
EVALUACIÓN VISUAL

 Y

PROGRAMACIÓN
[image: image1.wmf]
DIXIE C. BLANKSBY

Royal Institute for the Blind

Education Center

333 Burwood Highway Burwood

Vitoria 3125 Australia
Título original en inglés:

VISUAL ASSESSMENT AND PROGRAMMING

THE VAP- CAP HANDBOOK

Traducción:
SUSANA CRESPO

Con la autorización de la autora y del comité de publicaciones del R.V.I.B.
Adaptación:

Programa de Atención Temprana del C.R.E. “ Luis Braille” . O.N.C.E.

Sevilla, Junio del 2000

 La región Latinoamericana de CHRISTOFFEL BLINDENMISSION hace llegar a los maestros que se especializan en baja visión, este MANUAL DE EVALUACIÓN Y PROGRAMACIÓN PARA EL DESARROLLO DE LA EFICIENCIA VISUAL.

 Es éste uno de los libros más extensos que CBMICEVH ha traducido hasta el momento y lo ha hecho por considerarlo de una gran importancia y valor para medir el funcionamiento visual de niños muy pequeños y/o con múltiples impedimentos.

 La autora, DIXIE C. BLANKSBY dio generosamente su autorización para que se hiciera la traducción y se distribuyera gratuitamente la obra entre las instituciones de América Latina, preocupadas y ocupadas en la atención de niños con impedimento visual.

 Es éste un instrumento de evaluación y programación para estimular la baja visión en bebés disminuidos visuales; presenta una serie de objetivos y actividades secuenciadas a desarrollar, teniendo en cuenta el nivel de funcionamiento visual del niño.

 Una meticulosa y atenta lectura del texto, permitirá a los docentes interesados en el tema, hacer una fina evaluación del potencial visual del niño y desarrollar el adecuado programa que le permita al niño aprovechar al máximo su capacidad visual.

 Sería redundante extenderse más en la presentación de esta obra que por sí misma habla de su valor e importancia.

 Considero oportuno aclarar que al final del MANUAL VAP-CAP viene un listado de 66 libros y obras consultadas como bibliografía, lo que da una idea del empeño y profesionalismo de la autora para actualizar, ampliar y fundamentar la investigación.

 Finalmente agradezco a Gabriel Rovezzi. Docente Especializada en baja visión del Instituto Hellen Keller de Córdoba, por haber ocupado su tiempo en describir cada uno de los materiales que acompañan el Manual, de manera tal que los maestros interesados puedan elaborarlos y/o comprarlos según los detalles que se indican.

SUSANA E. CRESPO

PRÓLOGO

 La edad óptima, método y condiciones de terapia visual para bebés y niños muy pequeños con discapacidad visual tienen una base empírica limitada pero atrae cada vez más atención en épocas en que la intervención temprana ha ganado credibilidad.

 Una intervención efectiva descansa en la evaluación seguida de un programa apropiado. VAP ‑ CAP (Evaluación Visual y Programación ‑ Capacidad, Atención y Procesamiento), ofrece a los maestros especializados un instrumento de evaluación bien investigado y probado y también un recurso para ayudar en la mejor aplicación de la evaluación de estos niños tan pequeños quienes con frecuencia son preverbales.

 Los maestros reconocerán fácilmente que la investigadora Dixie Blanksby tiene una comunicación excelente con este grupo, lograda a través del trabajo directo con bebés con impedimentos visuales y sus familias, mediante su trabajo como coordinadora del Centro de Evaluación del Royal Victorian Instituto for the Blind, e igualmente complementado con sus habilidades intrínsecas y su conocimiento del desarrollo infantil.

Quienes utilicen esta evaluación no pueden ver a Dixie trabajando, quizás la mejor forma de aprender el procedimiento que se recomienda. Sin embargo, el Manual promete al lector comprender cómo Dixie evaluaría a cada niño y qué aspectos consideraría para terminar con la mejor evaluación posible.

 Creo que este material aumentará la capacidad del maestro y sus conocimientos con respecto a la evaluación visual y así mejorar el trabajo que comúnmente hace para favorecer a bebés y niños con impedimentos visuales y a niños multiimpedidos.

 Ha sido mi privilegio estar al tanto del material, observar progresos y ahora aplaudir el producto final.

 MARGARET BULL

 Directora de Servicios Infantiles

RECONOCIMIENTOS

 El VAP ‑ CAP no fue creado por una sola persona. Al reunir los últimos hilos de este material, tengo tiempo de pensar con gratitud en los muchos colaboradores.

 El primer grupo en el que pienso es el de los muchos niños de quienes tanto aprendí. Algunos fueron felices trabajando y jugando conmigo, otros soportaron las sesiones y uno o dos se quejaron amargamente, pero cada uno me permitió aprender de ellos y es por esto que les agradezco sinceramente. Sin esta preciosa experiencia de aprendizaje, VAP ‑ CAP hubiera sido sólo un ejercicio académico.

 Mis amigos y colegas merecen reconocimiento:

· Quienes me dieron una dirección para seguir:

Natalie Barraga por sus muchos trabajos escritos, sus conferencias y las pocas conversaciones que compartimos. Jean McCaig quien me enseñó a observar y creer en un trabajo con respuestas muy pequeñas por parte de los bebés severamente impedidos.

· Quienes hicieron posible las direcciones:

Margaret Bull, Directora del Servicio Infantil del R.V.I.B., quien creyó en el proyecto y en mí y generosamente dio su tiempo, ideas y apoyo. Joy Gibson, Glen White y los muchos maestros y consejeros quienes me ayudaron con el proyecto en diversas formas compartiendo ideas, ayudando con las evaluaciones, implementando programas de prueba, leyendo los originales.

· Dr. Hector McLean (Oftalmólogo) y Dr. Alan Johson (Optometrista) quienes compartieron su conocimiento y se dieron tiempo para responder a mis preguntas.

· Liz Kearton quien ayudó tanto con el trabajo oscuro (hacer, comprar, cortar, pintar) y que siempre estuvo dispuesta a escuchar.

· Peter Evans, Director Ejecutivo del R.Y.I.B., el Comité y
sus miembros por apoyar financieramente el proyecto.

 Dixie‑ C. Blanksby

PRESENTACIÓN
1. INTRODUCCIÓN.-

 Este manual es parte de un lote completo de enseñanza, el VAP-CAP, que son las siglas de Visual Assessment and Programming (Evaluación Visual y Programación) y Capacity, Attention y Processing (Capacidad, Atención y Procesamiento.

El lote incluye:

- este manual

- un vídeo instructivo

 - dos cajas de material para evaluar los niveles 1 y 2 de la prueba

(El VAP-CAP se desarrolla para ser usado por maestros que trabajan con bebés ciegos y niños en edad preescolar con Déficits visuales.

(El principal OBJETIVO del VAP-CAP es permitir una evaluación efectiva y un programa individual para el desarrollo del área de la visión funcional, tarea que debería estar a cargo del especialista educativo en visión.

(Se usa el término especialista educativo en visión para describir a la persona cuya formación básica está en el campo del desarrollo infantil y que, a través del estudio y experiencia, ha obtenido las habilidades necesarias para poder evaluar la visión funcional y diseñar programas individuales para facilitar el uso más efectivo y eficiente de la visión.
2. EL MANUAL VAP- CAP.

- Capítulo uno: VISIÓN.

 En este capítulo se presenta una fundamentación teórica básica. La primera parte considera brevemente la fisiología del sistema visual. La segunda, la Psicología de la visión.

- Capítulo dos: DESARROLLO VISUAL.
 Se describen las conductas visuales y las habilidades que muestra un niño visualmente intacto en diferentes edades de su vida.

- Capítulo tres: EVALUACIÓN. En este capítulo se introduce el procedimiento de evaluación VAP-CAP, se presentan las formas de administrarlo y se ofrecen posibles interpretaciones de los resultados.

- Capítulo cuatro: ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA.

 Introduce las estrategias para el desarrollo del programa en cuatro áreas claves del funcionamiento visual. Se señalan los fundamentos teóricos de cada área y se sugiere una jerarquía en el desarrollo. Se dan algunos ejemplos de objetivos y actividades.

También se incluye:

- glosario de términos comúnmente usados

- referencias y listas de lecturas sugeridas.

3. VÍDEO INSTRUCTIVO

 El vídeo muestra la forma de administrar la evaluación de los niños pequeños y preescolares, algunos de los cuales, además del impedimento visual, tienen otras deficiencias.

[image: image2.wmf]
1. - ASPECTOS FISIOLÓGICOS.

2. - ASPECTOS PSICOLÓGICOS.

2.1. -MODELO DEL FUNCIONAMIENTO VISUAL: NIVELES E IMPLICACIONES PRÁCTICAS DE CADA NIVEL.

2.1.a. Niño en estado de atención preocupada.

2.1.b. El estímulo. La motivación para cambiar el foco de atención.

2.1.c. Respuesta del niño al estímulo.

2.1.d. Interpretación del niño del ambiente visual.

2.1.e. Respuesta a la información procesada.

INTRODUCCIÓN.-

 La visión es un proceso a través del cual:

[image: image3.wmf]
[image: image4.wmf]
(La primera parte de este capitulo considera las estructuras fisiológicas y los sistemas involucrados en este proceso (la mecánica de la visión. Estas estructuras y sistemas son los factores que gobiernan el grado de la capacidad visual (cuánto se puede ver. Algunas de las anomalías congénitas y enfermedades también se describen. Se debe advertir que este texto apunta sólo a presentar la información básica requerida por el Especialista Educativo en Visión. Esta información básica permitirá que el lector interesado consulte un texto que ofrezca información más detallada.

(La segunda parte se refiere a los procesos psicológicos por los cuales los impulsos eléctricos recibidos en la corteza cerebral se transforman en información visual. Se analizan en detalle los componentes centrales del procesamiento visual: atención visual, percepción visual y cognición visual.

Se utiliza un modelo de funcionamiento visual para ilustrar los procesos psicológicos involucrados en el funcionamiento visual.

1.- ASPECTOS FISIOLÓGICOS.-

Al sistema visual se lo puede considerar en dos partes. La primera parte y la más obvia es el órgano de la visión, el ojo. La segunda parte consiste en las complejas conexiones neurológicas que transmiten los impulsos eléctricos desde el ojo a la corteza visual y a las otras áreas asociadas del cerebro. Se dice que no es el ojo sino el cerebro el que ve.

 ESTRUCTURA DEL OJO

[image: image5.png]CAMARA DE SCHEMM

ESCLEROTICA

CAMARA
ANTERIOR

COROIDES
LIGAMENTOS
SUSPENSORIOS

CORNEA

RETINA

HUMOR VITREO
HUMOR
ACUOSO

CRISTALINO o
IRIS
PAPILA
MUSCULO
CILIAR -
CONJUNTIVA

OPTICO

Fig. 1.1.Estructura del ojo

1. - CORNEA:

La córnea, tejido transparente altamente sensible, constituye la parte externa del frente del ojo. Es la lente más fuertemente cubierta del ojo la cual proporciona un 65‑70% del poder refractivo del ojo.

2‑ EL HUMOR ACUOSO:

El humor acuoso es un fluido que ocupa el espacio detrás de la córnea conocido como cámara anterior. El liquido es producido continuamente por el cuerpo ciliar y drena a través del sistema de filtración en la unión de la esclerótica con la córnea. Lleva elementos nutritivos y desecha productos nocivos de la córnea y el cristalino.

Anomalías comunes (ver glosario) Glaucoma

3. - IRIS:

Es la parte coloreada del ojo que se ve a través de la córnea. La parte central del iris es la pupila. El iris tiene dos juegos de músculos los cuales controlan el tamaño de la pupila y así regula la cantidad de luz que entra al ojo. Un juego de músculos está dispuesto en forma de anillo y se encargan de contraer la pupila (la hacen más pequeña). El otro grupo está dispuesto en forma radial, cuando se contraen tiran el iris hacia atrás y dilatan la pupila.

Anomalías comunes: (Ver glosario) Aniridia, albinismo, coloboma.

4. ‑ CRISTALINO:

Es un cuerpo biconvexo, transparente, flexible, responsable de más o menos el 30‑35% del poder de refracción del ojo. Se sostiene en su lugar por un conjunto de fibras suspensoras que lo conectan con el cuerpo ciliar.

Anomalías comunes: (Ver glosario) Cataratas, Subluxación, Afaquia.

5. - CUERPO CILIAR:

Segrega el humor acuoso y es el mecanismo muscular que cambia la forma del cristalino durante la acomodación.

6‑ VÍTREO:

Cuerpo transparente, similar a la gelatina, el cual mantiene la forma del ojo.

7- ESCLERÓTICA:

También llamada el blanco del ojo, constituye las 5/6 partes de la capa dura externa del ojo.

8. - CONJUNTIVA:

La parte anterior de la esclerótica está cubierta por una membrana fina y transparente, la conjuntiva, la cual se pliega hacia adelante para convertirse en la capa húmeda de los párpados. Sirve como capa protectora, mantiene a la córnea húmeda y previene la entrada de cuerpos extraños al ojo.

9‑ COROIDE:

Es la capa que está entre la retina y la esclerótica. Lleva la sangre al ojo. En niños pequeños le da un tinte azulado a la todavía fina esclerótica. Forma el tracto úveo juntamente con el cuerpo ciliar y el iris.

10 - RETINA:

La retina constituye la capa interna del ojo. Consta de dos partes principales, el epitelio pigmentoso y el tejido nervioso. Estas capas están unidas pero se juntan sólo en el disco óptico y en la periferia extrema. Esto deja un espacio potencial y es el lugar del líquido subretinal en el desprendimiento de retina.

El epitelio pigmentado es la capa más externa próxima a la coroides. Contiene pigmentos oscuros los cuales absorben la luz reduciendo la dispersión y el reflejo de la luz dentro del ojo.

El tejido nervioso funciona con tres capas principales:

a) La capa externa con conos y bastones sensibles a la luz. Los conos permiten la visión de forma y color en condiciones de iluminación fuerte. La mayor concentración está en la fóvea la cual es el área de visión más fina. Los bastones responden principalmente a la visión de movimiento bajo buenas condiciones de iluminación. Sin embargo, con luz tenue su función mejora (visión escotópica). No hay bastones en la fóvea y sólo unos pocos en la mácula.

b) La capa media de células bipolares que conecta los conos y bastones con las células ganglionares.

c) Una capa interna de células ganglionares a través de las cuales las fibras nerviosas pasan desde la parte más interna de la retina a la cabeza del nervio óptico.

La luz debe pasar a través de la capa de fibras nerviosas y de dos capas nerviosas antes de llegar a los conos y bastones. Por esto es admirable que nuestra visión tenga tanta claridad y definición.

Anomalías comunes: (Ver glosario)

Desprendimiento de retina, retinopatía del prematuro, toxoplasmosis, retinitis pigmentaria, retinoblastoma, virus cito megalus, acromatopsia, monocromatismo de conos y de bastones, coloboma, displasia retiniana, distrofia macular, enfermedad de Stargardt, ceguera nocturna.

 VÍAS VISUALES.-

[image: image6.png]RETINA

NERVIO OPTICO NERVIO OPTICO

QUIASMA OPTICO

RADIACION OPTICA

CORTEZA VISUAL
DEL | OGBULO OCCIPITAL

Fig. 1.2. Vías Visuales

Las fibras retinianas que emergen de las células retinianas se dividen en cuatro grupos como si la retina hubiera sido cortada horizontal y verticalmente a través de la mácula. Cada grupo contiene fibras de un área de la retina:

 ‑ la hemirretina temporal superior

 (la mitad superior del lado temporal)

 ‑ la hemirretina temporal inferior.

 ‑ la hemirretina nasal superior

 (la mitad más alta del lado nasal)

 ‑ la hemirretina nasal inferior

11- NERVIO ÓPTICO:

La organización de las células de la retina se modifica ligeramente a medida que las fibras nerviosas progresan a lo largo del nervio óptico. La principal modificación es el movimiento de las fibras maculares hacia el centro del nervio óptico.

12‑ QUIASMA ÓPTICO:

En el quiasma óptico las fibras de la hemirretina temporal pasan a la vía óptica del mismo lado mientras que las de la hemirretina nasal pasan a la vía óptica del lado opuesto (Ver figura 1.2). En términos funcionales esto quiere decir que el lado izquierdo del cerebro se usa para procesar la información proveniente del campo visual derecho y el lado derecho del cerebro procesa la información del campo visual izquierdo.

13‑ VÍA ÓPTICA:

En la vía óptica las fibras de las áreas correspondientes de cada retina se mueven en posiciones adyacentes.

14- CUERPO GENICULAR LATERAL:

Sirve como una estación retransmisora en la proyección de las fibras de la retina a la corteza cerebral. Un área relativamente grande del cuerpo genicular lateral contiene fibras de la mácula.

15- RADIACIÓN ÓPTICA: (camino geniculo‑calcáreo)

En la radiación óptica la banda de fibras compactas que surge del cuerpo genicular se extiende cubriendo la superficie externa del ventrículo lateral y termina en el área estriada de la corteza visual.

16‑ CORTEZA VISUAL:

El área estriada de la corteza visual es el área sensorial terminal para las fibras de la vía visual. Sin embargo, existen conexiones nerviosas con muchas otras áreas lo que da significado a las impresiones visuales de la corteza.

Anomalías de las Vías Visuales:

Atrofia óptica, hipoplasia de nervio óptico, coloboma, tumores, hemianopsia, escotoma, pérdida de campo visual, ceguera cortical, ceguera, impedimento visual cortical, agnosia visual.

2. - ASPECTOS PSICOLÓGICOS

Atención visual, percepción visual y conocimiento visual son los procesos psicológicos centrales que involucran a la visión. Sin embargo, hay muchos otros factores que pueden alterar la efectividad del funcionamiento visual.

Como los procesos y los factores comprometidos son numerosos y complejos, se presenta aquí un modelo de funcionamiento visual para clarificar algunos aspectos. El modelo se presenta primero en forma de cuadro (figura l) y luego una ilustración con ejemplos concretos en cada nivel (Figura 1.2). A esto le sigue una explicación de todos los niveles del modelo. Finalmente se comentan las implicaciones de cada nivel del modelo.

Fig. 1

Fig. 1.2: Modelo de funcionamiento visual

1 ‑ Niño en estado de atención preocupada:

 ‑ bebé mira la cara de la madre.

2 ‑ Estímulo: motivación para cambiar el foco de atención:

 ‑ madre hace sonar sonajero.

3 ‑ Respuesta del niño al estímulo:

 ‑ niño mira hacia el sonido y el movimiento.

4 ‑ Niño INTERPRETA el ambiente visual:

 ‑ el niño selecciona/detecta y luego fija en el sonajero

 ‑ lo reconoce.

5 ‑ Niño RESPONDE a la información procesada:

 - el niño trata de coger el sonajero.

2.1. - MODELO DEL FUNCIONAMIENTO VISUAL: NIVELES E IMPLICACIONES PRÁCTICAS DE CADA NIVEL.

2.1.a. - NIÑO EN ESTADO DE PREOCUPADA ATENCIÓN/ESTADO DE ALERTA

Con frecuencia se asume que un niño que parece no estar haciendo nada está en un estado pasivo, sólo esperando a ser activado. Si nuestras tentativas para provocar la interacción del niño con una forma o un objeto no tienen éxito, podemos verlo como desatento y sin respuesta. Sin embargo, si tenemos en cuenta las palabras de Pick: "Los niños no son desatentos, atienden a otras cosas", comprendemos que el niño puede estar preocupado y no inactivo o desatento. La preocupación es el resultado de la atención enfocada en otra parte. La atención se puede enfocar en un aspecto del ambiente exterior percibido a través de uno o más sentidos o puede enfocarse a través del pensamiento y de los ensueños.

 (IMPLICACIONES PRÁCTICAS:

Es crucial la preparación del niño y del ambiente antes de iniciar la sesión de entrenamiento.

a. Preparación del Ambiente:
· Factores directamente relacionados con el funcionamiento visual, tales como iluminación, resplandor, contraste, "bullicio" visual tienen que adaptarse a cada niño según lo observado durante la evaluación del funcionamiento visual.

· factores relacionados con la comodidad física, tales como asiento o posición adecuados deben consultarse con el fisioterapeuta.

b. Preparación del Niño:
· Se deben tener en cuenta factores obvios: ‑¿tiene el bebé seco los pañales?, ‑¿están limpias las gafas?.

· En niños con impedimentos físicos severos puede ser útil una sesión previa de estimulación sensorial (frotarle las piernas con un cepillo de uñas) o de movimientos motores gruesos (estirarle las piernas).

· Algunos niños pueden necesitar ayuda para aumentar o disminuir el nivel de excitación necesaria. Por ejemplo: un masaje o escuchar cuentos o música disminuirá la excitación, mientras que la estimulación física o sensorial la aumentará.

2.1.b. - EL ESTIMULO. LA MOTIVACIÓN PARA CAMBIAR EL FOCO DE ATENCIÓN.

La motivación para cambiar el foco de la atención puede ser interna o externa. La motivación interna puede ser el resultado de factores como estados psicológicos y fisiológicos, ejemplo: el niño que juega contento mientras su madre lee cerca de él de pronto mira para saber si todavía está ahí. La motivación externa para mirar comúnmente surge del ambiente: cambio de lugar de las cosas, sonidos, olores y texturas.

Se puede considerar en dos niveles la motivación para atender visualmente:

1. El primer nivel, etapa de "atraer la atención", está dominada por el factor externo (el objeto que se mueve), la respuesta inicial puede ser a menudo puramente refleja. La atención visual se orienta hacia el estímulo (el niño se da la vuelta para mirar el movimiento de la izquierda).

2. El segundo nivel, "mantener la atención", está influido por factores internos. Aquí es dominante la unión entre las necesidades inmediatas del niño o deseos y el estímulo. Factores internos como etapa de desarrollo y estado fisiológico juegan cada vez un papel más importante. Por ejemplo, el niño que tiene hambre se vuelve hacia el objeto en movimiento, ve que lo que se mueve no es comida y deja de mirar.

El estímulo despierta la atención (motivación externa) pero a menos que éste le interese al niño en ese momento, la motivación interna para seguir mirando estará ausente. Factores como nivel de desarrollo y comodidad física pueden influir en el efecto del estímulo en un momento determinado. Un estímulo que llama la atención a un bebé de cinco meses puede tener poco interés para quien tiene dos años. En forma similar, un estímulo que tiene relevancia para un niño bien alimentado y descansado de cinco meses puede no tener el mismo significado para el mismo bebé si tiene hambre y está incómodo.

(IMPLICACIONES PRÁCTICAS.

Para lograr y mantener la atención del niño, la actividad o la interacción que le ofrecemos debe ser más interesante que su foco de atención actual. Por ejemplo: un juguete sonoro no interesará a un niño que tiene sed y que ve un biberón o una taza.

Los informes obtenidos de los padres y de las observaciones indicarán el tipo de juguete y/o actividades que despertarán más Interés en un niño determinado. Nuestra habilidad como educadores nos debe permitir una vez conseguida la atención del niño, “mantenerla”.

2.1.c. - RESPUESTA DEL NIÑO AL ESTIMULO.

La respuesta a la motivación externa puede ser:

a. positiva (orientarse hacia la ubicación del estímulo, o

b. negativa (rechazo defensivo visual hacia el estímulo.

a. La respuesta positiva u orientada

Hay dos tipos de respuestas orientadas:

(abierta: los ojos se orientan hacia el estímulo y la información visual es procesada desde el campo visual central (excepto cuando hay un escotoma central, en cuyo caso se usa un campo parafóveo).

(encubierta: los ojos no se dirigen hacia el estímulo pero el sistema central de procesamiento se reorienta y se procesa la información visual más desde el campo periférico que central de la retina.

Cuando la motivación es interna, la respuesta orientadora toma la forma de "intención de mirar o buscar " algo y se inicia así una búsqueda visual.

b. La respuesta Negativa o Defensiva.

Cuando la respuesta es defensiva se evitan tanto la respuesta de orientación abierta como la encubierta. Una evasión activa a veces es seguida primero por un período de recuperación para luego dirigir la atención a otra parte.

 (IMPLICACIONES PRÁCTICAS:

 a. Respuesta positiva u orientada:

Estamos acostumbrados a notar las respuestas abiertas, pero con frecuencia se pierden las respuestas encubiertas. Debemos ser conscientes de las indicaciones sutiles de atención encubierta. Por ejemplo: quietud, cambios de respiración o de postura. Con frecuencia niños con baja visión o con Impedimento cortical necesitan una afirmación verbal y/o táctil de las respuestas visuales.

 b. La respuesta negativa o defensiva.

Primero, se debe tener presente que una respuesta defensiva es una respuesta visual e indica una visión funcional potencial. No sólo se debe dar tiempo para recuperarse y la posibilidad de dar una respuesta orientada, sino que se deben emplear estrategias motivadoras durante los Intervalos. Sin embargo, aquí se nos presenta una situación de ensayo y error. Puede ocurrir que la respuesta defensiva sea una reacción ante un estímulo demasiado intenso o complejo. En este caso, si se continúa con el mismo estímulo, la defensa puede aumentar. Entonces tenemos que dar tiempo para la recuperación y comenzar de nuevo empleando una estrategia menos compleja o estimulante.

2.1.d. - INTERPRETACIÓN DEL NIÑO DEL AMBIENTE VISUAL.

 A) El Proceso de Localizar el Estímulo

(Selección:

La selección se refiere a la búsqueda visual que se origina en la experiencia, las expectativas o las hipótesis respecto a la forma visual del estímulo. Por ejemplo, el niño tiene una idea aproximada de cómo es el objeto que ve. Consecuentemente, hay una tendencia a atender a los estímulos visuales que se parecen a la forma esperada. Por ejemplo, al girar hacia el sonido de un juguete conocido, el niño buscará la forma que espera. En el caso de selección motivada internamente la tendencia será hacia los estímulos compatibles con sus intereses: un bebé motivado por el hambre mirará el biberón y no el juguete.

A través de un proceso de filtración, se ignoran estímulos o características que son irrelevantes o incompatibles con las expectativas. Por ejemplo: cuando se responde a la bocina de un coche la atención visual no se dirige a la gente, los árboles, las casas, etc. Aunque sin duda se ven, no responden a la clave motivadora. Una filtración efectiva tiene el efecto de hacer parecer que esos estímulos desaparecen de repente del medio visual.

 (Detección

La detección marca el final de la búsqueda visual. A través del proceso de selección un estímulo que estaba de acuerdo con las expectativas originadas por la motivación ha sido aislado‑detectado.

La detección puede ser el resultado final de una respuesta refleja (volver los ojos para centrar un movimiento en la periferia visual) o puede ser el resultado final de una respuesta cognitiva motivada interna o externamente, (mirar a un objeto especifico o característica del mismo).

 (Fijación

Terminada la búsqueda visual, el estímulo elegido es normalmente fijado por los dos ojos usando la visión central. En esta etapa tiene lugar cualquier ajuste necesario para enfocar y quizás explorar detalles interiores. La fijación marca el comienzo de la atención la cual se ubica selectivamente en el blanco detectado.

(IMPLICACIONES PRÁCTICAS

a. Localización del estímulo: selección, detección y fijación.
 (La selección se basa en una efectiva búsqueda visual que se logra:

 ‑ físicamente: por movimientos controlados de los ojos,

 ‑ perceptivamente: por la búsqueda y el filtrado.

 La selección mejora con las experiencias de aprendizaje que dan sentido al mundo visual.

Sin una intervención estructurada, las características del mundo visual pueden no tener significado. En las etapas iniciales de intervención el déficit experencial carece relativamente de importancia. La Intervención apuntará a destacar las características identificatorias cuando no se reconocen como tales, ya sea porque la imagen es borrosa o porque existe un problema de procesamiento. Se puede destacar de diversas formas:

 - físicamente: cambio de luces, aumento de contraste en bordes,

- verbalmente:
 - característica física ("es azul" o "es redondo")

 - claves ambientales ("está detrás de la lámpara")

 - claves situacionales ("es la hora de comer")

 (La detección sin intervención puede no moverse de la fase de "atraer la atención" a la de "mantener la atención". Uno de los objetivos de la intervención será reforzar constantemente el significado del estímulo detectado. Por ejemplo: con respecto al movimiento de la cuchara: "está bien, viste la cuchara que se acerca así que es el momento de abrir la boca".

B) Procesamiento de la información visual

Atención visual, percepción visual y cognición visual son los procesos involucrados en transformar en información útil las respuestas electroquímicas del sistema visual a la luz.

Se debe mencionar aquí que la separación de la percepción visual de la cognición visual es todavía un asunto no resuelto que da lugar a controversias. En pro de la claridad se adopta aquí la posición de separación.

 (Percepción Visual

Son diversas y numerosas las teorías acerca de la percepción visual. La posición que se adopta aquí es que algunas percepciones básicas son innatas (capacidad de separar la figura del fondo) pero que el significado y las percepciones más complejas son el resultado de la experiencia, (clasificación pre‑consciente).

Al proceso viso‑perceptivo se lo puede considerar en dos categorías:

1 ‑ Percepción Automática: incluye las percepciones básicas innatas y aquellas que se han fijado en el proceso de percepción mediada.

2 ‑ Percepción Mediada: Como no hay respuesta perceptiva automática a un estímulo totalmente nuevo, se debe mediar la percepción a través de procesos cognitivos (cognición visual).

Mediación: es el término que se usa aquí para los procesos cognitivos como la formación y comprobación de hipótesis. Esto da como resultado representaciones almacenadas o prototipos, que permiten posteriores percepciones automáticas. Una vez que un estímulo ha pasado por el proceso de percepción mediada producirá una respuesta perceptiva automática. Un estímulo muy complejo puede requerir el proceso de mediación varias veces antes de lograr una percepción automática. La Maduración y la experiencia hacen que, a menudo, percepciones automáticas sean reevaluadas y modificadas.

(Cognición visual

El procesamiento cognitivo es muy complejo y es el que menos está documentado dentro del proceso visual. Los recientes desarrollos tecnológicos han permitido hacer trazados del movimiento de la actividad del cerebro de un área a otra. Sin embargo, todavía es muy limitada nuestra capacidad para estimar la extensión de las intercomunicaciones nerviosas que permiten el flujo entre los diversos centros del procesamiento. Sí sabemos que hay un sistema complejo de interconexiones con retroalimentación y vueltas (saltos) lo que permite reacciones de muchas áreas durante el procesamiento de la información visual. Por ejemplo, Ud. retira rápidamente la mano al tocar una araña y recordar el dolor cuando una vez le picó. La araña fue detectada, clasificada, identificada y asociada a un recuerdo lo que da lugar a una respuesta motriz. Un hecho simple como este requiere interconexiones complejas de diferentes áreas del cerebro.

Pareciera que la mayoría de los procesos de cognición visual estuvieran a nivel preconsciente, llegando a nivel consciente sólo para procesos como la toma de decisiones. Sin embargo, a veces estamos conscientes del proceso, podemos estar conscientes de pensar o de aun subvocalizar el proceso de clasificación, como por ejemplo: "Me parece que es un tipo de orquídea. No, no lo es porque no tiene los mismos pétalos".

 (Atención Visual

Al considerar a niños con Déficits visuales funcionales a veces la expresión "atención visual" se superpone con las áreas de:

‑ capacidad visual (cuando el niño no puede ver lo suficientemente bien para determinar cuáles características deben ser atendidas.

‑ procesamiento visual (cuando no se procesa la entrada visual para dar significado, la atención visual es atraída, por ejemplo, por el color o el movimiento del estímulo disponible antes que por la información que proporciona.

En los dos casos la falta de atención visual se debe a la Incapacidad para seleccionar las características que diferencian a los objetos. El niño no puede ver, reconocer o separar las características significativas y por lo tanto no sabe dónde enfocar la atención visual.

A veces se piensa que la falta de atención visual es el resultado de un problema de filtración. Se suele tildar al niño de distraído cuando no puede o no filtra estímulos irrelevantes y se ve capturado continuamente por una sucesión de estímulos visuales. Este tipo de niño raramente mantiene la atención sino que enfocan fugazmente, moviéndose de un lugar a otro minimizando así la posibilidad de aprender a través de la observación.

Será útil definir brevemente las cuatro categorías principales bajo las cuales se considera frecuentemente a la atención.

1. ATENCIÓN AUTOMÁTICA O PRECONSCIENTE (funciona por debajo del nivel consciente y generalmente se ubica en tareas conocidas donde se utilizan habilidades bien ensayadas o conductas secuenciadas. Un primer ejemplo de atención pre-consciente es la atención visual que se pone al conducir largas distancias con poco tráfico y condiciones predecibles de la carretera.

2. ATENCIÓN CONSCIENTE, ENFOCADA O SELECTIVA (se mantiene a nivel consciente. Utilizando nuevamente el ejemplo del conductor éste es el nivel de atención que se necesita en una carretera mojada en hora punta de tráfico.

3. ATENCIÓN SOSTENIDA O VIGILANTE (se refiere a situaciones en que se mantiene durante un tiempo un nivel alto de atención consciente. La atención que se requiere en un circuito de velocidad. La atención sostenida es difícil de mantener a un nivel total efectivo.

4. ATENCIÓN DIVIDIDA Y COMPARTIDA (se refiere al cambio de atención consciente entre tareas. Una tarea se deja en "automática" mientras que la otra se controla. Luego, en un momento apropiado, la atención consciente pasa a controlar la primera tarea, dejando la otra en automático. Un ejemplo de atención compartida sería disciplinar a los niños en la parte de atrás del vehículo mientras se conduce.

(IMPLICACIONES PRÁCTICAS

 Procesar la información visual:

El niño con impedimento visual puede no haber aprendido lo suficiente a través de experiencias incidentales para poder formarse un prototipo referencial. A menudo se requiere una intervención estructurada destacando características salientes e identificables.

Para muchos de estos niños el objetivo inicial será motivar la atención consciente enfocada en objetos particulares. Sólo después de construir una base de información visual a través de experiencias visuales significativas podrá el niño usar la visión para reconocer e identificar objetos y características del ambiente visual.

2.1.e.- LA RESPUESTA DEL NIÑO A LA INFORMACIÓN PROCESADA

 Hay muchas respuestas posibles que siguen el procesamiento perceptivo visual y/o cognitivo. Por ejemplo:

 ‑ una respuesta motora (dirigir la mirada),

 ‑ una respuesta socio‑emocional (sonreír),

 ‑ una respuesta cognitiva (búsqueda de más información).

 La etapa final de la respuesta es la habituación. Por ejemplo: Cuando el estímulo deja de ser interesante y se dirige la atención como respuesta a otro estímulo interno o externo.

(IMPLICACIONES PRÁCTICAS

Durante la evaluación debemos estar pendientes de las respuestas que van desde cambios en la respiración hasta dirigir la mirada hacia un objeto. Uno de los objetivos del programa de intervención será enseñar o facilitar respuestas funcionales abiertas. Debemos aceptar que con frecuencia tarjetas con diseños, vídeos y otros materiales especializados cumplen un rol válido en la intervención. Sin embargo, cuando sea posible, las actividades que debemos elegir deben relacionarse con la vida real, el juego y situaciones de aprendizaje de vida diaria.

Conocemos muy bien al niño distraído cuya atención fluctúa. Conocemos menos acerca del factor de habituación gracias al cual el interés disminuye. En ambos casos podemos emplear varios recursos para prolongar el interés pero debemos planificar una variedad de actividades, ya que la habituación es inevitable y la atención necesitará ser reactivada.

DESARROLLO VISUAL, CONDUCTAS VISUALES Y HABILIDADES QUE SE OBSERVAN EN EL NIÑO CON VISIÓN NORMAL

1. INTRODUCCIÓN.

2. CONDUCTAS Y HABILIDADES VISUALES OBSERVADAS Y DESCUBIERTAS EN EL NIÑO DESDE EL NACIMIENTO HASTA LOS 48 MESES

1. INTRODUCCIÓN.-

Algunos niños con Déficits visuales desarrollan sin intervención niveles efectivos y eficientes de funcionamiento visual. Sin embargo, algunos requieren intervención en etapas críticas del desarrollo y otros necesitan sesiones regulares de intervención durante largos períodos.

El problema para el Especialista en Visión es determinar el nivel adecuado de intervención para cada niño.

Un criterio importante a considerar durante el proceso de la toma de decisión es el nivel de desarrollo visual del niño. Si el niño muestra conductas visuales que reflejan el nivel general de desarrollo, es probable que en este nivel necesite poca intervención. Sin embargo, si el nivel demostrado de desarrollo visual está por detrás del nivel general de desarrollo o si causa retrasos en otras áreas, la intervención es evidente.

La siguiente sección describe conductas visuales y habilidades que pueden ser demostradas o descubiertas en un niño deficiente visual en diferentes edades:

 Nacimiento, 0‑2 meses, 2‑5 meses

 5‑7 meses, 9‑12 meses, 12‑15 meses, 15-18 meses

 21‑24 meses, 24‑30 meses, 30‑36 meses

 36‑48 meses

Se debe advertir que todavía existe controversia con respecto a las habilidades perceptivas de los bebés. El problema radica en diseñar tests en los cuales el proceso no limite las habilidades del niño para responder a los estímulos. De la misma forma, cuando se establece una agudeza visual promedió en bebés, el resultado depende, en cierto grado, del método usado.

Las diferentes facetas del funcionamiento visual están íntimamente interrelacionadas y es por eso que algunas conductas se incluyen en más de un listado (capacidad visual, comunicación visual, atención visual) lo que permite que una información en una edad temprana parezca obsoleta en edades más avanzadas.

Las siguientes conductas visuales se ofrecen no como una secuencia jerárquica. La mención de esta secuencia ayudará a establecer objetivos realistas en varias etapas del desarrollo y así poder determinar si es o no indicada la estimulación visual.

1. INTRODUCCIÓN

 FACTORES A CONSIDERAR EN LA EVALUACIÓN:

· El Ambiente
· El Niño
· El E.E.V. (Especialista Educativo en Visión)
· Administración del Ítem
· Discusión
· Estrategias
2. VAP-CAP: NIVEL 1

 La evaluación de la Baja Visión (EBV)

3. VAP-CAP: NIVEL 2

 Evaluación del Procesamiento Visual (EPV)

1. INTRODUCCIÓN:

Una evaluación efectiva proporciona las bases necesarias para planificar un Programa Educativo Individual. Desde los primeros trabajos de la Dra. Natalie Barraga en los años 60 y 70, los maestros de niños con déficits visuales han comprendido que es vital su rol en la evaluación de la visión funcional. Es éste un rol especial, el del Especialista Educativo en Visión. La experiencia se gana a través del estudio y de la experiencia práctica. El rol del Especialista Educativo en Visión complementa los roles del oftalmólogo y el del optometrista, ya que el Especialista considera específicamente el uso de la visión que se desarrolla a través de juegos y actividades adecuadas.

 El VAP‑CAP fue desarrollado para evaluar el funcionamiento visual de los niños desde el nacimiento hasta un nivel de desarrollo de 3 ½ años. VAP ‑ CAP se basa en el principio teórico de que la efectividad del funcionamiento visual consta de tres factores principales.

El VAP ‑ CAP tiene dos niveles:

· NIVEL UNO: Es la evaluación de la Baja Visión (EBV). La EBV fue diseñada para considerar la capacidad visual y los niveles básicos de atención visual : cuánto puede ver el niño y cómo se motiva la atención visual.

· NIVEL DOS: Es la Evaluación del Procesamiento Visual (EPV). La EPV considera la percepción visual, las habilidades viso-cognitiva y los niveles más complejos de atención visual.

La efectividad de esta evaluación depende de la habilidad del Especialista Educativo en Visión para enganchar al niño en una interacción agradable para poder así observar las respuestas deseables. Se indican claramente los pocos casos en los que no se aconseja hablar. La forma de actuar y el vocabulario sugerido en la Guía VAP ‑ CAP se ofrece sólo como una guía. El especialista se debe sentir cómodo con el vocabulario y la forma de actuar, los cuales pueden cambiarse mientras se obtengan las mismas respuestas sin agregar claves adicionales. Aunque las respuestas no sean correctas es importante ofrecer estímulos verbales y apoyo.

Idealmente la evaluación debería realizarse en un ambiente perfecto y a un niño que se encuentre a un nivel apropiado de motivación y cuyas características individuales sean conocidas por el especialista, pero como lo ideal a veces no se da, se señalan algunos factores que se deben considerar.

(El ambiente:

 Un requisito es contar con un ambiente controlado, libre de interferencias visuales o auditivas y donde la iluminación pueda ser óptima.

(El niño:

La información acerca del niño puede acelerar el proceso de evaluación. Esta información puede recogerse directamente de los padres o el educador puede solicitarla a través de un cuestionario. A veces esto no es posible. En este caso, el Especialista puede optar por tener una sesión previa de juego antes de comenzar la evaluación formal con vista a familiarizarse más con las respuestas del niño.

Algunos niños muestran una marcada demora (15 ‑ 20 segundo, a veces) antes de responder. Es importante entonces tener previa información sobre esto o fijar el tiempo de respuesta del niño después de los primeros ítems.

Los niños con discapacidades físicas a veces requieran adaptaciones especiales para sentarse y así optimizar su capacidad de atención visual.

(El Especialista Educativo en Visión (EEV):

 Se aconseja al EEV que se familiarice con el procedimiento de evaluación y que establezca una modalidad fácil que pueda adaptarse a situaciones individuales.

Las dificultades para registrar 100 resultados mientras se mantiene la atención de un niño inquieto pueden superarse grabando en vídeo o audio las sesiones. Al usar el audio la información puede insertarse en la conversación. Por ejemplo: "Bueno, tienes un lindo reflejo en el centro de tu pupila derecha y en el lado derecho de tu ojo izquierdo, ¿no es lindo?". Cuando escuche nuevamente la cinta recordará que el niño tenía un estrabismo divergente izquierdo. Si dice "Te esforzaste. Hiciste una torre con tres cubos"' queda la necesaria información mientras se estimula al niño.

 Es importante recordar que esta evaluación indica lo que el niño puede hacer. Los resultados son mucho menos definidos acerca de lo que el niño no puede hacer. Si durante la sesión el niño no miró la luz, o no buscó un objeto, o no identificó los dibujos, no se debe presumir que no lo puede hacer sino que no lo hizo ese día.

 Otras investigaciones o informaciones son necesarias para clarificar y confirmar los resultados.

 En este capítulo cada ítem de evaluación es considerado de la siguiente forma:

(Administración del ítem:

Se indica el objetivo del ítem, se mencionan los materiales, se describe la metodología de la evaluación y se mencionan las respuestas deseables. Se describe, como ejemplo, una forma de conversación e interacción para la administración de cada ítem.

(Discusión del ítem:

Esta sección considera una forma amplificada del objetivo y luego enumera posibles respuestas e interpretaciones.

(Estrategias para el desarrollo del programa:

Basada en las respuestas y sus interpretaciones esta sección remite al lector a las Areas Claves apropiadas que figuran en el Capítulo Cuatro. La referencia a las Areas Claves y a los objetivos y actividades sugeridas proporcionarán una base y una dirección para un programa de Terapia Visual.

Se debe advertir que las sugerencias que se dan en la Estrategia del Desarrollo del Programa para todos los ítems se deben ver como un todo y no considerar cada ítem por separado. Por ejemplo, si una Área Clave es mencionada consistentemente, probablemente tiene relevancia. Por otra parte, si una Área Clave sólo es mencionada una vez, su validez debe ser revisada, fue una aberración o hay un déficit en esta área. Al evaluar a un niño al cual no se le conoce bien es necesario consultar con los padres y su maestro para determinar la dirección más segura a seguir.

2. VAP‑CAP: NIVEL UNO:

 LA EVALUACIÓN DE LA BAJA VISIÓN

(EBV)

EBV-ÍTEM 1:

DESCRIPCIÓN DEL ÍTEM

(OBJETIVO:

Mostrar una respuesta que refleje conciencia de presencia de luces fijas y móviles y atención hacia las mismas, indicada por alguna de las siguientes actitudes: quietud, orientación, fijación, cambio de mirada, seguimiento, alcanzar.

(MATERIALES:

- Una linterna‑lápiz que se enciende al apretar un botón.

- Dos linternas con capuchones de colores con botón para ser encendidas.

Nota: Si las respuestas a la luz son mínimas o no existen se puede probar en un cuarto oscuro.

(MÉTODOS:
1. Explique al niño lo que va a hacer ‑ Diga: "Mira mi pequeña linterna mal educada. La llamo mal educada porque brilla en la cara de la gente, como lo hace ahora". Siga hablando mientras usa las luces. Haga brillar el lápiz‑linterna en el frente de la nariz a 30 ‑ 50 cm. de distancia.

 Luego lleve la luz hacia los lados temporales de cada ojo.

Observe respuestas de reflejo pupilar y corneal, fijación y cambio de mirada.
 Si no hay respuesta pupilar rápidamente ilumine cada ojo para probar de nuevo.

2. Diga: "Ahora me pregunto si puedes encontrar mi luz. ¿Puedes mirarla?. Si, puedes ‑ ¿Y ahora aquí?, etc.

 A una distancia de 50 ‑ 75 cm, ilumine los ojos con el lápiz linterna desde las nueve posiciones de campo (Ver apéndice 2).

Observe respuestas de fijación y cambio de mirada, note posible defecto del campo visual.

3. Continúe con el estilo interactivo y con la conversación. Presente la linterna con capucha de color en la línea de mirada del niño y muévala vertical, horizontal y diagonalmente. Luego muévala hacia la cara del niño y aléjela.

 Observe convergencia y divergencia en el siguiente.

4. Use linternas con capuchas de colores a 30 ‑ 50 cm. de distancia.

 En forma alternada úselas para provocar cambio de mirada en dirección horizontal, vertical y diagonal.

 Observe respuestas sobre fijación y cambio de mirada, note posibles defectos de campo visual.

DISCUSIÓN: ÍTEM 1

El objetivo principal de esta actividad es identificar los grados de percepción de luz.

Siguen las respuestas que se pueden observar y algunas de las posibles interpretaciones:

Una respuesta que es:

· Sólo quietud: sugiere que el niño tiene conciencia de un cambio de sensación pero quizás no la relaciona con la sensación visual.

· Limitada hacia un cambio en el nistagmus: por ejemplo, el nistagmus cambió de lento a rápido; sugiere una respuesta visual que puede, con refuerzo, convertirse en una respuesta orientadora.

· Limitada hacia respuesta de orientación: por ejemplo, se dirige a la luz pero no fija, puede indicar:

‑ un nivel de agudeza que permite detección pero no localización

‑ rechazo

‑ un problema motriz

‑ problema de atención

· Fijación inmediata: indica que este nivel de funcionamiento visual es conocido por el niño.

· Cuando no hay respuesta: puede indicar:

‑ ceguera total

‑ no hubo respuesta ese día

‑ no estimuló bien el campo funcional

‑ rechazo total por parte del niño

- el niño puede haber tenido una convulsión o ausencia

Para clarificar resultados dudosos se pueden hacer varias evaluaciones en distintos momentos del día o teniendo en cuenta cambios de conducta en el niño. Las diversas evaluaciones ayudarán a la interpretación.

Observar al niño durante esta actividad puede también dar lugar a información sobre:

· Motilidad (movimientos del ojo): en qué dirección puede el niño cambiar la mirada y puede seguir el movimiento y si la búsqueda visual es suave o como a saltos.

· Campo visual: falta de respuesta consistente en un campo puede indicar defecto de campo visual o falta de atención en un área.

· Estrabismo: cuando el niño fija en una fuente de luz presentada centralmente se puede detectar estrabismo si, el reflejo corneal de la fuente de luz no está en el centro de ambas pupilas.

· Percepción viso ‑ espacial y coordinación viso‑motora: se puede registrar si el niño trata de tocar la luz.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA.

 Ver Capítulo Cuatro : Desarrollo del Programa

El niño cuya respuesta a la luz está por debajo de la fijación inmediata y seguimiento puede beneficiarse con un programa basado en las Areas Claves: Percepción de Luz y Atención Visual, Movilidad ocular y Capacidad Visual.

 Ver Capítulo Dos: Desarrollo Visual, para asegurar que los objetivos y las actividades se han desarrollado adecuadamente.

EBV-ÍTEM 2

(OBJETIVO:

Provocar una respuesta mediante la fijación y el cambio de mirada que refleje conciencia de atención hacia tarjetas con dibujos en colores.

(MATERIALES:

Juego de tarjetas con dibujos en ambos lados.

(MÉTODO:
1. Diga "ahora mira lo que te voy a mostrar". Presente la tarjeta en posición de lectura (de frente) o hacia el campo visual que se ha determinado. Si no hay respuesta, mueva la tarjeta para provocar la fijación.

Observe si hay fijación o algún tipo de búsqueda.

2. Siga la conversación. De la vuelta a la tarjeta.

(Repita uno y dos con los otras tarjetas).

Observe fijación, conciencia del cambio, atención hacia el movimiento.

3. Presente una tarjeta. Cuando el niño fija, presente otra además de la primera.

Observe cambio de mirada o cualquier gesto que indique que el niño hace comparaciones.

DISCUSIÓN: ÍTEM 2

El objetivo principal de esta actividad es ver si el niño es consciente de las tarjetas con dibujos y qué nivel de atención y procesamiento surge ante su presentación. Esto requiere una cuidadosa observación por parte del Especialista en Visión ya que no sólo debemos registrar si el niño mira, sino que debemos también establecer la calidad de la atención.

Siguen las respuestas que se deben observar y algunas de las posibles interpretaciones:

· Respuesta al Movimiento: El niño puede mirar la tarjeta con dibujo en respuesta al movimiento y estar poco interesado en el color o dibujo. Cuando se sospecha esta respuesta se puede comprobar presentando varias veces la misma tarjeta con el mismo movimiento. El niño al que le interesa el dibujo cesará de dirigirse a la tarjeta o retirará rápidamente la mirada. Cuando la respuesta es casi un reflejo al movimiento aquélla no se extinguirá aunque el niño puede quedar angustiado.

· Respuesta a la tarjeta como cambio en la presentación visual: El niño puede mirar fijamente la tarjeta sin hacer ninguno de los pequeños movimientos que indicarían atención a detalles, dibujo o configuración.

· Respuesta negativa o defensiva: El niño no mira la tarjeta cuando se le presenta en su línea de mirada. Esta es una respuesta visual definida. Para dejar de mirar uno debe ver el estímulo.

· Respuesta cognitiva activa: El niño está activamente interesado en la tarjeta y es consciente del color y el dibujo. A medida que mira los detalles se pueden observar pequeños movimientos de búsqueda. El niño puede mirar una y otra tarjeta obviamente comparándolas.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA.

Ver Capítulo Cuatro: Desarrollo del Programa.

Un niño cuyas respuestas no alcanzaron el nivel de "respuesta cognitiva activa" puede requerir un programa basado en las Areas Claves: Percepción de Luz y Dibujo, Motilidad Ocular, Atención Visual y Capacidad Visual.

El programa para un niño que demuestra una respuesta cognitiva activa se determinará con otros ítems de evaluación.

Ver Capítulo Dos: Desarrollo Visual, para asegurar que los objetivos y las expectativas se desarrollen adecuadamente.

EBV- ÍTEM 3

(OBJETIVO:

Provocar una respuesta que refleje conciencia de y atención hacia el vídeo indicada por fijación en la pantalla y localización y seguimiento de formas y diseños.

(MATERIALES:

a) diseños estáticos

b) formas y movimientos

(MÉTODO:
1.- Ubique la pantalla:

‑ 30 ‑ 50 cm. de la cara del niño,

‑ nivel de los ojos dentro de la tercera parte superior de la pantalla.

2.- Use el sonido con discreción. Si el niño escucha y no mira apague el sonido. Puede emplearse como premio por atender a la pantalla.

Observe y/o registre reflejo corneal, movimientos de los ojos y otros indicadores de atención (respiración, postura corporal y movimientos).

DISCUSIÓN: EBV ‑ ÍTEM 3

El principal objetivo de esta actividad es ver si el niño atiende a la pantalla. Es importante establecer la calidad de la atención.

Siguen las respuestas a observar y las posibles interpretaciones.

· Mira pasivamente la pantalla: El niño atiende a la pantalla pero la mira pasiva y no activamente. No es raro en un niño en este nivel que manifieste una gradual disminución en el nivel de interés, respiración agitada y aún trate de dormir.

· Mirada alternada hacia la pantalla y fuera de ella: El niño mira brevemente la pantalla como si el estímulo fuera demasiado intenso para soportarlo, excepto por cortos momentos.

· Mira activamente la pantalla: El niño mira la pantalla en forma activa haciendo movimientos de búsqueda con los ojos, quizás respondiendo abiertamente al cambio de diseño. En este nivel de atención el niño puede localizar y seguir las formas en el vídeo.

· Mira con interés y luego retira la mirada con aburrimiento: El niño atiende activamente a la pantalla pero aparta la mirada porque no le interesa. Puede volver a mirar brevemente cuando el sonido indica cambio de dibujo y puede que atienda más a una secuencia interesante.

 La observación del reflejo corneal puede indicar:

‑ presencia y tipo de estrabismo,

‑ el ojo preferido o dominante en un niño que no tiene visión binocular.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA.

Ver capítulo cuatro: Desarrollo del Programa.

Un niño que mira pasivamente la pantalla puede beneficiarse con el programa basado en las Areas Claves: Atención Visual y Percepción de Objetos.

El programa para un niño que atiende activamente a la pantalla se determina con otros ítems de la evaluación.

Ver Capítulo Dos: Desarrollo Visual, para asegurarse que los objetivos y expectativas se desarrollen adecuadamente.

EBV-ÍTEM 4

(OBJETIVO:

Provocar una respuesta que demuestre atención ante el reflejo en un espejo indicada con fijación, búsqueda y/o alcanzar.

(MATERIAL:
 - Espejo.

 (MÉTODO:
1. En forma interactiva, por ejemplo: “¿Te gustaría ver a la princesita?”. Presentar el espejo en la línea de mirada del niño.

 Observar fijación, búsqueda, cambios de expresión, alcanzar.

2. Diga: "¿Qué pasa en este lado?". De la vuelta al espejo.

 Observar diferencias cuando está o no frente al espejo.

3. Si no hay respuesta visual estimule la atención visual haciendo brillar una linterna o colocando la mano del niño en el espejo.

DISCUSIÓN: ÍTEM 4

El principal objetivo es ver si el niño es consciente del reflejo en el espejo y qué nivel de atención presta al mismo.

Siguen las respuestas a observar y algunas de las posibles interpretaciones:

· Mira el espejo: El niño continúa mirando el espejo con una expresión ausente en lo que parecería ser un mirar pasivo. Mover un poco el espejo fuera de la línea de mirada puede clarificar esto. Un niño con bajo nivel de respuesta pero con mirar activo puede hacer pequeños movimientos con el ojo para volver a fijar el espejo.

· Evita el espejo: El niño cambia la mirada cada vez que el espejo se ubica en su línea de mirada. Respuesta visual pero no la deseada.

· Mira la luz reflejada en el espejo: El niño puede encontrar un punto en el espejo donde se refleja una luz del techo o de una ventana.

· Mira el marco del espejo: El niño no mira en realidad en el espejo sino que explora los bordes. Esto puede ser una forma de rechazo pero también es una conducta indicativa de un nivel temprano de desarrollo (Ver capítulo Dos).

Conductas y respuestas en otras evaluaciones ayudarán a aclarar esto.

· Mira intensamente su imagen en el espejo: El niño está interesado en el reflejo. Una respuesta que indica que se reconoce sugeriría un nivel de desarrollo de 15 ‑ 18 meses.

· Mirarse, luego mirar al adulto en el espejo y después mirarlo directamente: El niño mira su reflejo y el del adulto en el espejo y luego lo comprueba. Puede haber contacto visual, lo que indica comunicación y compartir la actividad.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA.

Ver Capítulo Cuatro: Desarrollo del Programa.

 El niño que mira pasivamente el espejo puede beneficiarse con el programa basado en las Areas Claves: Atención Visual, Percepción de Luz y Dibujo, Motilidad Ocular, Percepción Espacial y Coordinación Viso‑Motriz.

 El niño que mira sólo los bordes del espejo, puede beneficiarse con un programa basado en las Areas Claves: Atención Visual, Percepción Espacial y Coordinación Viso‑Motriz, Comunicación Visual y Percepción de Objeto.

 El niño que mira intensamente en el espejo pero no trata de tocar la imagen ni de comunicarse puede beneficiarse con un programa basado en las Areas Claves: Percepción Espacial y Coordinación Viso‑Motriz y Comunicación Visual.

 La necesidad y la dirección de un programa para un niño que se mira a sí mismo y al adulto en el espejo y luego comprueba con éste, dependerá de los resultados de otras actividades de evaluación.

 Ver Capítulo Dos: Desarrollo Visual para confirmar qué objetivos y expectativas son apropiados.

EBV-ÍTEM 5

(OBJETIVO:

Provocar una respuesta que refleje conciencia visual y atención hacia un juguete presentado a nivel del mentón, indicada por alguna o todas de las siguientes actitudes: orientación visual, fijación, alcanzar visualmente, manipulación mientras se examina visualmente el juguete.

 (MATERIALES:

- Un juguete de color fuerte, asible, con sonido opcional (juguete plástico).

- Cubo con dibujos

(MÉTODO:
1.- Presente el juguete a nivel del mentón.

2.- Ofrézcalo al niño diciendo: "Mira esto. ¿Te gustaría tenerlo?".

3.- Si no hay respuesta toque la mano del niño con el objeto.

4.- Si todavía no hay respuesta visual, coactivamente toque, sostenga, haga girar el objeto en contacto con las manos del niño; por ejemplo, muévalo, lléveselo a la boca, etc.

5.- Repita esto con el cubo con dibujos.

Observe fijación, alcanzar, exploración visual del juguete.

DISCUSIÓN: ÍTEM 5

El objetivo principal de esta actividad es comprobar si el niño puede ver el objeto y si le interesa explorarlo visualmente.

Siguen las respuestas que pueden observarse y las posibles interpretaciones:

· Mira el juguete: El niño puede mirar el objeto en forma pasiva como si estuviera ausente. La presencia de mirada activa se puede comprobar moviendo un poco el juguete fuera de la línea de mirada o retirándolo y presentándolo de nuevo fuera de la línea de mirada. Cualquier pequeño movimiento del ojo para centrar el juguete indicará cierto grado de mirar activo.

· Evita mirar el juguete: El niño cambia la mirada cada vez que se presenta el juguete. Este niño puede mirar brevemente de nuevo si se sostiene el objeto en una posición. Se debe recordar que el rechazo visual es una respuesta visual y que el niño puede estar atendiendo al objeto pero no con la visión central. (Ver parte dos del Capítulo Uno).

· Mira sólo cuando hay un sonido o una clave táctil: El niño puede parecer que no tiene conciencia del juguete hasta que éste suena o hasta que éste se le acerca a las manos o cara, quizás necesitando otra información sensorial para confirmar la sensación visual.

· Mira el juguete cuando se le presenta: El niño mira activamente el objeto pero no trata de alcanzarlo.

· Mira, alcanza, toma y luego arroja el juguete: El niño toma el objeto pero lo descarta sin investigarlo.

· Mira, alcanza, toma y lleva el juguete a la boca: El niño explora oralmente pero no muestra interés visual.

· Mira, toma y explora visualmente: El niño toma el juguete y le da la vuelta para explorarlo visualmente.

· Explora visualmente el objeto mientras Ud. se lo hace girar: El niño está interesado en el juguete pero ya sea por una incapacidad física o por rechazo táctil no puede o no quiere coger el juguete, pero lo examina visualmente mientras el adulto lo mueve.

ESTRATEGlA PARA EL DESARROLLO DEL PROGRAMA.

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que mira el juguete en forma aparentemente pasiva puede beneficiarse con un programa basado en las Areas Claves: Percepción de Luz y de Dibujo, Motilidad Ocular, Atención Visual, Percepción Espacial y Coordinación Viso Motriz y Comunicación Visual.

El niño que evita mirar el juguete puede beneficiarse con un programa basado en las siguientes Areas Claves: Comunicación Visual, Percepción Espacial y Coordinación Viso‑Motriz, Atención Visual y Percepción de Objeto.

El niño que sólo mira cuando hay un sonido o estímulo táctil puede beneficiarse con un programa basado en las Areas Claves: Percepción de Luz y Diseño, Atención Visual, Percepción de Objeto y Espacio y Coordinación Viso‑Motriz.

El niño que mira el juguete pero no trata de cogerlo puede estar respondiendo de una manera apropiada a su desarrollo. Alrededor de los 10 meses los niños se vuelven un poco más desconfiados con los objetos que no le son familiares y tienden a no tomarlos como lo hacían previamente. Sin embargo, si pareciera que la conducta no responde al nivel de desarrollo puede beneficiarse con un programa basado en: Percepción Espacial y Coordinación Viso‑Motriz, Percepción de Objeto y Comunicación Visual.

El niño que toma el objeto para llevárselo a la boca y no tiene interés visual puede beneficiarse con un programa basado en: Percepción de Luz y Diseño, Atención Visual y Percepción de Objeto.

La necesidad y la dirección del programa para el niño interesado en la investigación visual del juguete, ya sea mediante la manipulación u observando cuando otra persona lo hace, dependerán de las otras actividades de la evaluación.

Ver Capítulo Dos: Desarrollo Visual

EBV-ÍTEM 6

(OBJETIVO:

Provocar una respuesta que refleje una modalidad perceptiva cruzada y cierto grado de conciencia espacial indicada por orientación hacia el sonido.
(MATERIALES:

- Dos juguetes con sonidos claros y atractivos (campana, sonajero).

(MÉTODO:
1.- Haga sonar la campana:

 - a nivel del oído derecho‑izquierdo.

· Sobre el nivel de los dos oídos.

· Bajo el nivel de los dos oídos.

2.- Repita con el sonajero.

Si no se le permite al niño coger el objeto puede frustrarse. Si esto ocurre, entréguele uno y tome el test con el otro.

Si no hay respuesta visual, familiarice al niño con el juguete y su sonido permitiéndole que lo toque, lo mire y lo escuche. Luego repita la prueba.

Observe orientación hacia el sonido y fijación en el Objeto.

DISCUSIÓN - ÍTEM 6

El principal objetivo de esta actividad es ver si el niño se dirige al sonido y puede localizar el objeto que lo produce.

Siguen las respuestas a observar y las posibles interpretaciones:

· No respuesta visible: el niño no muestra conciencia del sonido.

· Responde al sonido pero no se orienta: El niño responde al sonido, puede que se mueva o quede quieto, pero no se dirige a la fuente.

· No se orienta realmente pero mueve los ojos en dirección al sonido: Obviamente el niño oye el sonido y evita darse la vuelta; sin embargo, existe un breve movimiento involuntario de los ojos en dirección a la fuente de sonido.

· Se orienta hacia el sonido pero no localiza el objeto: El niño se dirige a la fuente de sonido pero no localiza visualmente el objeto sonoro.

 Esto puede ser rechazo, falta de motivación o el resultado de la baja visión.

· Fija en el objeto sonoro: El niño responde al sonido girando, localizando y fijando en el objeto.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa.

El niño que no responde al sonido puede tener un impedimento auditivo. Si se descarta esta posibilidad entonces se debe aumentar el nivel de interés del niño antes de realizar este tipo de actividad. (Ver parte dos del Capitulo Uno).

El niño que escucha el sonido pero que no se dirige a éste o que hace pequeños movimientos con los ojos se puede beneficiar con un programa basado en las Areas Claves: Percepción Espacial y coordinación Viso‑Motriz, Atención Visual, Motilidad Visual, Percepción de Objeto y Comunicación Visual.

El niño que se dirige al sonido pero no fija la mirada en el objeto puede beneficiarse con un programa basado en: Percepción Espacial y Coordinación Viso‑Motriz y Percepción de Objeto.

El niño que se dirige al sonido pero no puede fijar la mirada en el objeto puede beneficiarse de un programa basado en: Capacidad Visual, Percepción de Objeto, Percepción Espacial y Coordinación Viso‑Motriz, Motilidad Ocular y Atención Visual.

La necesidad y la dirección de un programa para un niño que se dirige al sonido y fija la mirada dependerá del resultado de otras actividades de evaluación.

Ver Capítulo dos: Desarrollo Visual, para confirmar si los objetivos y las expectativas son apropiados al desarrollo.

EBV-ÍTEM 7

(OBJETIVO:

Provocar una respuesta que refleje conciencia visual y atención hacia el movimiento de un objeto en el espacio, indicada por alguna o todas de las siguientes actitudes: fijación, seguimiento y alcanzar motivado visualmente.

(MATERIALES:

- Pelota rayada colgada de un hilo.

(MÉTODO:
1.- Sin sonido y sin hablar mover la pelota en el campo periférico.

2.- Comience la conversación, mueva la pelota en dirección al campo central a una distancia que pueda ser alcanzada por el niño. Anime/permita que la tome y la examine.

3.- Aleje la pelota; registre la máxima distancia a la que el niño la sigue.

 Observe fijación, seguimiento, distancia a la que sigue la pelota.

DISCUSIÓN: EBV 7

El principal objetivo de esta actividad es ver si el niño fija y sigue la pelota y a qué distancia.

Siguen las respuestas que pueden observarse y las posibles interpretaciones:

· No responde a la pelota: el niño no demuestra ver la pelota. Es posible que no pueda verla por su deficiencia visual. También puede ser que no atienda a la pelota ya sea por un déficit de atención o por inapropiado nivel de interés.

· Mira a la pelota pero no responde si se la mueve fuera de la línea de mirada:

Pareciera que el niño nota que la pelota se mueve pero continúa "mirando el espacio", no intentando seguirla. Esto podría indicar poco interés, falta de motivación, o déficit de atención.

· Fija en la pelota pero no puede seguir su movimiento: El niño mira a la pelota cuando está quieta, pero pierde la fijación cuando se mueve. Esto puede ser resultado de baja agudeza, violento nistagmus, pérdida de campo visual o problema de motilidad ocular.

· Fija y sigue el movimiento de la pelota: El niño atiende activamente a la pelota. Si atiende sólo a un metro de distancia esto puede indicar una limitación en agudeza de corta distancia pero también puede relacionarse con el desarrollo, ya que los bebés tienen una esfera restringida de atención visual; por ejemplo: pueden ver cosas a más de un metro pero no las atienden.

· Fija y sigue la pelota pero no trata de alcanzarla: Esto puede indicar una discapacidad física o rechazo táctil. También puede indicar que este niño necesita ayuda para tocar el objeto porque no sabe que puede ser tocado.

· Fija y sigue la pelota y la alcanza para tomarla: El niño atiende a la pelota y no se contenta con mirarla sino que trata de jugar con ella.

ESTRATEGIA PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que no reacciona ante la pelota se puede beneficiar con un programa basado en: Percepción de Luz y Dibujo y Atención Visual.

El niño que es consciente de la pelota pero que no sigue sus movimientos puede beneficiarse con un programa basado en: Percepción de Luz y Dibujo, Atención Visual y Motilidad Ocular.

El niño que fija en la pelota pero que no sigue los movimientos puede beneficiarse de un programa basado en: Motilidad Ocular, Atención Visual y Percepción de Objeto.

El niño que fija y sigue a la pelota pero no trata de cogerla puede beneficiarse con un programa basado en: Percepción Espacial y Coordinación Viso‑Motora. Un niño con impedimento físico o que rechaza el tocar puede necesitar preparación sensorial y física antes de estas sesiones.

La necesidad y la dirección de un programa para un niño que fija y sigue la pelota y la toma para jugar con ella dependerá de los resultados de otras actividades de la evaluación.

Ver Capítulo Dos: Desarrollo Visual, para confirmar que los objetivos y las expectativas son apropiados al desarrollo.

EBV-ÍTEM 8

(OBJETIVO:

Provocar una respuesta de fijación ante la presencia de pelotas blancas ubicadas frente a un fondo negro, lo que permitirá una evaluación aproximada de agudeza y campo visual.

(MATERIALES

- Pelotas blancas montadas en barritas negras.

- Fondo negro en un soporte o atril.

(MÉTODO:
1.- Deslice la pelota más grande frente al fondo negro a tres metros de distancia. Cuando parezca que el niño fija mueva la pelota.

 Observe fijación y seguimiento.

 Presente cada pelota en diferente posición.

Si no hay respuesta acérquese al niño acortando distancia cada cincuenta centímetros. Puede ser necesario usar algún sonido para atraer la atención del niño hacia el fondo negro.

NOTA: Compute uno por cada pelota detectada a cada distancia.

2.- Tenga en cada mano una pelota de tres centímetros sostenida en un palito. Estimule al niño a que la mire frente a su cara mientras mueve el palito en cada uno de los campos periféricos.

 Repita hasta que se hayan probado todos los campos.

 Observe defectos de campo visual.

DISCUSIÓN : EBV-ÍTEM 8

Los objetivos de esta actividad son establecer cuál es la pelota más pequeña que puede ver a la mayor distancia y comprobar el campo visual.

Siguen las respuestas que se pueden observar y algunas de las posibles interpretaciones:

· Una respuesta aparentemente inconsciente: El niño detecta la pelota más pequeña a una distancia pero no ve la pelota más grande a mayor distancia. Esto puede indicar la medida de la esfera visual del niño, por ejemplo, la distancia a la cual el niño no atiende. Esto puede relacionarse con el desarrollo o deberse a un problema de atención.

· No responde a la pelota en un campo particular: El niño no detecta la pelota cuando se presenta fuera del campo central. Esto puede indicar un defecto en el campo o un problema de motilidad.

· Respuesta lenta en un campo particular: Responde a un campo pero más lentamente que en otro. Puede ser un área en que haya menos conciencia del objeto.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que no atiende a las pelotas a una distancia particular, cuando esto no es indicativo de limitación de la agudeza, puede beneficiarse con un programa basado en: Atención Visual.

El niño que no responde o tiene una lenta respuesta en un campo visual particular puede beneficiarse con un programa basado en: Capacidad Visual.

Ver Capítulo Dos: Desarrollo Visual, para confirmar si los objetivos y expectativas están de acuerdo con el desarrollo.

EBV-ÍTEM 9

(OBJETlVO:

Provocar una respuesta que refleje conciencia visual y atención hacia un objeto que se mueve en el espacio indicada por fijación, seguimiento y alcanzar motivado visualmente.

(MATERIALES:

A. Tres pelotas de golf de mucho contraste; superficie negra para deslizar las pelotas.

B. Pequeño (cuatro centímetros) juguete con cuerda con colores contrastados.

(MÉTODO A:

Diga: "Mira lo que tengo. Voy a hacer caminar estas pelotas. Mira, se van a caer cuando termine el camino". Coloque una pelota en el deslizador. Si el niño no atiende repita varias veces la actividad. Si el niño observa pero no trata de alcanzar la pelota, diga: "¿Puedes coger la pelota antes que se caiga?".

Si el niño no atiende, sostenga el deslizador a nivel de los ojos y mueva lentamente la pelota hacia delante y atrás.

 Observe fijación, seguimiento, alcanzar y tomar.

(MÉTODO B:

Dé cuerda al juguete y colóquelo sobre la mesa.

Observe fijación, seguimiento, alcanzar y tomar.

DISCUSIÓN ÍTEM 9

El principal objetivo de esta actividad es ver si el niño fija y sigue el movimiento de las pelotas y juguetes y si puede alcanzar y tomar un objeto en movimiento. También se pueden hacer observaciones sobre el nivel funcional de las habilidades socio‑visuales y de comunicación social del niño.

Siguen las respuestas que pueden observarse y las posibles interpretaciones:

· No responde a las pelotas y juguetes: El niño parece que no nota la presencia de las pelotas o del juguete aún si las pelotas corren en frente de su línea de mirada. El niño puede ser que requiera una clave táctil o auditiva para confirmar la imagen visual. También puede no ver las pelotas porque es ciego temporalmente debido a una ausencia epiléptica o a impedimento visual cortical o porque tiene agudeza visual muy baja.

· Fija en las pelotas/juguetes quietos pero no cuando se mueven: Puede ser por baja agudeza, nistagmus violento o pérdida de campo. Algunos niños visualmente alertas que no pueden seguir la pelota tienen experiencia suficiente como para mirar hacia dónde esperan que vaya. El niño con un problema de motilidad puede que no pueda seguir el movimiento.

· No fija en las pelotas quietas pero hace rápido seguimiento de la pelota que rueda a nivel del ojo: El niño no responde a la pelota pero cuando ésta se mueve a la altura del ojo hace un pequeño movimiento de seguimiento. Esto puede significar que el movimiento del ojo fue una respuesta refleja al movimiento de la pelota y no que haya conciencia de atención hacia el objeto. Sin embargo, hay algunos niños cuyo impedimento visual es tal que parece que sólo pueden atender al movimiento; es como si no vieran objetos fijos o que a éstos no los distinguen del fondo.

· Alcanza y toma la pelota/ juguete fijos pero no la pelota que se mueve: Es importante advertir con qué exactitud alcanza el niño la pelota; por ejemplo: ¿puede moverse y tomar la pelota sin titubear?. Un alcanzar titubeante puede ser el resultado de baja agudeza, pobre percepción de profundidad, pobre coordinación viso‑motora o percepción espacial inadecuada. Un niño físicamente sano que no puede alcanzar y coger la pelota en movimiento puede no poder seguir los movimientos.

· Alcanza y toma la pelota/juguete fijos o en movimiento: El niño puede alcanzar el objeto esté o no en movimiento.

· Observa la pelota mientras se la coloca, rueda, cae, se la recoge y se la ubica de nuevo: El niño atiende todo el proceso pero no se comunica visualmente o comparte la actividad. Puede tener un problema de comunicación visual. Como algunos niños se ven limitados en la cantidad de estímulos que pueden recibir puede ser aconsejable una sobrecarga sensorial.

· Alterna el observar la actividad con otras formas de comunicación como puede ser contacto visual: El niño se siente cómodo con la actividad, con la comunicación y con el compartir.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que no responde a los juguetes o las pelotas puede beneficiarse con un programa basado en: Percepción de Luz y Dibujo, Atención visual y Percepción de Objeto.

El niño que fija en los objetos pero no sigue sus movimientos puede beneficiarse con un programa basado en: Motilidad Ocular, Atención Visual, Percepción Espacial y de Objeto y Coordinación Viso-motora.

El niño que no fija en la pelota quieta pero brevemente sigue el movimiento puede beneficiarse con un programa basado en: Atención Visual y Percepción de Objeto.

El niño que alcanza la pelota fija pero no cuando ésta se mueve puede beneficiarse con un programa basado en: Motilidad Ocular, Percepción Espacial y Coordinación Viso‑Motora.

El niño que atiende y se involucra en el proceso pero no trata de comunicarse puede beneficiarse con un programa basado en: Comunicación Visual.

La necesidad y la dirección de un programa para un niño que alterna la observación de la actividad con la comunicación con el adulto mediante contacto visual u otras formas dependerán de los resultados de otras actividades de evaluación.

Ver Capítulo Dos: Desarrollo Visual para confirmar que los objetivos y las expectativas están de acuerdo con el desarrollo.

3. VAP‑CAP: NIVEL DOS
 LA EVALUACIÓN DE L PROCESAMIENTO VISUAL

(E.P.V.)

La interpretación de las respuestas del niño para la evaluación del procesamiento visual es a menudo difícil ya que el lenguaje y las habilidades físicas asumen un rol importante. El éxito de muchas de estas actividades depende del lenguaje receptivo (capacidad para comprender las órdenes y las preguntas). Además, la mayoría de las actividades requieren señalar, colocar o construir. Aunque es posible que un niño con impedimentos físicos señale con la mirada para responder a las actividades, excepto las de construir, esto resulta tedioso y lento. También es posible que responder, por ejemplo, con la mirada, a la forma del rompecabezas, requiera un mayor grado de habilidad cognitiva abstracta que completarlo manualmente.

EPV - ÍTEM 1

(OBJETIVO:

Provocar respuestas que reflejen:

· identificación de objeto señalando el objeto nombrado.

· identificación de objeto señalando el objeto usado para una actividad nombrada.

· identificación de partes de objeto señalando la parte nombrada.

(MATERIALES:

- Taza, biberón de muñeca, cepillo, muñeca, pelota, osito.

 (MÉTODO:
1.- Muestre al niño el osito pero no lo nombre. Diga: "Mira lo que tengo. Lo coloco aquí ". Coloque el osito en la mesa.

Repita con la taza y la pelota.

Diga: "¿Dónde está el osito?. Muéstramelo”. Repita con la taza y la pelota.

Al niño que no puede señalar dígale: "Mira el osito, etc.".

2.- Coloque el cepillo, muñeca y biberón en la mesa. Diga: "¿Dónde está el cepillo?. Mira el cepillo". Repita con la muñeca y el biberón.

3.- Sostenga la muñeca frente al niño y diga: "¿Dónde están las manos, las orejas, los pies de la muñeca?".

Si el niño no puede señalar diga: "¿Es ésta la nariz de la muñeca?".

DISCUSIÓN EPV-ÍTEM 1

El principal objetivo de la actividad es ver si el niño puede mirar un objeto y saber qué es, para qué se usa y qué partes lo forman.

Siguen las respuestas a observar y las posibles interpretaciones:

· No hay respuesta ante el objeto o las preguntas: Esto puede indicar rechazo visual, en cuyo caso el niño a menudo no puede resistir una mirada fugaz que el especialista en Visión puede perder. Por otra parte, puede indicar igualmente total falta de atención debido a un bajo interés. Es posible que el niño no pueda ver el objeto pero esto se pudo haber advertido durante los primeros ítems de la evaluación. Se debe recordar que también puede ser un problema de lenguaje receptivo.

· Mira, señala o juega con el objeto equivocado: Puede que el niño no esté mirando el objeto equivocado sino que haya un conflicto de intereses. Ud. quiere que mire la taza, pero él quiere el osito. Desde el punto de vista del niño, su pregunta es la errada. Puede ser también que mira el objeto equivocado porque no le es físicamente posible mirar en la dirección correcta debido a un problema específico de motilidad. Otra posibilidad es que se haya puesto el objeto en el área donde hay un déficit de campo visual y el niño no puede encontrar el objeto.

· Mirada fugaz al objeto que se nombra: El niño mira definida pero brevemente el objeto nombrado pero no pareciera que lo hace con la intención de comunicarse. Probablemente esto es rechazo. Podría ser incapacidad para mantener la fijación aunque esto no es muy probable. Sin embargo, las dos respuestas son bastante diferentes ya que el niño que no puede mantener la fijación, pero trata de comunicarse, probablemente señalaría o trataría de mirar.

· Incapacidad de señalar las partes nombradas: El niño puede identificar el objeto pero no las partes. Esto puede indicar un nivel de desarrollo (Ver Capítulo dos) o falta de experiencias. También puede ser un déficit en el área de percepción de objetos.

· Respuestas claras y correctas a todas las preguntas.

ESTRATEGIAS DEL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que responde a los objetos o a las preguntas puede beneficiarse con un programa basado en: Atención Visual, Comunicación Visual y Percepción de Objeto.

El niño que no mira el objeto nombrado puede beneficiarse con un programa basado en: Percepción de Objeto, Atención Visual, Motilidad Ocular y Capacidad Visual.

El niño cuya única respuesta es una mirada fugaz hacia el objeto puede beneficiarse con un programa basado en: Comunicación visual.

El niño que no señala las partes puede beneficiarse con un programa basado en: Percepción de Objeto.

La necesidad y la dirección de un programa para un niño que da respuestas claras y correctas a todas las preguntas dependerán del resultado de otras actividades de la evaluación.

Ver Capítulo Dos. Desarrollo Visual, para confirmar que objetivos y expectativas son apropiadas al desarrollo.

EPV-ÍTEM 2

(OBJETIVO:

Provocar respuestas que reflejen:

· Identificación de objetos representados en dos dimensiones señalando en los respectivos dibujos o láminas.

· Complementación visual y discriminación figura‑fondo en dibujos bidimensionales señalando los objetos nombrados en un dibujo grupal.

(MATERIALES:
· Dibujos (fotos) en colores de: taza, muñeca, pelota, osito, biberón y cepillo.

· Dibujo grupal de taza, muñeca, pelota, osito, biberón y cepillo.

(MÉTODO:
1.- Muestre fotos de la taza, del biberón y de la muñeca.

 Muestre cada foto al niño y diga: "Mira esta foto, la pondré aquí". Señale cada foto diciendo: "Tenemos esta y esta foto, ¿dónde está la de la taza/biberón?".

2.- Muestre fotos de la pelota, muñeca y osito:

Muestre cada foto al niño y diga: "Mira esta foto, la pondré aquí". Señale cada foto diciendo: "Tenemos esto, esto y esto". "¿Dónde está la foto de la muñeca/la pelota/el osito?".

3.- Muestre cada foto y pregunte: "¿Qué es esto?".

4.- Presente la foto grupal y diga: "¿Dónde está la taza?". Repita con los otros objetos.

DISCUSIÓN EPV-ÍTEM 2:

El principal objetivo de esta actividad es ver si el niño puede mirar la foto de un objeto y saber qué es y si puede identificar el objeto en una foto grupal.

Siguen las respuestas que se pueden observar y las posibles interpretaciones:

· El niño no mira las fotos: El niño que no mira las fotos puede estar en un bajo nivel de interés o puede estar pasando por una ceguera temporal, como pasa con el impedimento visual cortical y algunas manifestaciones de epilepsia. El niño que aparta la mirada cuando se le acercan las fotos indica rechazo.

· El niño que no hace elección: El niño que mira las fotos pero no responde a las preguntas o directrices puede tener limitaciones en el lenguaje. También puede ser un niño inseguro que no quiere arriesgarse a dar una respuesta equivocada. Puede ser también que no tiene la capacidad visual para identificar la foto o que tiene un problema de procesamiento o atención.

· La elección es incorrecta: El niño puede no haber entendido la pregunta, puede estar indicando su preferencia y no respondiendo a lo que se le pide. Esto puede indicar un problema con la capacidad visual, la atención o el procesamiento.

· El niño indica el objeto nombrado: Este niño puede identificar objetos en fotos.

· El niño puede identificar objetos en fotos simples pero no en fotos grupales: La agudeza de este niño puede no ser suficiente para identificar los objetos más pequeños, menos visibles y más numerosos en una foto grupal. También puede tener un problema específico para discriminar figura-fondo o un problema de atención.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA:

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que no mira las fotos puede beneficiarse con un programa basado en: Percepción de Luz y Dibujos, Atención y Percepción de Representaciones Bidimensionales.

El niño que hace una elección puede beneficiarse con un programa basado en: Comunicación Visual, Atención visual y Percepción de Representación Bidimensional.

El niño que elige equivocadamente puede beneficiarse con un programa basado en: Percepción de Objeto, Atención visual y Percepción de Representaciones Bidimensionales. El niño que puede identificar la foto de un objeto pero no en un grupo puede beneficiarse con un programa basado en: Capacidad Visual y Percepción de Representaciones Bidimensionales.

La necesidad y dirección de un programa para el niño que identifica el objeto nombrado dependerán del resultado de otras actividades de la evaluación.

 Ver Capítulo Dos: Desarrollo Visual para confirmar si los objetivos y las expectativas están de acuerdo con el desarrollo.

EPV-ÍTEM 3

(OBJETlVO:
1. Provocar una respuesta que refleje reconocimiento de color indicada mediante el emparejamiento de colores.

2. Provocar una respuesta que refleje identificación de color señalando el color indicado.

(MATERIALES:
- Dos cubos de cada color: rojo, amarillo, azul, verde, morado y naranja.

(MÉTODO:
1.- Coloque enfrente del niño un cubo rojo, amarillo y azul y diga: "Mira, tengo estos cubos de colores. Este, este y este cubo".

2.- Presente el cubo rojo y diga: "Mira éste. Muéstrame/mira uno que tenga el mismo color". Repita con el amarillo.

3.- Diga: "Muéstrame el cubo rojo, azul, amarillo".

4.- Repita 1, 2 y 3 usando cubos naranja, verde y morado.

5.- Repita 1 y 2 usando cubos naranja, rojo, verde y azul.

DISCUSIÓN EPV-ÍTEM 3

El principal objetivo de esta actividad es ver si el niño puede ver diferentes colores y señalarlos cuando se los nombra. (Esto no es un test visual de colores).

Siguen las respuestas que se pueden observar y las posibles interpretaciones:

· El niño elige cualquier cubo del montón: En respuesta al juego, el niño toma cualquier cubo. Este niño puede no haber alcanzado todavía el nivel de desarrollo necesario para comprender que lo que Ud. quiere que responda es al color y no a la acción, por eso cuando Ud. levanta el cubo él hace lo mismo. También puede ocurrir que tenga un déficit en su visión de color.

· El niño puede emparejar los colores primarios pero no señalarlos cuando se los nombra: El niño que empareja colores pero no puede nombrarlos puede estar respondiendo de acuerdo a su etapa de desarrollo. Se debe tener en cuenta que algunos niños con problemas de percepción del color pueden emparejarlos cuando hay mucho contraste entre ellos: rojo y amarillo.

· El niño puede emparejar todos los colores y señalar los primarios: Aquí el factor determinante es probablemente de desarrollo o de experiencia.

· El niño confunde rojo y naranja y/o azul y verde: Esto puede ser un problema de percepción del color, aunque suele ser un resultado común de la baja visión. Puede también influir un factor de desarrollo o de atención.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que no empareja o nombra los colores, si no se atribuye a falta de desarrollo y no hay diagnóstico de problema para la percepción de colores puede beneficiarse con un programa basado en: Percepción de Objeto y Percepción de Representaciones Bidimensionales.

La necesidad y la dirección de un programa para el niño que empareja y nombra colores dependerá de los resultados de otras actividades de la evaluación.

Ver Capítulo Dos: Desarrollo Visual, para confirmar que los objetivos y las expectativas son apropiadas al desarrollo.

EPV-ÍTEM 4

(OBJETIVO:

Provocar una respuesta que refleje coordinación viso‑motora y percepción espacial indicadas mediante el apilamiento de cubos.

(MATERIALES:

- Diez cubos de 2,5 cm. de lado (usados en ítems anteriores).

(MÉTODO:

Diga: "Ahora voy a construir una torre". Demuestre cómo se hace y estimule al niño para que la construya.

DISCUSIÓN EPV-ÍTEM 4

El principal objetivo de esta actividad es considerar la coordinación mano ojo del niño y otras estrategias compensatorias que pueden haberse desarrollado.

Siguen las respuestas que se pueden observar y algunas posibles interpretaciones:

· El niño rechaza la tarea: Puede no entenderla o simplemente no querer hacerla. También puede ser que haya fracasado con anterioridad y por eso la rechaza.

· El niño demuestra pobre coordinación viso‑motora y no evidencia otras estrategias compensatorias: El niño puede coger los cubos por arriba, por debajo o por los costados o puede no estar seguro de la altura, tirando continuamente la torre o colocando los cubos fuera del centro. Si no hay problemas físicos adicionales se deben considerar causas visuales. Una mala percepción de profundidad puede ser el resultado de baja visión o falta de visión binocular.

· El niño demuestra pobre coordinación viso‑motora pero evidencia apropiadas estrategias compensatorias: El niño tiene los mismos problemas que el anterior pero ha aprendido a compensar, por ejemplo, tomándose más tiempo (un movimiento lento es más probable que no tire la torre) o sosteniendo el cubo más alto con una mano mientras con la otra coloca el otro cubo.

· El niño demuestra buena coordinación viso-motora: Este niño puede construir una torre tan alta como su nivel de desarrollo se lo permita.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa.

El niño que tiene problemas con esta tarea se puede beneficiar con un programa basado en: Coordinación Viso‑Motora.

La necesidad y la dirección de un programa para un niño que construye torres con facilidad dependerán de los resultados de las otras actividades de la evaluación.

Ver Capítulo Dos: Desarrollo Visual, para confirmar si los objetivos y las expectativas son apropiadas al desarrollo.

EPV-ÍTEM 5

(OBJETIVO:

Provocar una respuesta que refleje:

· Identificación de actividad en fotos de colores señalando la foto nombrada.

· identificación de expresiones faciales en fotos señalando las fotos nombradas.

· identificación de actividad y expresión facial señalando la foto nombrada.

(MATERIALES:

- Fotos coloreadas mostrando actividades y expresiones faciales.

(MÉTODO:
1.- Diga: "Te voy a mostrar algunas fotos de una niñita".

2.- Presente las tres fotos juntas diciendo "Mira esta foto, esta y esta".

3.- Diga: "Señala a la niñita que tiene la muñeca". "Señala la niña que tiene el osito". ”¿Qué tiene la niña?".

4.- Repita con: pararse, sentarse, agacharse.

5.- Repita con fotos jugando en la arena, jugando a la pelota.

6.- Repita con fotos bebiendo de una cañita y bebiendo de una taza.

7.- Repita con fotos: ojos cerrados‑abiertos.

8.- Repita con fotos: llorar, reír, sacar la lengua.

DlSCUSION EPV‑ ÍTEM 5

El principal objetivo de esta actividad es ver si el niño puede identificar las acciones y las expresiones faciales en las fotos.

Siguen las respuestas que se pueden observar y algunas posibles interpretaciones:

· El niño no mira las fotos: Este niño podría estar tratando de evitar el fracaso aunque esta respuesta puede indicar un problema de atención.

· El niño da una rápida mirada a la tarea y/o señala al azar:

En una mirada el niño puede haber advertido que la tarea es difícil o imposible y trata de evitar el fracaso. También puede ser que el niño no está motivado para cooperar o que tiene un problema de atención.
· El niño puede señalar algunas, aunque no todas las fotos nombradas, pero no puede identificar ninguna: Esta respuesta es probablemente el resultado de la baja visión, pero la mejora de la atención y algunas estrategias compensatorias pueden elevar el funcionamiento en esta área.

· El niño puede señalar todas las fotos que se le indican pero no puede nombrarlas: Puede ser que la capacidad visual del niño es tal que sin información adicional (por ejemplo, le pregunta dónde está la niña con el osito y entonces sabe a qué mirar) no puede interpretar lo que ve. También puede indicar un problema de procesamiento visual.

· El niño puede señalar todas las fotos indicadas y puede nombrar algunas: Esta respuesta puede ser resultado de baja capacidad visual. El niño puede obtener suficiente información de alguna lámina como para identificarlas, por ejemplo, la niña con la pelota, pero no pasa lo mismo con todas, quizás por falta de contraste, los detalles son más pequeños o la información que necesita es muy específica, como puede ser la expresión facial.

· El niño puede señalar y nombrar todas las fotos.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA:

Ver Capítulo Cuatro: Desarrollo del Programa

El niño que no mira atentamente las fotos puede beneficiarse con un programa basado en: Atención Visual, Capacidad visual y Percepción de Representaciones Bidimensionales.

El niño que tiene dificultades para interpretar las fotos puede beneficiarse con un programa basado en: Capacidad Visual y Percepción de Representaciones Bidimensionales

.

La necesidad y la dirección de un programa para un niño que nombra todas las fotos dependerá de los resultados de otras actividades de la evaluación.

Ver Capítulo Dos: Desarrollo Visual.

EPV-ÍTEM 6

(OBJETIVO:

Provocar una respuesta que demuestre habilidad para:

· crear una representación bidimensional mediante el dibujo de un hombre.

· imitar el dibujo de líneas y formas.

· copiar líneas y formas.

· escribir su nombre.

(MATERIALES:

- Papel para dibujo, lápices de colores.

(MÉTODO:
Diga: "Ahora me gustaría que me hicieras algunos dibujos".

 Presente los lápices.

Diga: "¿Con qué color te gustaría dibujar?". "Te voy a decir qué vas a dibujar en cada papel".

Coloque el primer papel en la mesa y repita las instrucciones con cada dibujo, animando al niño a que dibuje, copie o escriba. (Línea vertical, horizontal, ángulo recto, cruz, círculo, cuadrado y triángulo).

DISCUSION EPV‑ÍTEM 6

El principal objetivo de esta actividad es considerar tanto las habilidades perceptivas como la coordinación mano-ojo.

Siguen las respuestas que se pueden observar y las posibles interpretaciones:

· El niño rechaza la tarea: Puede querer evitar el fracaso o no le gusta dibujar.

· El niño responde haciendo garabatos o puntos: Esto puede indicar etapa de desarrollo pero a veces es una forma de evitar el fracaso.

· El niño no mira la demostración que se le hace ni los modelos: Esto podría ser un problema de atención, ansiedad por dibujar en lugar de observar u otra técnica de rechazo. También puede ser que no vea lo suficiente.

· El niño puede imitar y copiar líneas y ángulos pero las formas las hace como círculos y garabatea su nombre: Posiblemente esta respuesta está de acuerdo con su desarrollo, pero también puede ser que el niño no ve las diferencias de las formas o no presta atención a éstas.

· El niño copia todos los modelos y puede escribir algunas letras o su nombre.
ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa.

El niño que rechaza o tiene dificultades en cualquiera de las áreas de la tarea puede beneficiarse con un programa basado en: Percepción de Representaciones Bidimensionales, Atención Visual y Percepción Espacial y Coordinación Viso‑Motora.

La necesidad y la dirección de un programa para el niño que no tiene problemas con esta actividad dependerán de los resultados de la evaluación de otras actividades.

Ver Capítulo Dos: Desarrollo Visual.

EPV-ÍTEM 7

(OBJETIVO:

Provocar una respuesta que refleje:

· identificación de tamaños relativos señalando objetos pequeños y grandes según se le pida.

· coordinación viso‑motora mediante la construcción de una torre y colocando aros en un soporte.

· relación entre los tamaños relativos y posiciones mediante la construcción de una torre empleando cubos de tamaños graduados y colocando anillos siguiendo secuencias de tamaño.

(MATERIALES:
· Ositos: pequeño y grande.

· Coches: pequeño, grande.

· Soporte con aros.

· Cuatro cubos de tamaño graduado.

(MÉTODO:
1.- Diga: "Tengo dos ositos; uno grande y otro pequeño”. Muestre cada osito y póngalos sobre la mesa. Diga: "Enséñame el osito grande".

2.- Repita con los coches pidiendo el pequeño.

3.- Presente el soporte con los aros, demuestre cómo hacer la tarea, diciendo: "Ahora pongo el más grande".

4. - Presente los cuatro cubos (de un sólo color). Diga: "Tengo unos cubos, mira, son de tamaño diferente". Demuestre la tarea diciendo: "Ahora pongo el más grande".

El niño que no puede responder físicamente a la tarea puede indicar la secuencia con la mirada o puede decir SI‑NO cuando se le pregunta: "¿Es éste el cubo que sigue?".

DISCUSION EPV-ÍTEM 7

El principal objetivo de esta actividad es ver si el niño tiene conciencia del tamaño relativo como propiedad identificatoria y si puede completar una tarea viso‑motora recordando la secuencia del tamaño relativo (de más grande a más pequeño).

Siguen las respuestas que se pueden observar y algunas posibles interpretaciones:

· El niño rechaza todas o algunas partes de la tarea: Esto puede ser miedo al fracaso, falta de interés o fatiga.

· El niño no indica los tamaños nombrados: Si la tarea está de acuerdo al nivel de desarrollo puede ser que no vea lo suficiente para determinar los tamaños relativos.

· El niño indica el nombre de los tamaños pero no sigue la secuencia con los cubos o aros: Esto puede indicar que atender al tamaño como propiedad identificatoria es una habilidad emergente y que no puede considerar el tamaño en el contexto de la tarea. También puede ser que como resultado de una discapacidad visual el niño no vea las diferencias de tamaño. Puede ser que mirando con más atención y cuidado pueda ver los distintos tamaños.

· El niño señala los tamaños indicados y sigue la secuencia con algunos de los cubos y aros: Esto es difícil de interpretar excepto a la luz de otras respuestas a otras actividades. Puede ser un factor suerte o sólo un error.

· El niño señala los tamaños indicados y coloca cubos y aros secuenciados.
ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA
Ver Capítulo Cuatro: Desarrollo del Programa

El niño que tiene dificultades con todas o parte de estas actividades puede beneficiarse con un programa basado en: Atención visual, Percepción Espacial y Coordinación Viso‑Motora y Percepción de Objeto.

La necesidad y la dirección de un programa para el niño que no tiene dificultades con estas tareas dependerán del resultado de la evaluación de otras actividades.

Ver Capítulo Dos: Desarrollo Visual

EPV-ÍTEM 8

(OBJETIVO:

Provocar una respuesta que indique:

· coordinación viso‑motriz.

· reconocimiento de formas, e identificación.

· percepción de relaciones espaciales y orientación espacial indicadas al completar un rompecabezas de formas.

(MATERIALES:
- Seis encajes de rompecabezas de formas.

(MÉTODO:
1.- Presente el rompecabezas con sólo el cuadrado, el círculo y el triángulo visibles. Demuestre la tarea. Diga: "Ahora es tu turno. ¿Puedes completarlo?". Cuando el niño completa el rompecabezas con las tres piezas, retire el tablero y muestre las seis piezas. Diga: "Ahora lo hago más difícil". Demuestre la tarea. Diga: "Ahora te toca a ti”.".

2.- Retire las formas, cubra el rectángulo, el rombo y el hexágono. Muestre al niño el contraste entre las formas que quedan en el encaje. Diga: "¿Dónde está el círculo?" (cuadrado, rectángulo).

El niño que físicamente no puede colocar las piezas, puede señalar con la mirada la forma que encaja en el hueco.

DISCUSION EPV-ÍTEM 8

El principal objetivo de esta actividad es ver si el niño empareja e identifica visualmente las formas y si tiene la coordinación mano-ojo necesaria para orientarse y encajar las formas en el tablero.

Siguen las respuestas que se pueden observar y las posibles interpretaciones:

· El niño rechaza la tarea: La causa puede ser falta de interés o miedo al fracaso.

· El niño no puede ubicar ninguna de las formas: Esto se puede relacionar con el desarrollo. Si no es el caso, el problema puede estar en la capacidad visual o tener un déficit en el procesamiento o en la atención.

· El niño puede encajar todas o algunas de las formas pero prueba varias veces: El niño no usa la visión para emparejar, quizás por su nivel de desarrollo, falta de atención, paciencia o baja capacidad visual. Por ejemplo puede ser que no vea con claridad los bordes o no pueda determinar si la forma es un círculo o un cuadrado.

· El niño empareja visualmente algunas de las formas pero prueba con otras: Esto puede reflejar la experiencia del niño: Por ejemplo, las tres primeras piezas puede que le sean conocidas y las otras no, de manera que la ejecución de la tarea muestra un aprendizaje previo y las pruebas pueden indicar que el emparejar es una habilidad emergente y no estable.

· El niño empareja visualmente todas las formas.

ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa.

El niño que tiene dificultades con la tarea puede beneficiarse con un programa basado en: percepción Visual, Atención Visual, Percepción Espacial y Coordinación Viso‑Motora.

La necesidad y la dirección de un programa para quien no tiene dificultades en esta tarea dependerá de los resultados de la evaluación de otras actividades.

Ver Capítulo Dos: Desarrollo Visual.

EPV-ÍTEM 9

(OBJETIVO:

Provocar respuesta que refleje:

- reconocimiento de letras mediante el emparejamiento.

 - identificación de letras señalando las nombradas.

(MATERIALES:
 - Letras: A, M, T.

(MÉTODO:
1.- Muestre al niño cada tarjeta con la letra diciendo: "Mira esta letra.

 La pondremos aquí". Señala cada letra diciendo: "Tenemos esta, esta y esta letra. ¿Cuál es igual a ésta?". Muestre la A. Repita con la M y T.

2.- Pregunte: "¿Dónde está la letra A?". Repita con M y T

DISCUSION EPV-ÍTEM 9

El principal objetivo de esta tarea es determinar si el niño puede distinguir las letras, emparejarlas e identificarlas.

Siguen las respuestas que se pueden observar y las posibles interpretaciones:

· El niño rechaza la tarea: Puede querer evitar el fracaso, no estar interesado o quizás cansado después de una larga sesión.

· El niño confunde dos o más letras: Aquí se necesitará más información de padres y maestros. Se debe tener en cuenta el nivel de desarrollo. Puede ser que cuando emparejó bien lo hizo por casualidad, sólo son tres letras, o podría ser que cuando emparejó mal fue un error. Igualmente podría ser que la capacidad visual del niño es tal, que hace que algunas o todas las letras sean difíciles de ver. La atención es también un factor en este caso; el niño debe prestar atención a todas las letras y no sólo emparejar, por ejemplo, las líneas verticales.

· El niño empareja correctamente todas las letras: Se necesitará información adicional porque puede ser por casualidad, pero la forma en que el niño aborda la tarea puede dar alguna clave. Se puede intentar de nuevo.

· El niño señala cualquier letra cuando se la menciona: Puede que no conozca el nombre de la letra o que no la vea lo suficientemente clara coma para identificarla. También puede ser un problema de atención o procesamiento.

· El niño señala una o dos letras pero no todas: Puede ser casualidad y se puede comprobar intentándolo de nuevo o consultando con padres y maestros. Puede ser que conozca algunas letras pero no todas.

· El niño señala bien todas las letras.
ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

Ver Capítulo Cuatro: Desarrollo del Programa.

El niño que tiene dificultades con todas o algunas partes de esta tarea puede beneficiarse con un programa basado en: Atención Visual, Capacidad Visual, Percepción de Representaciones Bidimensionales.

La necesidad y la dirección de un programa para el niño que no tiene problemas dependerán de los resultados de la evaluación de otras actividades.

Ver Capítulo Dos: Desarrollo Visual.

EPV-ÍTEM 10

(OBJETIVO:
Provocar una respuesta que refleje:

· reconocimiento de palabras de tres letras mediante el emparejamiento de palabra por palabra.

· identificación de palabras de tres letras emparejando por el nombre de la letra.

(MATERIALES:

 - Tarjetas con palabras: dos de cada una: SOL, PAN, MAL.

(MÉTODO:
1.- Muestre al niño cada tarjeta con la palabra y diga: Mira esta palabra. La pondremos aquí. Señale cada palabra diciendo: "Tenemos esta, esta y esta palabra. ¿Cuál es igual que esta?". SOL, repita con PAN y MAL.

2.- Pregunte: "¿Dónde está la palabra, que dice SOL?". Repita con las otras.

 DISCUSIÓN EPV-ÍTEM 10

El principal objetivo de esta actividad es ver si el niño puede distinguir palabras de tres letras y puede emparejarlas e identificarlas.

Siguen las respuestas que se pueden observar y las posibles interpretaciones:

· El niño rechaza la tarea: Puede no estar interesado, quiere evitar el fracaso o está cansado.

· El niño se equivoca con dos o más palabras: Esto puede relacionarse con el desarrollo, con falta de experiencia o reflejar baja capacidad visual o falta de atención o problemas de procesamiento.

· El niño empareja correctamente todas las palabras.

· El niño señala correctamente dos o tres, pero no todas las palabras: Este error puede relacionarse con el desarrollo o con falta de experiencia, también puede reflejar baja capacidad visual, problemas de atención o de procesamiento.

· El niño señala correctamente todas las palabras que se nombran.
ESTRATEGIAS PARA EL DESARROLLO DEL PROGRAMA

El niño que tiene problemas con algunas o todas estas tareas, puede beneficiarse con un programa basado en: Atención Visual, Capacidad Visual, Percepción de Representaciones Bidimensionales.

La necesidad y la dirección de un programa para un niño que realiza sin dificultad todas las tareas dependerá de los resultados de la evaluación de otras actividades.

Ver Capítulo Dos: Desarrollo Visual.

CAPÍTULO 4

DESARROLLO DEL PROGRAMA

1. ANÁLISIS.

2. BASES PARA EL DESARROLLO DEL PROGRAMA EVP-CAP:

2.1. PERCEPCIÓN DE LUZ Y DISEÑO.

2.2. MOTILIDAD OCULAR.

2.3. PERCEPCIÓN DE OBJETO.

2.4. ATENCIÓN VISUAL.

2.5. PERCEPCIÓN ESPACIAL Y COORDINACIÓN

 VISO-MOTRIZ.

2.6. COMUNICACIÓN VISUAL.

2.7. PERCEPCIÓN DE REPRESENTACIONES BIDIMENSIONALES.

CAPÍTULO 4

DESARROLLO DEL PROGRAMA

 ANÁLISIS

Si se tiene un fuerte compromiso con los Programas Educativos Individuales (PEI) no es apropiado producir un Programa tipo. Un abordaje más consistente con esta filosofía seria proporcionar bases teóricas y prácticas para el desarrollo del programa. Esta estructura presentaría las bases a partir de las cuales cada maestro podría diseñar un programa que se acomode a su estilo personal y a las necesidades especificas y de aprendizaje de cada niño.

BASES PARA EL DESARROLLO DEL PROGRAMA EVP-CAP

(ÁREAS CLAVES:

Para facilitar la comprensión de los resultados de la evaluación del programa individual, se han considerado en el funcionamiento visual las siguientes áreas claves:

1. Capacidad visual.

2. Percepción de luz y diseño.

3. Motilidad ocular.

4. Percepción de objeto.

5. Atención visual.

6. Percepción espacial y coordinación viso‑motriz.

7. Comunicación visual.

8. Percepción de representacines bidimensionales.

Aunque las áreas claves se tratan como unidades, todas comparten un factor común: FUNCIONAMIENTO VISUAL. Con frecuencia reflejan aspectos y habilidades similares o interdependientes. En consecuencia, los objetivos y actividades mencionadas en un área pueden ser también apropiados para otra.

(LA TEORÍA BÁSICA:

La teoría básica que sustenta cada área clave se presenta en la introducción de cada sección.

(LA JERARQUÍA PARA FACILITAR EL DESARROLLO:

Esta sección enumera las etapas a través de las cuales se asume que "la mayoría de los niños progresarán a medida que avanzan en su desarrollo visual”. Es probable que algunos niños no sigan el mismo camino o que otros lo sigan en distinta forma. En algunas áreas la lista presentada no representa una verdadera jerarquización ya que el logro en una etapa o de una habilidad no siempre depende del dominio de la etapa anterior. De todas formas, la jerarquización, además de lo explicitado en el Capítulo 2 (DESARROLLO NORMAL), da una dirección general para poder fijar los objetivos.

(OBJETIVOS DEL PROGRAMA:

De aquí en adelante, el éxito del programa refleja la creatividad del educador. La teoría básica se debe ahora aplicar al Perfil lndividual de Funcionamiento Visual para fijar objetivos apropiados.

Los objetivos presentados son un punto de referencia. No representan una lista exhaustiva y es poco probable que cada objetivo sea significativo para todos los niños. Algunos pueden ser muy apropiados para todos, otros pueden sugerir una dirección para un niño específico. Algunos niños pueden requerir un conjunto totalmente diferente de objetivos. Este es el desafío creativo.

(ACTIVIDADES:

Lo mismo que con los objetivos, las actividades deben apuntar a las necesidades, preferencias y estilos de aprendizaje de cada niño. Una actividad en la cual un niño está entusiasmado con un osito de peluche obviamente será inapropiada para quien evita el contacto táctil. Se ofrecen las actividades como punto de referencia, para sugerir una dirección y, ojalá, para que originen ideas para otras actividades.

2.1-.PERCEPCION DE LUZ Y DISEÑO:

(DE SENSACIÓN A PERCEPCIÓN Y COGNICIÓN)

lNTRODUCCIÓN:

Algunos niños diagnosticados por el médico como ciegos totales en realidad tienen algún grado de visión útil. En el bebé cuyas respuestas al estímulo visual a veces son encubiertas, se requiere tiempo y experiencia para provocar y advertir respuestas visuales. Estas habilidades no se dan con frecuencia en un ambiente clínico. El especialista en visión tiene el tiempo y la experiencia para realizar una evaluación amplia de la visión funcional.

Esta sección se centra en la intervención con un niño cuyas "experiencias concretas" han sido insuficientes para facilitarle el paso:

· desde el nivel de sensación general

(Me parece que algo pasa)

· a sensación visual específica

(Me parece que vi algo)

· a percepción visual,

(Veo algo)

· y conocimiento visual

(Recuerdo esto, si quiero puedo tocarlo).

Las experiencias concretas, es decir, las manos en actividad interactiva, facilitan la comprensión en la etapa pre‑abstracta. Un bebé o niño pequeño con visión muy baja puede no haber tenido experiencias significativas con la Luz. Sin intervención, las sensaciones fluctuantes pueden no convertirse en percepciones. En este contexto, las experiencias significativas son las que proporcionan el aprendizaje. Para llegar a tener significado, las experiencias tienen que repetirse y repetirse hasta que el niño responde y se anticipa libremente. Por ejemplo, el siguiente seria un programa apropiado para un niño que ha demostrado durante la evaluación, conciencia de la sensación en respuesta a la luz.

Después de una frase de alerta, quizás, "Aquí viene", en un cuarto oscuro, se presenta una luz de color, desde un costado hacia el centro a nivel del ojo. Cada vez que el niño responde a la sensación (quedándose quieto, cambiando la respiración o el nistagmus) se sostiene la luz sin moverse, y se le dice "bien, ¿viste la luz?" y luego se le mueve la mano para que la toque. Después de muchas repeticiones la experiencia visual se habrá confirmado y consolidado, habrá habido aprendizaje y el niño físicamente capaz, se anticipará y se extenderá hacia la luz cuando se le presenta.

El objetivo general de las actividades con luces y diseños es proporcionar las necesarias experiencias para que el niño aprenda a enfocar la atención en la luz y en el diseño, y utilice los procesos viso‑cognitivos para almacenar, aumentar y usar información desde la experiencia.

PROGRAMA DISEÑADO PARA FACILITAR RESPUESTAS PERCEPTIVAS Y VISO-COGNITIVAS A LA LUZ Y DISEÑO.
1. OBJETIVOS:

1. Elevar el nivel de conciencia de presencia de luz desde la sensación a la percepción facilitando la atención visual.

2. Familiarizar al niño con el lenguaje usado en órdenes visuales: por ejemplo: "abre los ojos", "levanta la cabeza", "mira".

3. Provocar respuestas motrices hacia la luz. Por ejemplo: orientación, fijación, rotación de cabeza, alcance visualmente motivado, alcance visualmente dirigido.

4. Confirmar y consolidar aprendizajes visuales a través de los otros sentidos.

5. Elevar el nivel de la conducta visual desde orientarse hacia los diseños:

‑como respuesta refleja al movimiento

‑como respuesta refleja a la luz

 hasta giro voluntario hacia los diseños y conciencia de y atención hacia detalles internos.

6. Elevar el nivel de la conducta visual desde mirar el vídeo sólo como fuente de luz hasta conciencia de y atención a diseños, movimiento, posición de los ítems, forma y configuración.

 NOTA:

· Esta no es una lista exhaustiva.

· A medida que el programa individual se desarrolla pueden surgir otros objetivos.

· Todos los objetivos pueden no ser apropiados para todos los niños.

· El orden en el cual los objetivos son importantes para el programa dependerá de las necesidades individuales de cada niño.

2. ACTIVIDADES: PERCEPCION DE LUZ Y DISEÑO

 NOTA:

· La siguiente no es una lista exhaustiva sino ejemplos de actividades que se ofrecen como guía.

· Pueden ser necesarios ambientes oscuros o con luz tenue.

· Como muchas de estas actividades son poco divertidas, el valor, la atención y el interés dependerán del estímulo, la interacción y el juego.

(ACTIVIDAD UNO.-
MATERIALES: linterna con luz de color
a) Mueva la luz de color hacia la línea de mirada del niño o hacia su conocido campo visual.

b) Observe cuidadosamente cualquier respuesta: quietud, cambio de la respiración, cambio en los movimientos del nistagmus.

c) Si no hay respuesta puede ser útil hacer pequeños movimientos con la linterna o encenderla y apagarla.

d) Cuando se advierte una respuesta confirme verbalmente que hay una luz diciendo, por ejemplo: "Bien, viste la luz".

e) Dejando la luz quieta, mueva la mano del niño hacia la linterna, animándolo a que la tome y sostenga.

(ACTIVIDAD DOS.-

MATERIALES: linterna con luz de color
a) Mueva la luz hacia la línea de mirada del niño. Confirme verbalmente cualquier respuesta.

b) Diga: "Ahora la luz te va a tocar la nariz o hacer cosquilla en la mejilla, etc.". Mueva lentamente la linterna hacia la nariz y mejilla del niño.

(ACTIVIDAD TRES.-
MATERIALES: linterna con luz de color

a) Coactivamente sostenga y mueva lentamente la linterna en la línea de mirada del niño.

b) Use claves verbales: "Aquí llega la luz, levanta la linterna y ahora bájala para que toque tus rodillas" para reforzar la experiencia visual, estimular el mirar activo y facilitar la anticipación.

(ACTIVIDAD CUATRO.-
MATERIALES: linterna con tubos fluorescente o papel celofán de color

a) Explique que va a jugar al juego de "Ver".

b) Ayude al niño a taparse o cerrar los ojos.

c) Encienda la luz.

d) Haga que el niño abra o se destape los ojos y diga: "Mira".

e) Se pueden usar papeles de celofán o cubiertas de la luz de colores.

f) En vez del paso del estímulo para mirar puede ser: "Mira qué color puedes ver ahora".

g) Cuando el niño mira diga: "El color es rojo".

(ACTIVIDAD CINCO.-
MATERIALES: linterna con tubos fluorescente o caja con luz y tela.
a) Cubra la luz con la tela.

b) Haga que el niño retire la tela para encontrar la luz.

(ACTIVIDAD SEIS.-
MATERIALES: dos cajas idénticas con tapas con visagras; una con luz que se enciende cuando se levanta la tapa y otra conteniendo un juguete pequeño.
a) Explique y demuestre que una caja tiene una luz y la otra un juguete.

b) Presente las cajas y pida al niño que encuentre la que tiene la luz o el juguete.

c) Repita.

(ACTIVIDAD SIETE.-
MATERIALES: silla giratoria (o parecida), luz a nivel de la cara
a) El niño puede sentarse o ser sostenido en una silla giratoria.

b) Se lo hace girar lentamente.

c) Pare cuando la cara del niño está a nivel de la luz diciendo: "Mira, aquí está la luz".

d) Muévale la mano para que toque la luz.

e) Cada vez que al dar la vuelta pasamos la luz, decimos: “Mira, nos movemos y pasamos por la luz”.

f) A un niño mayor se le puede pedir que le diga que pare el movimiento cuando llega a la luz.

(ACTIVIDAD OCHO.-

MATERIALES: lampara o linterna
a) Presente la lámpara y enciéndala.

b) Explique al niño que la encenderá cuando él la toque.

c) Ayúdelo a que la toque encienda la lámpara.

d) Retire las manos y apague la lámpara.

e) Ayúdelo a que toque la lámpara y enciéndala.

f) Repita, estimulando al niño para que alcance la lámpara sin ayuda.

(ACTIVIDAD NUEVE.-
MATERIALES: lampara con ficha para encender.
a) Presente la lámpara.

b) Ayude al niño a que la encienda reforzando verbalmente que se puede ver la luz porque está encendida.

c) Apáguela y recuerde verbalmente que la lámpara no está encendida y por eso no se ve la luz.

d) Repita estimulando al niño a encender y apagar sin ayuda.

(ACTIVIDAD DIEZ.-

MATERIALES: lampara, juguete con sonido
a) El niño puede estar acostado en el suelo o sentado en una silla giratoria.

b) Coloque una lámpara de color de un lado y el juguete sonoro del otro.

c) Haga rotar al niño hacia un lado para enfrentar la luz y hacia el otro para encontrar el juguete sonoro.

d) Estimule al niño a alcanzar la luz y el juguete.

(ACTIVIDAD ONCE.-
 MATERIALES: varias linternas con luces de colores y con tiras de velcro en los lados; tablero para la pared donde se puedan adherir las linternas con el velcro
a) Se colocan en el suelo varias Linternas con luces de colores.

b) Si es necesario, se disminuye el nivel de iluminación.

c) Pida al niño que encuentre las luces.

d) Repita la actividad adhiriendo las luces (linternas) al tablero de la pared por medio del velcro.

 (ACTIVIDAD DOCE.-

 MATERIALES: caja con luz, tapas de carton con orificios
a) Con un cartón con un orificio cubra la caja con luz.

b) Estimule al niño a tocar la luz que sale del orificio.

c) Repita con el orificio en distintas posiciones.

d) Repita con dos (y luego más) orificios.

(ACTIVIDAD TRECE.-

 MATERIALES: rompecabezas, encaje sin fondo, caja con luz.
a) Coloque en la caja con luz el tablero del rompecabezas.

b) Saque una pieza.

c) Ayude al niño a tocar la luz que queda al haber retirado la pieza.

d) Ayúdelo a reponer la pieza retirada.

e) Estimúlelo a poner y retirar otras piezas del rompecabezas.

(ACTIVIDAD CATORCE.-
 MATERIALES: juego de vídeo con diseños y sonido que muestren:
cambio de claro/oscuro; cambio de color;

líneas estáticas y círculos; líneas móviles y espirales;

formas que cambian posición, color, tamaño, etc.

a) Sitúe al niño confortablemente. Si el niño tiene un impedimento físico trate que tenga un adecuado soporte para la cabeza.

b) Refuerce verbalmente los cambios en la pantalla.

c) Si el niño escucha el sonido en lugar de mirar, apáguelo hasta que preste atención a la pantalla.

2.2.-MOTILIDAD OCULAR

INTRODUCCION:

El término motilidad ocular se refiere a la habilidad para realizar movimientos de ojos voluntarios y coordinados en todas direcciones. Para un efectivo funcionamiento visual se requiere una variedad de movimientos controlados del ojo:

· Orientación

· Fijación

· Cambio de mirada

· Búsqueda

· Seguimiento

· Acomodación

(ORIENTACION:

Orientación es la habilidad de girar los ojos, y a menudo la cabeza, en dirección a un estímulo que interesa; por ejemplo, sonido, movimiento, luz, un objeto en el campo periférico. A esto a veces se lo llama centralizar.

(FIJACION:

Fijación es la habilidad para responder al blanco visual después de la detección y la orientación mediante la centralización de la atención visual en el estímulo. Simplemente mirar el estímulo.

Hay tres factores que determinan la habilidad para fijar. La primera es la entrada visual. Deben existir suficientes detalles disponibles para permitir un punto de fijación. El segundo es el control óculo‑motor para mover y mantener el ojo en la dirección necesaria. El tercero es el factor psicológico. El niño debe tener un grado de interés, motivación y atención para lograr a fijación.

Generalmente la fijación se logra mirando el estímulo usando la visión central. Sin embargo, cuando no hay visión macular o cuando el niño tiene una atención visual aberrante se pueden emplear otros campos visuales para llegar a la fijación. Se debe advertir que este tipo de fijación ‑visión excéntrica‑ a menudo no se reconoce.

(CAMBIO DE MIRADA:

Cambio de mirada se refiere al movimiento de fijación de un estímulo a otro. El niño que no tiene problemas de motilidad puede cambiar la mirada en todos los planos: horizontal, vertical y diagonal. Se deben investigar varias variables cuando el sujeto no demuestra esta capacidad: Agudeza visual, Campo visual y Capacidad óculo‑motora y Coordinación. Aunque el grado y extensión del problema puede a veces ser determinado por el Especialista en Visión es el oftalmólogo quien debe diagnosticar la etiología.

(BUSQUEDA:

Es la habilidad para buscar un estímulo que interesa entre otros estímulos visuales.

(SEGUIMIENTO:

Se refiere a la habilidad para estabilizar la imagen en la retina de un estímulo móvil haciendo movimientos de ojos o de cabeza. El seguimiento suave a veces no es posible por nistagmus, baja agudeza u otras razones. Algunos niños que no tienen esta habilidad "siguen" mediante una sucesión de pequeños movimientos oculares (movimientos sacádicos).

(ACOMODACION

Se refiere al proceso mediante el cual la imagen más clara posible se enfoca en la retina. Dos grupos de movimientos están involucrados: El primero es el movimiento de los ojos coordinado divergente y convergente. Cuando el estímulo visual se acerca, los ojos convergen (se mueven hacia adentro). Cuando el estímulo se retira los ojos divergen (se mueven hacia fuera). El segundo grupo de movimientos está constituido por músculos que controlan la forma de la lente permitiéndole enfocar tanto en estímulos cercanos como lejanos.

Hay aún algunos debates no resueltos sobre la medida en que estas habilidades pueden mejorar con la intervención. Se sugiere, por lo tanto, que se aplique un grado de sentido común para mejorar la actuación en esta área. El grado de mejora estará determinado, en cierta medida, por la agudeza del niño, el campo visual y el grado de control óculo‑motor. Quizás sea importante conversar este aspecto de la intervención con el oftalmólogo que atiende al niño.

PROGRAMA PARA FACILITAR UNA EFICIENTE MOTILIDAD OCULAR
1. OBJETIVOS:

1. Estimular la orientación hacia las personas, los objetos y actividades interesantes.

2. Promover el hábito y la habilidad para fijar en objetos en diferentes posiciones y distancias.

3. Estimular la habilidad para cambiar la mirada en todos los planos.

4. Cultivar técnicas efectivas de exploración.

5. Desarrollar eficientes habilidades de seguimiento.

6. Ampliar la habilidad de acomodación.

 NOTAS:

· Esta no es una lista exhaustiva.

· Pueden surgir otros objetivos a medida que se desarrolla el programa individual.

· Todos los objetivos pueden no ser apropiados para todos los niños.

· El orden de los objetivos dependerá de las actividades individuales de cada niño.

2. ACTIVIDADES: MOTILIDAD OCULAR

 NOTA:

· La siguiente no es una lista exhaustiva pero proporciona actividades simples como guía.

· Los comentarios y directrices verbales son sólo para sugerir un estilo interactivo. Las palabras que se usen dependerán, entre otras cosas, del nivel de desarrollo del niño.

· No todas las actividades son relevantes o apropiadas para todos los niños.

· A medida que las actividades se desarrollan la necesidad de alteraciones o extensiones para satisfacer los intereses individuales se harán evidentes o sugerirán ideas para otras actividades.

· Es importante que el niño adopte una posición cómoda. Esto lo es especialmente en niños que tienen problemas físicos.

(ACTIVIDAD UNO.-
MATERIALES: linterna
a) Sitúe al niño de manera que tenga el máximo control de la cabeza.

b) Presente la luz hacia el campo más favorable.

c) Cuando el niño fija, diga: "ahora muevo la luz en esta dirección" y muévala a corta distancia horizontalmente.

d) Refuerce verbalmente cualquier respuesta de seguimiento.

e) Diga: "ahora la muevo de nuevo".

f) Repita varias veces aumentando la distancia.

g) Repita en las otras direcciones.

(ACTIVIDAD DOS:

 MATERIALES: linterna

a) Coloque al niño de manera que tenga el máximo control de la cabeza.

b) Presente una luz en el campo más favorable, espere que haga fijación antes de apagar la luz

c) Presente la otra luz bastante cerca de la primera, espere el cambio de mirada y fijación y luego apague esta luz y encienda la otra.

d) Repita varias veces.

e) Mueva una luz a otro lugar y continúe.

(ACTIVIDAD TRES

 (puede necesitarse un salón oscuro o en tinieblas)

 MATERIALES: ALBIE: seis pequeñas cajas con luz unidas con cables a una caja control, lo que permite variación en número, orden y velocidad. También se dispone de sonido. Cubiertas de luz con diseños o color son opcionales.

a) Cambio de mirada: colocar las cajas con luz para el cambio horizontal de la mirada.

b) Comenzar con dos luces; agregar una tercera después de varias pruebas.

c) Mover de derecha a izquierda y de izquierda a derecha cambiando los diseños. Agregar componentes verticales y diagonales.

d) Alternar la velocidad para ajustarse a la habilidad del niño.

e) Búsqueda: como arriba pero pida al niño que localice cajas especificas, por ejemplo: ¿Cuál luz está encendida?. ¿Cuál luz tiene las rayas?. ¿Dónde está el cuadrado rojo?. Encuentra el osito.

(ACTIVIDAD CUATRO:

 MATERIALES: Pelota, carril para la pelota para que corra hacia arriba y abajo.
a) Muestre al niño la pelota.

b) Estimule a mirar mientras Ud. la coloca en la parte superior del carril.

c) Estimúlelo verbalmente a observar la pelota que rueda, cae y corre en la otra dirección.

d) Repita varias veces.

e) Anime al niño a que haga la actividad.

(ACTIVIDAD CINCO:

 MATERIALES: Pelota grande y pequeña, bandeja.
a) Pelota en la bandeja. Explique al niño que la va a hacer rodar en la bandeja. El va a mirar y Ud. le dirá cuándo la puede coger.

b) Coloque la pelota pequeña en la bandeja. Inclínela para permitir que la pelota ruede en varias direcciones. Estimule al niño a que siga el movimiento.

c) Pídale que trate de recoger la pelota que rueda.

d) Juegue en el suelo arrojando y recibiendo la pelota.

e) Varíe tratando de que la pelota sobrepase al niño.

(ACTIVIDAD SEIS:

 MATERIALES: Pelota o globo suspendido.

a) Explique al niño que va a mover la pelota (globo) pero que no debe tocarla hasta que Ud. le diga: "Golpéala".

b) Mueva lentamente la pelota por detrás del niño estimulando el seguimiento.

c) Antes de que pierda interés dígale: "Golpéala".

d) Repita incluyendo movimientos más rápidos y variados.

(ACTIVIDAD SIETE:

 MATERIALES: Juguetes con cuerda.
a) Comience con un juguete que tiene un lento movimiento.

b) Déle cuerda y estimule al niño a que lo siga antes de tocarlo.

c) Busque un juguete más rápido y luego inténtelo con un juguete que tiene movimientos variados.

d) Coloque dos juguetes en la mesa y pídale que tome el que Ud. nombra.

 (ACTIVIDAD OCHO:

 MATERIALES:

a) Observe al niño a través del orificio.

b) Coloque el títere frente a una ventana y diga "Hola" o algo adecuado según la edad del niño.

c) Mueva el títere hacia las otras ventanas usando palabras apropiadas o algún sonido.

d) Agregue el otro títere y haga que juegue usando las distintas ventanas. Estimule al niño a localizar y mirar el títere.

 (ACTIVIDAD NUEVE:

 MATERIALES: Pelota, muñeca, coche, cepillo, campana, osito.
a) Presente dos juguetes muy diferentes entre sí. Pida al niño que encuentre el que Ud. nombra. Repita con otros dos juguetes.

b) Repita con tres juguetes. Muévalos y pregunte de nuevo.

c) Repita con más juguetes variando el orden.

d) Repita la secuencia usando juguetes que son menos diferentes, por ejemplo un pato de plástico amarillo y un oso de las mismas características.

(ACTIVIDAD DIEZ:

 MATERIALES: Juego de dibujos, colores, formas, diseños, configuraciones, cantidades, letras, palabras. Juegos con un sólo dibujo para emparejar.

a) Comience con la tarjeta con dos dibujos (colores, etc.)

b) Indique al niño que mire el dibujo de la izquierda y luego el de la derecha.

c) Entregue al niño la tarjeta con el dibujo para emparejar.

d) Repita con tres, cuatro, etc. Siempre indique que mire todos los dibujos antes de comenzar a emparejar. Cuando la tarjeta modelo tiene varias filas indíquele que comience por el dibujo de arriba a la derecha, siga hacia la izquierda y nuevamente hacia la derecha.

2.3.-PERCEPCION DE OBJETO

lNTRODUCCIÓN:

En el uso general el término percepción de objeto tiene dos significados.El primero es usado por quienes trabajan en el campo médico u oftalmológico para indicar que una persona tiene mejor visión que percepción de luz y que pueden percibir visualmente la presencia de objetos. El segundo significado indica la habilidad para reconocer un objeto al verlo, habilidad que depende del procesamiento visual.

El procesamiento visual es la conversión a información útil de las respuestas electro‑químicas del sistema visual a la luz. Depende de la entrada visual disponible, de los aprendizajes anteriores y de la memoria visual. Por ejemplo: la luz que rebota de una manzana entra a nuestro ojo y causa cambios químicos que producen impulsos eléctricos. Estos impulsos automáticos se comparan con esquemas visuales almacenados y el cerebro los reconoce como manzana.

Esta sección se refiere a la intervención en niños cuyo nivel de percepción de objeto se piensa que está muy limitado por falta tanto de apropiadas experiencias como por una baja agudeza o campo visual restringido. La visión de algunos niños es tal que sin una intervención planificada pueden no pasar:

· del nivel de conciencia visual de objetos subconsciente

- moverse sin tropezar con los obstáculos.

· a través del nivel de conciencia visual de objetos consciente

- reconocimiento consciente de la ubicación visual de los objetos.

 Por ejemplo: alcanzar objetos localizados visualmente.

· a atención a las características físicas de los objetos

- advertir color, forma, tamaño.

· a reconocimiento visual e identificación de objetos.

La intervención para estos niños puede basarse en una jerarquía de experiencias visuales diseñadas para facilitar el conocimiento visual. La primera estrategia es ayudar al niño a desarrollar una actitud de atención visual. Esto no necesariamente implica atención visual constante, lo que a veces puede ser fatigosa. Más bien, significa actitud de curiosidad visual, lo que lleva a enfocar la atención visual en los momentos apropiados. La segunda estrategia es ayudar al niño a saber hacia dónde dirigir la atención visual, es decir, cuáles son las propiedades que lo llevarán a la identificación.

Muchos niños tienen restricciones severas ya sea en las áreas de capacidad visual (agudeza o campo) o de procesamiento visual. Por lo tanto se debe reconocer que mientras casi todos los niños mostrarán alguna mejora en el funcionamiento visual, habrá otros que cualquiera que sea la cantidad y caudal de la intervención no progresarán a través de todos los niveles.

La percepción visual en el niño de visión normal va de la percepción del objeto como un todo a la apreciación de las partes. Por ejemplo: el niño reconoce la muñeca mucho antes de que reconozca las manos o los ojos. Los niños con problemas visuales pueden carecer de la capacidad de ver el objeto como un todo. En estos el proceso es inverso. Por ejemplo: puede ver el pelo de la muñeca y a través del proceso de conocimiento visual. "Esto parece cabello, entonces debe ser una muñeca, oh, si, ahí está la cara" o "No, no es mi muñeca, tiene la nariz negra, es mi osito".

El objetivo aquí es diseñar un programa que apunte a facilitar respuestas viso-perceptivas y viso‑cognitivas. Seria útil primero considerar una posible jerarquía del desarrollo de la percepción de objeto en el niño con déficit visual. Los objetivos y el programa pueden entonces desarrollarse desde dicha jerarquía. Se debe aclarar que lo que sigue no es un orden puro en el cual cada nivel depende totalmente del precedente. Es más bien un orden donde un grupo de conductas visuales se presentan en un orden supuesto.

JERARQUÍA DEL DESARROLLO DE PERCEPCIÓN DE OBJETO EN EL NIÑO CON DEFICIENCIA VISUAL.
1) Conciencia de objeto que se mueve en/a través de la línea de mirada.

2) Atención al objeto que se mueve en/a través de la línea de mirada.

3) Conciencia de objeto que se presenta en la ínea de mirada.

4) Atención al objeto presentado en la línea de mirada.

5) Conciencia de objeto presentado/movido en la periferia.

6) Atención al objeto presentado/movido en la periferia.

7) Percepción visual de:

· objeto presentado como algo para alcanzar.

· objetos en el medio como algo para alcanzar.

· objetos en un grupo como algo para alcanzar.

· objeto para explorar:

 secuencia de la exploración ‑ mirar ‑ boca ‑ mirar

 - mirar – dar la vuelta ‑ mirar.

· objeto como algo con cualidades especificas:

· color, tamaño, forma

· reconocimiento de clase: platos, muñeca.

· objeto como algo especifico ‑ reconocimiento.

· objeto como algo con uso especifico.

· objeto como algo con rótulo especifico.

· objetos en un grupo como cosas especificas.

· objetos como algo compuesto por partes.

· objetos similares y diferentes.

PROGRAMA DISEÑADO PARA FACILITAR RESPUESTAS VISO-PERCEPTIVAS Y VISO-COGNITIVAS A LOS OBJETOS
1. OBJETIVOS:

1. Elevar el nivel de participación del niño desde conciencia de movimiento del objeto a atención hacia el objeto.

2. Provocar una respuesta motora ante un objeto presentado. Por ejemplo, orientación, fijación, seguimiento, alcance.

3. Estimular al niño a establecer un abordaje exploratorio cruzado hacia objetos nuevos y asegurar que las secuencias incluyen la visión: Por ejemplo: mirar ‑ boca ‑ mirar / mirar ‑ golpear – mirar / mirar ‑ tocar – mirar / mirar ‑ dar vuelta ‑ mirar.

4. Confirmar y consolidar el aprendizaje visual a través de los otros sentidos.

5. Despertar conciencia de semejanzas y diferencias.

6. Procurar la atención hacia las propiedades identificatorias de los objetos: color, forma, tamaño, ubicación.

7. Facilitar el reconocimiento visual y la identificación de objetos.

8. Estimular la percepción de objetos tanto como un todo como por sus componentes.

9. Despertar la capacidad para clasificar en base tanto a propiedades físicas como abstractas: (física: color, forma, tamaño; abstractos: uso, animal, comida).

 NOTA:

· Esta no es una lista exhaustiva.

· Pueden surgir otras a medida que se desarrolla el programa individual.

· No todos los objetivos pueden ser apropiados para todos los niños.

· El orden de los objetivos dependerá de las necesidades individuales de cada niño.

 2. ACTIVIDADES: PERCEPCION DE OBJETO

 NOTA:

· La siguiente no es una lista exhaustiva; solo ofrece ejemplos de actividades como guía.

· Los comentarios y las directrices verbales sólo sugieren un estilo interactivo. Las palabras que se usen dependerán entre otras cosas, del nivel de desarrollo del niño.

· No todas las actividades son apropiadas o relevantes para cada niño.

· A medida que se realizan las actividades surge la necesidad de hacer alteraciones para satisfacer las necesidades individuales.

· Es importante que el niño adopte una posición cómoda, especialmente si existe alguna discapacidad física.

(ACTIVIDAD UNO:

 MATERIALES: Juguete con diseño con mucho contraste.
a) Diga "Mira, tengo algo para ti". Acerque el juguete hacia el campo visual preferido.

b) Observe cualquier respuesta. Por ejemplo: quietud, cambios de respiración o movimientos de nistagmus.

c) Confirme cualquier respuesta diciendo: "Bien, puedes ver el juguete, puedes cogerlo".

d) Ayude al niño a cogerlo dejando el objeto quieto.

e) Permita que juegue.

f) Si no hay respuesta cuando se presenta el juguete, inténtelo de nuevo usando una luz fuerte que ilumine el juguete.

(ACTIVIDAD DOS:
 MATERIALES: Juguete sonoro con diseño de mucho contraste, cascabeles, campanas.

a) Anuncie la actividad diciendo: "Te voy a mostrar mis campanitas. Cuando las mires las haré sonar".

b) Presente el objeto hacia el campo preferido.

c) Observe cualquier respuesta.

d) Refuerce la respuesta diciendo: "Está bien, estás mirando las campanas". Hágalas sonar.

e) Muévalas hacia otro campo y repita la actividad.

f) Después de varias veces estimule al niño a que tome la campana.

g) Para esta actividad se pueden usar otros juguetes favoritos: "Aquí está el osito, si lo miras te dará un abrazo".

 (ACTIVIDAD TRES:

 MATERIALES: Pelota con mucho contraste suspendida de un hilo.
a) Anunciando "Aquí llega”, haga balancear la pelota en el campo preferido.

b) Refuerce verbalmente cualquier respuesta.

c) Diga "Voy a esconderla". Retire la pelota.

d) Después de varias veces diga: "Ahora voy a ponerla en otro lugar". Mira si puedes encontrarla".

e) Estimúlelo, obligándolo si es necesario, a que alcance, toque o golpee la pelota.

 (ACTIVIDAD CUATRO:
 MATERIALES: ‑ Objeto sonoro (campana, maraca)

 ‑ juguete que hace ruido cuando se lo mueve.

 ‑ juguete que vibra cuando se lo mueve.

 ‑ juguete con diferentes dibujos cuando se lo mueve

Todos brillantes, con mucho contraste.

 NOTA: Si el niño comúnmente no se lleva los juguetes a la boca se puede omitir este paso

a) Diga: "A este juguete se lo puede mover y mirar" y preséntelo en el campo preferido.

b) Obligándolo, si es necesario, estimule al niño a que tome el sonajero.

c) Con directrices verbales y comentarios lleve al niño a la exploración multi‑modal del sonajero (mover/escuchar‑ boca ‑ mirar/darlo vuelta).

d) Repita con los otros juguetes.

 (ACTIVIDAD CINCO:

 MATERIALES: - 3 pelotas pequeñas amarillas, una azul más grande.

 - juego de 3 cubos verdes y una pelota roja.

 - juego de 3 patos amarillos de plástico y un osito rojo.

 - juego de 3 recipientes rojos con cascabeles uno amarillo, sin cascabel.

a) Permita el juego libre con el primer grupo.

b) Ayude al niño a colocar el juego en el recipiente.

c) Diga: "Mira, aquí hay una pelota amarilla, y aquí otra, y aquí otra amarilla".

 ‑ Presente los 3 objetos idénticos.

d) Diga: "Oh, mira ésta, es una pelota roja".

e) Permita el juego libre y luego repita.

f) Repita la secuencia con los otros juegos de objetos.

g) A los niños mayores se los puede pedir que digan cuál es el diferente, pedirle que encuentre el distinto y aún decir cuáles son las diferencias.

 (ACTIVIDAD SEIS:

 MATERIALES: Juego de tarjetas con texturas en cada tarjeta, tres formas de igual color y textura y una forma de diferente color y textura.

a) Explique que es un juego de mirar y tocar.

b) Coloque en la mesa la primera tarjeta.

c) Estimule al niño a explorarla táctil y visualmente hablando acerca de las formas iguales y la diferente.

d) Un niño mayor puede indicar cuál es la diferente.

e) Después de alguna práctica estimule para que encuentre visualmente la diferencia.

(ACTIVIDAD SIETE:

 MATERIALES: Juego de tarjetas color ‑ textura que comencienden:

 - 1 tarjeta modelo con 4 formas color ‑ textura.

 - 4 tarjetas simples cada una con el mismo color y textura que las formas de la tarjeta modelo.

a) Coloque en la mesa la tarjeta modelo.

b) Estimule al niño a que la explore visual y táctilmente.

c) Déle una tarjeta simple.

d) Ayúdelo a que ubique la forma igual.

e) Repita con las otras 3 tarjetas simples.

 ((ACTIVIDAD OCHO:

 MATERIALES: 2 Juegos de 4 pares de objetos/juguetes idénticos.

 - Juego uno: cada par con diferentes colores y texturas.

 - Juego dos: todos los pares casi similar con diferencias menos obvias y patos amarillos de goma, ositos amarillos de goma.

a) Permita juego libre con los objetos del juego uno.

b) Coloque los objetos en el recipiente.

c) Coloque uno de cada par en la mesa.

d) Estimule al niño que encuentre el par.

e) Repita con el juego dos.

 (ACTIVIDAD NUEVE:
 MATERIALES: 3 juegos de 4 pares de objetos:

 - Juego uno: el mismo, pequeño y otro grande, del mismo color.

 - Juego dos: pares del mismo tamaño y diferente Color.

 - Juego tres: pares de diferente color y tamaño.

a) Permita libre juego con objetos del juego uno.

b) Coloque los objetos en el recipiente.

c) Ubique en la mesa un objeto de cada par.

d) Estimule al niño a encontrar el par.

e) Repita con los otros juegos.

 (ACTIVIDAD DIEZ:
 MATERIALES: - Juego uno: cepillo de dientes negro, cochecito rojo, pelota verde.

 - Juego dos: cepillo de dientes verde, cochecito y pelota verde.

a) Permita al niño explorar el juego uno, identificar los objetos usando tacto y visión y luego guarde los objetos.

b) Dígale que ahora sólo tiene que mirar, no tocar.

c) Coloque en la mesa los tres objetos.

d) Nombre cada uno y pida al niño que lo encuentre.

e) Cada vez que lo hace bien, pregúntele cómo supo lo que era.

f) Presente el juego dos, mencione cuáles son las características que los identifica.

g) Repita "a" hasta "c".

(ACTIVIDAD ONCE:
 MATERIALES: Caja y coche rojo de tamaños similares cepillo de dientes y lapicera negra cuchara y tenedor.

a) Explique que éste es un juego de mirar y no tocar.

b) Coloque en la mesa la caja y el cochecito.

c) Pregunte cual es el coche.

d) Si el niño no puede discriminarlo, recuérdele que busque las características diferentes: ruedas negras.

e) Repita con los otros objetos.

(ACTIVIDAD DOCE:
 MATERIALES: Objetos para describir: muñeca, vaso.

a) Explique el juego. "Tengo aquí algo y te voy a decir cómo es". A ver si puedes adivinar. Describa el objeto usando lenguaje visual.

b) Pida al niño que describa el objeto para Ud. adivinar lo que es.

2.4.-ATENCIÓN VISUAL

lNTRODUCCIÓN:

El término ATENCIÓN VISUAL se refiere a la concentración de los procesos perceptivos y cognitivos en la información visual recibida desde un estímulo visual especifico. En un niño innatamente curioso la atención visual surge rápidamente de la conciencia visual. Aun el recién nacido pareciera que atiende visualmente. Las respuestas reflejas, incluso al nacer, lo llevan a orientarse y a atender a la luz o el movimiento detectados en el campo periférico.

 Comúnmente se logra la atención visual mirando hacia el estímulo utilizando la visión central, por ejemplo, dirigiendo directamente los ojos hacia el estímulo. Sin embargo es posible enfocar la atención visual sin usar la visión central. Quienes tienen un escotoma central (pérdida de campo central) tienden a enfocar su atención visual utilizando la visión residual más próxima a la visión central. Muchos niños que son deficientes visuales a causa de un daño cortical y que tienen intacto el campo central no miran directamente el objeto o la persona que les interesa. Quienes no tienen problema visual pueden elegir enfocar su atención visual en un estímulo que no cae en la visión central (en una situación social cuando uno quiere saber qué pasa pero no quiere mirar para ponerse en evidencia uno puede mirar más allá del estímulo que interesa pero atender a la información que llega por la retina parafóvea o periférica). Por lo tanto, se debe reconocer que atención visual, o falta de ésta, no siempre está determinada por la mirada directa. Es particularmente importante comprender la relación que existe entre dirección de la mirada y atención visual cuando se considera a niños con impedimento visual cortical, ya que estos niños frecuentemente atienden visualmente sin emplear una mirada directa.

 El tipo y cantidad de atención visual requerida para completar exitosamente una actividad depende tanto de la capacidad visual del niño como de la naturaleza de la tarea. Si el niño tiene muy baja visión, puede ser necesario una búsqueda cuidadosa que involucre atención sostenida para lograr la misma cantidad de información visual que lograría un niño con impedimento menos severo con una rápida mirada. Un niño que aprende a encajar las piezas de ladrillos quizás tenga que emplear una atención visual enfocada. El que está habituado a la tarea puede cambiar la atención visual entre la actividad y un programa de TV, cambiando la atención en "momentos críticos": Por ejemplo mirar la TV cuando el sonido es interesante y volver a los ladrillos cuando el que busca no puede ser localizado táctilmente.

 Quienes tienen una agudeza razonablemente buena pueden tener acceso a una sorpresiva cantidad de información, guardarla y procesarla a través de una rápida mirada. Esto es especialmente así si el estímulo visual es conocido (el dibujo de una taza) o puede ser clasificado lo suficientemente bien para recurrir a la memoria (1 línea horizontal y 2 verticales "me parece que es una mesa").

 La apropiada atención visual depende de la selección y el filtrado. El niño debe tener la habilidad y la motivación para seleccionar y atender a las características que diferencian a los objetos (color, forma, textura, tamaño). Mientras un niño con baja visión puede carecer de las necesarias experiencias visuales para saber a qué características atender, el niño con impedimento de la habilidad de procesamiento puede no haber aprendido de experiencias anteriores. En cualquiera de los casos el niño no puede reconocer o aislar las características sobresalientes y por lo tanto no sabe dónde enfocar la atención. Además de poder seleccionar las características, el niño debe tener la capacidad para filtrar e ignorar estímulos visuales no relevantes. Al carecer de esta habilidad la atención se ve permanentemente atraída por una sucesión de estímulos: color, movimiento, luz, etc., y se ve alterada la atención sostenida necesaria para el aprendizaje.

 Una atención visual inadecuada puede estar originada por varias causas o puede ser el resultado final de varias anomalías. Por ejemplo: un niño con una baja visión profunda tiene pobre atención visual por una razón diferente a la de otro niño con un impedimento visual leve pero con alteraciones intelectuales severas. Por lo tanto, para lograr los mejores resultados, el programa para mejorar la atención visual se desarrolla partiendo de la base del diagnóstico médico y la evaluación educativa del funcionamiento visual.

JERARQUÍA DEL DESARROLLO DE LA ATENCIÓN VISUAL.

1. Conciencia de luz

- atención visual a la luz

2. Conciencia de movimiento

- atención visual al movimiento

3. Conciencia de diseño

- atención visual al diseño

4. Conciencia de objetos

- atención visual a los objetos

5. Conciencia de actividades como movimiento y sonido

- atención visual a actividades como movimiento y sonido.

6. Conciencia de características visualmente discriminadas.

- atención visual al color, forma, tamaño.

 - configuración, cantidad seguimiento, exploración.

PROGRAMA PARA FACILITAR LA ATENCIÓN VISUAL
1. OBJETIVOS:

1. Provocar una respuesta de fijación hacia la luz.

2. Provocar una respuesta de fijación hacia una luz reflejada en un objeto.

3. Provocar una respuesta de fijación ante un objeto que se presenta.

4. Elevar el nivel de participación del niño desde conciencia visual pasiva (de luz, diseños, objetos, personas) a atención activa (búsqueda, fijación, seguimiento, exploración).

5. Propiciar la atención visual como parte integral del ciclo de exploración de objeto, por ejemplo: tomar ‑ boca ‑ mirar / mover ‑ mirar ‑ mientras manipula.

6. Estimular la atención visual para completar una secuencia significativa de hechos:

 a) observar mientras: se coloca una taza en la mesa y se vierte un líquido.

 b) Se coloca una pelota en la parte superior de un deslizador, la pelota rueda y cae, se la recoge y se la pone nuevamente arriba del deslizador.

7. Estimular la atención visual hacia las actividades propias, ya sea hacia toda la actividad o en momentos especiales.

8. Provocar la atención hacia propiedades visuales: color, forma, tamaño, configuración, cantidad, semejanzas, diferencias.

9. Reforzar la capacidad para seleccionar y enfocar la atención en las características de un objeto.

10. Cuando sea apropiado, ayudar al niño a atender visualmente por tiempo más prolongado.

11. Estimular una actitud de atención visual.

12. Desarrollar estrategias para enfocar y mantener la atención visual (señalar mientras explora).

NOTA:

· No es una lista exhaustiva.

· Pueden surgir otras a medida que se desarrolla el programa individual.

· No todos los objetivos pueden ser adecuados para todos los niños.

· El orden en que los objetivos son relevantes dependerá de las necesidades individuales de cada niño.
 2. ACTIVIDADES: ATENCIÓN VISUAL
 NOTA:

· La siguiente no es una lista exhaustiva y las actividades no están en un orden específico.

· Los comentarios y directrices verbales son sólo para sugerir un estilo interactivo. Las palabras a emplear dependerán, de entre otras cosas, del nivel de desarrollo del niño.

· Es importante una posición cómoda. Esto es particularmente así en niños con una discapacidad física.

· Muchas de las actividades en otras secciones son apropiadas para facilitar la atención visual.

· Para algunos niños es aconsejable un ambiente controlado con pocas distracciones visuales y auditivas.

(ACTIVIDAD UNO:
 MATERIALES: - Luz de color, cascabeles y sonajero

 - juguete suave, de colores brillantes, que hace ruido,

 - linterna con juguete plástico utilizado sobre la luz.

a) Presente la luz o el juguete en la línea de mirada del niño.

b) Observe respuestas.

c) Refuerce verbalmente "Muy bien, viste la luz".

d) Refuerce nuevamente moviendo o haciendo sonar el juguete, ofreciendo la linterna.

e) Presente el objeto fuera del centro de la línea de mirada y refuerce cualquier signo de fijación.

f) Cuando se establece el hábito de fijación, mueva lentamente el objeto y refuerce/estimule el seguimiento (como indicador de atención).

g) Sostenga el objeto lejos de la línea de mirada, pida al niño que lo encuentre "Míralo" y luego hágalo sonar o encienda la luz.

h) Ayude al niño a sostener el objeto y a moverlo hacia y desde la línea de mirada.

i) Estimule al niño a:

· mirar, mover el objeto y mirar de nuevo.

· mover el objeto y seguir el movimiento.

(ACTIVIDAD DOS:
 MATERIALES: Vídeo de diseños con sonido agradable

a) Siente al niño frente a la pantalla fácilmente accesible a su campo visual.

b) Comience el vídeo estimulando al niño a que mire la pantalla.

c) Si el niño no la mira, apague el sonido y enciéndalo de nuevo cuando vuelve la atención. Refuerce el efecto causal "oh, te estás olvidando de mirar, voy a apagar el sonido. Bien, ahora estás mirando, el sonido vuelve".

NOTA: Esto puede no resultar efectivo con un niño que no puede procesar el estímulo auditivo y visual conjuntamente.

(ACTIVIDAD TRES:
 MATERIALES: Espejo, crema de afeitar, pintura de dedos.

a) Presente el espejo en la línea de mirada.

b) Refuerce visualmente la atención visual.

c) Se puede emplear una luz de color para provocar la atención.

d) Coloque la crema, o algo similar, sobre el espejo.

e) Estimule al niño a atender visualmente al movimiento de sus manos y a los cambios de dibujo que puede hacer
(ACTIVIDAD CUATRO:

 MATERIALES: Cajas con luces ALBIE, tapas de colores, disponibles en: R.V.I.B. Education Center for Blind Children, Burwood Victoria 3125 ‑ AUSTRALIA

a) Coloque las cajas con luces ubicando una en la línea de mirada preferida.

b) Comience con dos luces y auméntelas a medida que mejora el nivel de eficiencia del niño.

c) Comience con todas las cajas en el mismo plano horizontal.

d) Elija un diseño predecible (1,2,3,4).

e) Repita "a" a "d" en plano vertical y planos diagonales.

f) Elija un diseño menos predecible (1,4,3,2).

g) Use tapas de colores y con diseños, así como estímulo verbal para ayudar al niño a atender.

(ACTIVIDAD CINCO:

 MATERIALES: Proyector diapositivas con colores, diseños, objetos, caras.

a) Coloque al niño en posición cómoda con la pantalla frente a la línea de mirada.

b) Al principio puede ser útil usar una campana u otro objeto sonoro para acercar al niño al cambio de color, diseño o figura.

c) Refuerce verbalmente la atención y la conciencia al cambio.

d) Elija el estímulo apropiado al nivel de agudeza y de desarrollo del niño. A medida que mejora presente objetos y caras más complejas.

e) Hable sobre color, diseño u objeto nombrándolos o pidiendo al niño que lo haga.

f) Cuando el niño se familiariza con la actividad puede usar el control remoto para cambiar la diapositiva.

(ACTIVIDAD SEIS:

 MATERIALES: Muñeco con batería, como un osito con tambor.

a) Coloque el juguete frente al campo preferido y enciéndalo.

b) Cuando el niño deja de mirarlo apague el juguete hasta que retome la atención. Refuerce verbalmente el efecto causal; "Oh, te olvidas de mirar, voy a apagar el osito". Cuando mires el tambor sonará de nuevo".

c) Repita con el juguete frente a un campo menos favorable.

d) Repita usando dos juguetes estimulando al niño a que mire el que está encendido.

(ACTIVIDAD SIETE:
 MATERIALES: Objetos y juguetes que tienen caras/lados con contrastes muy marcados: cubo hueco con cascabeles dentro, cubos amarillos, verdes, azules, etc.

a) Presente el juguete en la línea preferida de la mirada.

b) Ayude al niño a alcanzarlo y tomarlo.

c) Estimule el juego y la manipulación con las dos manos.

d) Dirija la atención visual del niño hacia los cambios de diseños a medida que da la vuelta el juguete.

(ACTIVIDAD OCHO:
 MATERIALES: Laminas o libros con dibujos de mucho contraste:

 - Dibujos con los contornos en relieve

a) Presente el dibujo.

b) Estimule al niño a mirarlo mientras toca el contorno.

(ACTIVIDAD NUEVE:
a) Elija una tarea, por ejemplo: usar el tenedor para comer cubitos de queso.

b) Elija el momento crítico ‑cuando el tenedor está dentro del queso.

c) Explique que eso es lo que tiene que mirar.

d) Cada vez que el niño no atiende visualmente detenga la actividad y comience desde el principio. Por ejemplo con el tenedor en la mano y éste en la mesa al lado del plato.

e) Refuerce verbalmente la atención visual.

2.5.-CAPACIDAD VISUAL

INTRODUCCION:

El término capacidad visual se usa aquí para determinar qué es lo que el niño está capacitado para ver. Depende básicamente del nivel de agudeza visual del niño y el grado y ubicación del campo visual

Como Especialistas Educativos de la Visión no podemos ayudar al niño a ver más de lo que es fisiológicamente posible. Sin embargo, podemos ayudarlo a desarrollar métodos efectivos y eficientes de funcionamiento visual. Podemos hacer esto introduciendo estrategias que permitan al niño compensar su capacidad visual alterada.

PROGRAMA DISEÑADO PARA DESARROLLAR ESTRATEGIAS PARA COMPENSAR LA CAPACIDAD VISUAL ALTERADA

 1. OBJETIVOS

1. Estimular el "pensamiento visual" de manera que el niño que no usa la visión como el sentido primero pueda conscientemente decidir usar la visión.

2. Estimular la conciencia del efecto limitado dependerá de la visión en algunas situaciones, por ejemplo: el niño que lucha por ver cuando camina sobre la barra de equilibrio.

3. Cultivar el hábito de mover la cabeza y/o los ojos para compensar la pérdida de campo visual explorando éste.

4. Desarrollar estrategias de exploración efectivas.

5. Estimular el uso de estrategias deductivas para interpretar imágenes visuales poco claras, por ejemplo: usar claves como color, forma, posición.

 NOTA:

· 1 ‑ Esta no es una lista exhaustiva.

· 2 ‑ Pueden surgir otras actividades a medida que se desarrolla el programa individual.

· 3 ‑ No todos los objetivos pueden adecuarse a todos los niños.

· 4 ‑ El orden de los objetivos dependerá de las necesidades individuales de cada niño.

2. ACTIVIDADES: COMPENSAR LA CAPACIDAD VISUAL ALTERADA

 NOTA:

· La siguiente no es una lista exhaustiva sino simples actividades que se ofrecen como guía.

· Los comentarios y directrices verbales son sólo para sugerir un estilo interactivo. Las palabras que use dependerán del nivel de desarrollo del niño.

· Es importante mantener al niño en posición cómoda. Esto es así especialmente en niños que tienen impedimentos físicos.
(ACTIVIDAD UNO:
 MATERIALES: Luz directa ‑ libro táctil‑visual: Pág. 1: lija amarilla; Pág. 3: tela negra; Pág. 4: cuero o piel azul.

 Las otras páginas: diseños de simples a complejos usando lija, tela y cuero.

a) Explique al niño que el libro es para tocar y luego mirar.

b) Abra en la primera página y estimule la exploración táctil agregando el correspondiente vocabulario; es áspero.

c) Ilumine y estimule la exploración visual agregando vocabulario visual.

 "Mira, es amarillo".

d) Repita con las otras páginas.

(ACTIVIDAD DOS:
 MATERIALES: - Tarjeta con cuatro cuadrados: terciopelo rojo, lija amarilla tela negra, cuero azul.

 - Carpeta con cuatro cuadrados de papel, rojo, amarillo, negro, azul.

a) Explique que es un juego de mirar.

b) Ilumine cada cuadrado y diga: "Mira éste, ahora a éste", etc. asegurándose que el niño no los toca.

c) Diga: "Puedes ahora encontrar el terciopelo rojo". Estimule la confirmación táctil.

d) Repita con la otra tarjeta explicando que esta vez se verán los mismos colores pero que al tacto serán diferentes.

(ACTIVIDAD TRES:

 MATERIALES: Barra para equilibrio

a) Explique que:

· es difícil mantener el equilibrio mientras se inclina para mirar dónde pone el pie,

· a veces, en situaciones conocidas es más fácil no mirar.

b) Estimule al niño a explorar toda la barra. Por ejemplo: altura desde el suelo, extensión, que no hay nada con que tropezar, etc.

c) Permita que el niño la recorra una o dos veces usando la visión.

d) Estimúlelo a que practique con los ojos cerrados o con antifaces.

NOTA:

Con frecuencia los niños con déficit visual luchan por realizar actividades visuales cuando muchos niños con vista no lo hacen después de la primera confirmación visual. Esto a menudo detiene el desarrollo de habilidades necesarias para realizar actividades que requieran equilibrio.

(ACTIVIDAD CUATRO:

 MATERIALES: Cuentas de colores ‑ recipiente

a) Desparrame las cuentas sobre la mesa.

b) Explique al niño que es una competición para ver con qué rapidez puede poner las cuentas en el recipiente.

c) Recuérdele que mire con cuidado y que no deje ninguna cuenta.

d) Diga: "ya, vamos" y cronometre la actividad.

e) Si no encuentra alguna cuenta llámele la atención y recuérdele que mire la próxima vez hacia esa parte de la mesa.

f) f ‑ Repita.

(ACTIVIDAD CINCO:

 MATERIALES: - Juego de tarjetas con dibujos para emparejar;

 - Dibujo grande y claro con muchos elementos; por ejemplo: una granja

a) Ubique las tarjetas y explique que es un juego para emparejar.

b) Recuerde al niño que mire activamente por la parte en que tiene pérdida el campo visual.

c) Estimúlelo a que trabaje siguiendo un orden.
(ACTIVIDAD SEIS:

 MATERIALES: Seis objetos interesantes ubicados en el salón
a) Ubique los objetos a diferentes niveles y a variadas distancias del asiento del niño, pero dentro de la esfera visual del niño (lo suficientemente cerca para verlos y prestarles atención).

b) Siente al niño.

c) Pídale que ubique los objetos dando el nombre uno por vez.

d) Sin es necesario recuérdele que compense su pérdida de campo.

(ACTIVIDAD SIETE:

 MATERIALES: Tarjetas y libros con dibujos

a) Use cualquiera de los materiales mencionados.

b) Estimule al niño primero a acercarse a los dibujos en forma normal moviendo los ojos de uno hacia otro punto a medida que centra el estímulo ubicado en el campo periférico.

c) Promocione el hábito de realizar y organizar una forma de búsqueda a menudo señalando con el dedo, comenzar arriba a la izquierda y recorrer la página como cuando se lee.

(ACTIVIDAD OCHO:

 MATERIALES: Dibujos, por ejemplo, una cocina, un niño jugando en cajón de arena.

a) Presente el dibujo diciendo lo que es: una cocina.

b) Pídale que nombre lo que Ud. señala.

c) Si es necesario, déle algunas claves: “Está en el fuego, ¿qué te parece que puede ser?”.

 Otra forma sería hablar sobre las cosas que uno espera encontrar en una cocina o en un cajón de arena antes de presentar el dibujo.

2.6.-PERCEPCIÓN ESPACIAL Y

COORDINACIÓN VISO-MOTRIZ

lNTRODUCCIÓN:

El término percepción viso‑espacial denota dos habilidades. La primera es la habilidad de percibir visualmente que hay o puede haber un espacio o distancia entre uno y los objetos, entre objetos individuales y aun entre partes de uno mismo o partes del objeto (percepción visual del espacio).

La segunda es la habilidad de percibir visualmente la posición en el espacio de los objetos con relación a uno mismo y a los otros (percepción visual de las relaciones espaciales entre los objetos).

Percepción de profundidad es la palabra que se emplea para indicar la capacidad de percibir visualmente la distancia relativa. Es la capacidad que nos permite alcanzar con rapidez y seguridad, ver si el cambio de color en el suelo también significa cambio de altura (un escalón). En la percepción binocular de profundidad, las dos imágenes ligeramente diferentes que se forman en cada retina se fusionan para dar la percepción de profundidad. Esto es lo que se conoce como estereopsis. Hay claves que permiten la percepción monocular de profundidad, por ejemplo, tamaño aparente - los objetos más distantes parecen más pequeños; color aparente ‑ objetos más lejanos tienen menos color distintivo. Sin embargo, esto no permite la percepción aguda inmediata de percepción de profundidad que permite la estereopsis. A veces en los niños con baja visión se piensa erradamente que tienen un problema con la estereopsis cuando en realidad el problema es que simplemente no tienen imágenes en la retina de la calidad necesaria que les permitan la percepción de profundidad. Por ejemplo, el niño puede caerse porque no ve el escalón y no porque lo percibió como una superficie plana.

El término Coordinación Viso Motriz denota la habilidad para usar la Percepción Visual Espacial para dirigir en el espacio los movimientos finos y gruesos. Por ejemplo, alcanzar, pisar, eludir, construir. Se necesita que a estos componentes viso‑motores sean correctamente evaluados para determinar si el problema es visual o si también hay componentes de anomalías motrices.

JERARQUÍA PARA FACILITAR EL DESARROLLO DE LA PERCEPCIÓN ESPACIAL Y LA COORDINACION VISO-MOTRIZ EN EL NIÑO DEFICIENTE VISUAL

1. Conciencia visual de la luz.

2. Motivación visual orientada hacia la fuente de luz.

3. Fijación en la fuente de luz. Motivación visual para alcanzar la luz.

4. Dirección visual para alcanzar la luz.

5. Movimientos dirigidos visualmente hacia la fuente de luz. Conciencia visual del movimiento.

6. Motivación visual orientada hacia el movimiento.

7. Respuesta motriz hacia el movimiento detectado visualmente. Ejemplo: Abre la boca cuando se acerca la cuchara.

8. Seguimiento visual en dirección al movimiento.

9. Seguimiento visual a un objeto que se mueve.

10. Orientación visual hacia el sonido.

11. Localización visual de la fuente de sonido.

12. Atención visual a las manos y sus movimientos.

13. Fijación visual en objetos sostenidos en la mano.

14. Conciencia visual de objetos separados.

15. Fijación visual en un objeto.

16. Motivación visual para alcanzar un objeto.

17. Dirección visual para alcanzar y tomar un objeto.

18. Conciencia visual de objetos durante la movilidad.

19. Evitar objetos dirigidos por la visión.

20. Movimientos dirigidos visualmente hacia los objetos. Conciencia de la relación espacial entre objetos.

21. Exploración visual de objetos (orificios, etc.).

22. Localizar visualmente objetos de un recipiente y sacarlos.

23. Colocar, utilizando la visión, un objeto dentro de otro.

24. Colocar y construir objetos visualmente.

25. Separar objetos visualmente.

26. Encajar objetos visualmente.

27. Tomar el lápiz para garabatear.

28. Copiar líneas, ángulos.

29. Copiar figuras cerradas, formas; dibujar figuras y formas reconocibles.

30. Escribir letras, palabras.

PROGRAMA DISEÑADO PARA FACILITAR EL DESARROLLO DE LA PERCEPCIÓN ESPACIAL
 1. OBJETIVOS:

1. Provocar una respuesta de fijación a la luz y objetos presentados en la línea de mirada directa.

2. Estimular el seguimiento visual de luces móviles, objetos y personas.

3. Provocar una respuesta orientada hacia un estímulo visual (girar hacia) presentado fuera de la línea de mirada directa; por ejemplo: fuente de luz, sonajero, movimiento.

4. Provocar una respuesta de fijación a un estímulo visual presentado fuera de la línea de mirada directa (fuente de luz, sonajero).

5. Estimular el reconocimiento y la atención hacia sus manos.

6. Estimular la atención hacia objetos sostenidos en sus manos.

7. Motivar la búsqueda y el alcanzar visualmente objetos fijos y en movimiento.

8. Cultivar la conciencia y la atención hacia elementos visuales al gatear o caminar.

9. Estimular el movimiento hacia objetos localizados visualmente.

10. Promover movimientos visualmente dirigidos arriba, abajo, alrededor, dentro, a través, detrás de objetos y juguetes.

11. Estimular visualmente la exploración manual de objetos; por ejemplo: dedos en agujeros, mover partes de objetos.

12. Cultivar la exploración visual de las relaciones espaciales entre los objetos; por ejemplo, sacar cosas de un recipiente, colocar una cosa dentro de otra, separar partes de un juguete, etc.

13. Promover el desarrollo de habilidades para dibujar y escribir.

 NOTA:

· Esta no es una lista exhaustiva.

· Otras pueden surgir a medida que se desarrolle el programa individual.

· No todos los objetivos pueden adecuarse a todos los niños.

· El orden de los objetivos dependerá de las necesidades individuales de cada niño.

2. ACTIVIDADES: PERCEPCIÓN ESPACIAL

 NOTA:

· La siguiente no es una lista exhaustiva pero proporciona actividades como guía.

· Los comentarios y directrices verbales son sólo para sugerir un estilo de interacción, las palabras que se usen dependerán del nivel de desarrollo del niño.

· No todas las actividades son apropiadas a todos los niños.

· A medida que se realizan las actividades, surgirá la necesidad de modificarlas según las exigencias de cada niño.

· Es importante que el niño tenga una posición cómoda. Esto es particularmente así en quien tiene alguna deficiencia física.

(ACTIVIDAD UNO:

 MATERIALES: Luz de colores, juguete sonoro de color brillante
a) Dando muchas instrucciones verbales, por ejemplo: "Mira, aquí llega la luz.....zzzz, aquí está". Mueva la luz hacia la línea de visión.

b) Refuerce verbalmente la acomodación o cualquier respuesta visual, por ejemplo: "Si, la puedes ver".

c) Estimule o ayude al niño a que coja la luz. Es importante mantener la luz en el mismo lugar hasta que el niño la haya tocado.

d) Lo anterior se puede repetir con el juguete sonoro, haciéndolo sonar cuando el niño responde visualmente.

(ACTIVIDAD DOS:

 MATERIALES: Luz de color, objeto brillante
a) Presente la luz u objeto.

b) Una vez que el niño fija, mueva el objeto a una corta distancia (se puede ampliar la velocidad y la distancia a medida que se desarrollan las habilidades del niño).

c) Mantenga la luz fija y pida al niño que la tome.

d) Estimúlelo a que mueva y siga la luz.

(ACTIVIDAD TRES:
 MATERIAL: Linterna

a) Muévase hacia la línea de mirada del niño y establezca con él un contacto visual.

b) Acérquese lentamente, estimúlelo a que la siga mirando.

c) Aléjese y inténtelo de nuevo.

d) Si no puede establecer contacto visual con el niño encienda la linterna en su cara y estimule la fijación.

e) Una vez que se establece la fijación lentamente, retire la luz estimulando al niño a que siga mirando.

(ACTIVIDAD CUATRO:
 MATERIALES: Luz de color, juguete sonoro brillante, juguete brillante
a) Presente la luz de color fuera de la línea de mirada directa, pero en un campo conocido.

b) Estimúlelo a que localice visualmente la luz diciendo "¿Puedes encontrar la luz?" encendiendo la luz.

c) Estimúlelo a que toque la luz.

d) Repita con el juguete sonoro presentándolo fuera de la línea de mirada y estimúlelo a que lo mire y trate de cogerlo.

e) Repita con un juguete con colores con contrastes. Use esta vez movimiento y refuerzo verbal para facilitar el mirar y coger.

(ACTIVIDAD CINCO

 MATERIALES: Luz "spot" con rayo fino, cepillo, piel, otros materiales interesantes, varios colores de pintura de dedos.

a) En un salón en penumbra, contra un fondo negro, haga reflejar las manos del niño.

b) Juegue con los dedos estimulando al niño a mirar.

c) Si el niño rechaza el tacto, acérquele a las manos los diferentes materiales.

d) Juegue al juego del escondite con sus manos y las del niño.

e) Ilumínele las manos mientras las pinta con la pintura.

(ACTIVIDAD SEIS:
 MATERIALES: Superficie negra u oscura; crema de afeitar de color y/o pintura de dedos; lámpara

En un salón en penumbra ilumine las manos del niño mientras juega con la crema. Es importante la elección del color; por ejemplo, en un niño con piel clara, las manos tendrán buen contraste con pintura roja, la que a su vez contrasta con una superficie oscura. Un niño con piel oscura requerirá pintura amarilla contra un fondo rosa brillante.

(ACTIVIDAD SIETE:
 MATERIALES: Luz de color ‑ lámpara ‑ juguetes sonoros, brillantes, fáciles de tomar.
a) Sostenga la luz a la altura de las rodillas del niño y diga: ‑"Uno, dos, tres, aquí viene" ‑ "Mueva la luz hacia la línea de mirada". Encienda la luz varias veces.

b) Diga: "Ahora pongamos la linterna en tu barriga". Muévala hacia la barriga del niño y estimúlelo a que la mire.

c) Con ayuda del niño mueva la linterna hacia diferentes partes del cuerpo del niño.

d) Muévala usando conceptos espaciales (arriba, abajo, etc.).

e) Repita con el juguete sonoro.

(ACTIVIDAD OCHO:

 MATERIALES: Cualquier objeto o juguete que interese al niño y que quiera coger. Por ejemplo: si le gusta llevarse cosas a la boca use un juguete que sea agradable al gusto, si prefiere sonidos, utilice un sonajero, si le encantan las ruedas use un juguete con ruedas.
a) Antes de iniciar la actividad familiarice al niño con el juguete e incítelo a que lo toque.

b) Retire el objeto y diga: "Ahora me toca a mí, lo voy a esconder, ¿podrás encontrarlo?".

c) Mueva el juguete fuera de la línea de mirada y diga: "Puedes cogerlo si lo encuentras". Si es necesario use claves sonoras ayúdelo a encontrarlo.

d) Esto se puede repetir con diversos juguetes y lugares para "esconder".

(ACTIVIDAD NUEVE:
 MATERIALES: El ambiente familiar
a) Observe al niño mientras se mueve. Refuerce verbalmente cualquier respuesta visual. Por ejemplo: si gatea hacia la puerta y gira hacia la luz diga: "Estás gateando hacia la puerta".

b) Juegue a "encontremos". Diga: encontremos la pelota roja grande y lánzala".

c) Cuando camine con el niño mencione objetos de interés. Por ejemplo: "Mira este coche rojo" ó "Aquí está el buzón".

(ACTIVIDAD DIEZ

 MATERIALES: Tarjetas brillantes o con diseños u objetos en la pared. Velcro u otro material adhesivo.

a) Usando el material adhesivo coloque los objetos en la pared.

b) Dé al niño un canasto y explíquele que debe encontrar cosas para poner en el canasto.

c) Muéstrele los primeros localizados en la pared, tómelos y colóquelos en el canasto.

d) Durante actividades normales de juego tales como construir, armar rompecabezas, etc. estimule al niño a que mire lo que está haciendo, parte por parte, antes de esperar su atención visual durante toda la tarea.

2.7.-COMUNICACIÓN VISUAL

El término comunicación visual se emplea aquí para referirse a dos tipos de comunicaciones. La primera, comunicación no verbal, corresponde al contacto visual, gestos y lenguaje corporal. La segunda, para niños que no pueden desarrollar lenguaje, es el desarrollo del sistema de comunicación basado en la visión.
(Comunicación no verbal

Desde muy temprana edad los adultos interpretan la dirección de la mirada de los bebés dándole un significado. El bebé sin problemas visuales inicia el contacto visual para "enganchar".

Durante el proceso de "enganche" se establece el contacto visual y se inicia la interacción; mantener el contacto o sucesivos breves contactos visuales se utilizan para mantener la interacción y la interrupción del contacto visual indica el deseo de terminar con la interacción. Gradualmente, el bebé aprende más sobre el poder de la comunicación visual, por ejemplo: si mira un objeto que desea y luego mira al adulto significa que éste le alcanzará el objeto.

La conducta visual de un bebé deficiente visual puede reflejar el desarrollo normal de la comunicación visual. Sin embargo, esto depende principalmente de factores tales como la agudeza y el estado del área cortical y de los centros de mayor procesamiento. Se podría decir que la comunicación visual debe considerarse en términos de tres grupos distintos de niños: los que tienen baja agudeza, los que son ciegos o tienen muy baja visión y quienes tienen impedimento visual cortical.

El niño con baja agudeza puede no ser consciente de la posibilidad de mantener contacto visual, pero con una intervención específica puede ser posible cierto grado de comunicación visual.

Este tipo de comunicación no es factible cuando el niño es ciego o tiene muy baja visión. Es apropiado considerar dos aspectos filosóficos al decidir si se debe planificar o no una intervención en el movimiento hacia la igualdad de aceptación e integración dónde yace la responsabilidad. De acuerdo a NIRJE (1985), la responsabilidad está en la sociedad para aceptar los grupos diferentes como éstos son. En contraste, Wolfensberger (1988) sugiere que la responsabilidad es del discapacitado, ya que la aceptación de la sociedad es una respuesta a lo que ve como conductas, hábitos y actitudes normales. Quienes están de acuerdo con Nirje sugerirían que no es necesario una intervención en esta área, mientras que quienes concuerdan con Wolfensberger verían apropiado enseñar al niño conductas "normales", por ejemplo, enfrentar a la persona con quien interactúa, responder con lenguaje corporal y expresiones faciales. Aunque nos pareció importante tocar este tema las estrategias para este tipo de intervenciones van más allá de lo que este manual intenta.

No se pueden hacer afirmaciones concluyentes acerca de niños con impedimento visual cortical, porque la situación de estos niños es muy impredecible. Sin embargo, se deben mencionar dos hechos: Primero, es común que estos niños eviten el contacto visual; Segundo, muchos de estos niños, cuando no puedan hablar aprenden un sistema de comunicación que se basa en la información visual y con frecuencia dependen del gesto de señalar con la mirada.

UN SISTEMA BASADO EN LA COMUNICACIÓN VISUAL

Primero se debe reconocer que ésta es un área especializada. Por lo tanto, el programa se debe desarrollar consultando con un experto en el área del desarrollo de la comunicación como puede ser un logopeda.

 Muchos niños con daños neurológicos no desarrollan la capacidad para usar el lenguaje para comunicar sus necesidades, preferencias y pensamientos. Algunos pueden indicar sus preferencias o emociones señalando con un dedo o con la mano. Quienes no tienen la capacidad física para hacerlo, hacen las indicaciones señalando con los ojos o dirigiendo la mirada hacia algo determinado.

El uso efectivo de un sistema de comunicación basado en la visión depende de ciertas habilidades visuales, físicas y cognitivas:

 (Habilidades visuales pre ‑ requeridas: La capacidad visual y el procesamiento visual del niño deben ser suficientes para permitirle la identificación visual del medio de comunicación, sea éste por medio de objetos o dibujos.

 (Habilidades físicas pre ‑ requeridas: Las capacidades motrices gruesas del niño deben ser tales que le permitan indicar lo que desea con la mano, los dedos o la mirada.

 (Habilidades Cognitivas pre ‑ requeridas: El nivel de desarrollo cognitivo debe ser tal que permita al niño intentar comunicarse, ya sea respondiendo a la comunicación, quiera comunicarse o tenga algo que comunicar.

JERARQUÍA: DESARROLLO DE LA COMUNICACIÓN

 NO VERBAL

1. Gira hacia el sonido.

2. Gira hacia las voces.

3. Mira a/hacia las caras durante la interacción.

4. Demuestra conciencia del contacto visual.

5. Responde al contacto visual.

6. Inicia contacto visual.

7. Cambia la mirada desde la actividad que está haciendo buscando contacto visual.

8. Sonríe como respuesta a la interacción.

9. Atiende a las expresiones faciales.

10. Responde a las sonrisas.

11. Atiende otros movimientos.

12. Responde cuando alguien se acerca.

13. Atiende a los gestos.

14. Responde a los gestos.

15. Mira objetos que le interesan.

16. Alcanza los objetos que elige.

17. Alcanza objetos que están más lejanos.

18. Mira al objeto y al adulto que está con él.

19. Mira hacia otra persona, señala.

20. Mira hacia donde otra persona mira.

PROGRAMA DISEÑADO PARA FACILITAR LA COMUNICACIÓN

NO VERBAL

1. OBJETIVOS

1. Estimular la ubicación visual de juguetes sonoros.

2. Estimular la ubicación visual de las caras mediante la voz.

3. Provocar el deseo de mantener contacto visual.

4. Estimular el contacto visual como parte de una experiencia compartida.

5. Promover la conciencia visual de la configuración de la cara.

6. Promover conciencia de atención a las expresiones faciales.

7. Estimular la atención hacia la cara del otro durante la interacción.

8. Estimular conciencia de atención hacia los movimientos del otro.

9. Promover la conciencia visual de la configuración del cuerpo humano.

10. Estimular la atención hacia posiciones y posturas corporales.

11. Estimular la comprensión de los gestos.

 NOTA: Esta no es una lista exhaustiva.

NOTA: La siguiente no es una lista exhaustiva pero proporciona actividades como guía.

(ACTIVIDAD UNO:
 MATERIALES: Juguetes sonoros conocidos y favoritos

a) Familiarizar al niño con el juguete y su sonido.

b) Introduzca un juego: "Ahora me toca a mí". Usted coge el juguete y lo hace sonar en la línea de mirada del niño. "Ahora te toca a ti". Déselo para que lo haga sonar.

c) Una vez que se establece el juego diga: "Ahora lo voy a esconder y tú tratarás de encontrarlo". Mueva silenciosamente el objeto hacia otro campo y hágalo sonar. Cuando el niño lo localice visualmente, diga: "Bien, ahora te toca a ti".

(ACTIVIDAD DOS:
a) Establezca contacto visual hablando, cantando o soplando.

b) Diga: "ahora me voy a esconder y tú me vas a encontrar". Salga de la línea de mirada y diga "aquí estoy".

c) Cuando el niño la ubique visualmente, continúe el juego cara a cara.

 Luego escóndase de nuevo.

(ACTIVIDAD TRES:
 MATERIALES: Objetos sonoros brillantes e interesantes, ejemplo: osito con tambor, silbato a pila.

a) Presente el objeto y actívelo.

b) Detenga el sonido mientras el niño está interesado y haga un comentario como "¿Te gusta el osito?. Hagamos que suene de nuevo".

c) Si el niño la mira reactive el juguete.

d) Si no hay movimiento en la línea de mirada del niño, mueva el osito si es necesario y repita el comentario.

(ACTIVIDAD CUATRO:
 MATERIALES: Espejo, pintura para la cara

a) Juegue un juego cara a cara tendente a despertar conciencia de las partes de la cara. Por ejemplo: "Ahora te empujo la nariz / te hago cosquillas en el mentón".

b) Mirando ambos el espejo juegue a pintar la nariz del niño y luego la suya.

c) Haga que el niño se mire en el espejo y luego se miren mutuamente hablando y llamando la atención sobre la nariz pintada.

d) Repita con otras partes de la cara.

(ACTIVIDAD CINCO:

a) Juegue a juegos cara a cara (cantar, soplar, etc.).

b) Decida qué expresiones quiere enfatizar y una actividad que las identifique.

- ojos y boca muy abiertos (asombro exagerado) seguido por cosquillas en la barriga.

 - ojos y boca cerrados seguido por una palmada en el muslo.

c) Diga: "Ahora ¿qué haremos? ‑ Ya sé, mírame (expresión) mira mi boca y ojos grandes. Ahora, voy a hacerte cosquillas en la barriga".

d) Repita varias veces alternando las expresiones y actividades. Luego introduzca nuevas expresiones ‑ actividades.

(ACTIVIDAD SEIS:
 MATERIALES: Espejo, guantes de colores brillantes, medias, sombreros, remiendos.

a) Muestre al niño la ropa y los remiendos.

b) Coloque un guante en la mano del niño y el otro en su mano.

c) Juegue frente al espejo (aplaudiendo, haciendo gestos) para lograr que preste atención hacia los guantes.

d) Repita con el sombrero, medias y remiendos llamando la atención del niño hacia las partes de la imagen corporal.

(ACTIVIDAD SIETE:

 MATERIALES: Guantes de color, juguete sonoro.

a) Muestre al niño la mano con el guante mientras juega.

b) Muestre el juguete y colóquelo en la mesa.

c) Diga "ahora mira el guante, mira, aquí llega".

d) Acerque los dedos al juguete, hágale que suene y retire rápidamente la mano.

e) Repita varias veces recordando al niño que quiere su mano. Si lo considera apropiado dé al niño el guante.

f) Repita por ejemplo:

- coloque algo en su cabeza y luego inclínese hasta que caiga.

- coloque algo en su hombro y hágalo caer.

(ACTIVIDAD OCHO:

a) Juegue a imitar las expresiones faciales.

b) Juegue a imitar movimientos o posiciones.

JERARQUÍA: FACILITAR EL DESARROLLO DE UN SISTEMA DE COMUNICACIÓN BASADO EN LA VISIÓN.

NOTA:

El niño físicamente capaz señalará o cogerá el objeto elegido; el que tiene problemas físicos, indicará con la dirección de la mirada.

1. Respuesta orientada de forma refleja.

2. Girar hacia el estímulo que interesa.

3. Fijar en el objeto que le interesa.

4. Mirar a dos o más objetos que se le presentan.

5. Demostrar preferencia mirando a un objeto preferido.

6. Mirar alternativamente al objeto elegido y al adulto.

7. Indicar elección mirando el objeto preferido.

8. Mirar el objeto que se nombra.

9. Generalizar un objeto especifico: por ejemplo, taza de cualquier taza.

10. Mirar el objeto nombrado, elegir dos o más.

11. Mirar el objeto nombrado cuando sólo se ve una parte de éste.

12. Mirar un objeto simbólico cuando se lo nombra (parte de una taza en miniatura).

13. Demostrar preferencia mirando a un objeto simbólico preferido.

14. Mirar alternativamente el objeto elegido y al adulto.

15. Indicar elección mirando el objeto simbólico preferido: se interesa por dibujos y fotos.

16. Presta atención a dibujos y fotos.

17. Mira a dos o más fotos.

18. Mira la foto que se nombra, elige dos o más.

19. Demuestra preferencia mirando a una foto preferida.

20. Alternativamente mira la foto elegida y al adulto.

21. Inicia atención mirando la foto preferida.

22. Se interesa por dibujos coloreados.

1. OBJETIVOS

1. Estimular al niño a mirar un objeto que le interese.

2. Estimular al niño a que mire a varios objetos.

3. Crear conciencia de que mirar el objeto preferido tiene consecuencias (se pone en movimiento o se le da).

4. Estimular al niño a que mire el objeto nombrado.

5. Desarrollar la capacidad para generalizar un objeto dentro de su misma clase (de la taza amarilla conocida a cualquier taza).

6. Promover la capacidad para indicar elección mirando al objeto preferido.

7. Estimular al niño a mirar el objeto nombrado cuando está parcialmente escondido.

8. Estimular al niño a mirar el objeto simbólico cuando se lo nombra.

9. Promover la capacidad para indicar elección mirando al objeto simbólico preferido.

10. Despertar interés en dibujos/fotos.

11. Estimular al niño a mirar las fotos cuando se las nombra.

12. Provocar la capacidad para indicar elección mirando a la foto del objeto o actividad preferida.

 NOTA:

· Esta no es una lista exhaustiva de objetivos, pueden surgir otros a medida que se desarrolla el programa individual.

· Todos los objetivos pueden no ser relevantes para todos los niños.

· El orden de los objetivos dependerá de las necesidades individuales.

2. ACTIVIDAD ‑ SISTEMA DE COMUNICACIÓN BASADO EN LA VISIÓN

 NOTA:

· La siguiente no es una lista exhaustiva; son sólo actividades que se presentan como guía.

· Los comentarios y las directrices verbales son sólo para sugerir un estilo interactivo; las palabras que usted utilice dependerán, entre otras cosas, del nivel de desarrollo del niño.

· Es importante que el niño esté en posición cómoda, especialmente si se trata de niños con impedimentos físicos.

(ACTIVIDAD UNO:

 MATERIALES: Juguete que pueda ser iluminado desde dentro, por ejemplo:

 ‑ juguete de plástico con una linterna.

 ‑ juguete con batería (osito con tambor).

a) Presente el juguete, con luz apagada, en la línea de mirada.

b) Cuando el niño atienda, enciéndalo.

c) Después de unos segundos diga: "ahora lo voy a apagar y a esconder".

d) Diciendo: "¿Puedes encontrarlo?, preséntelo de nuevo fuera de la línea de mirada.

e) Cuando el niño lo localice visualmente, enciéndalo.

f) Repita con el juguete a batería.

(ACTIVIDAD DOS:

 MATERIALES: Osito de peluche, sonajero.

a) Diga "Mira el osito" ‑ Preséntelo en la línea de mirada.

b) Cuando el niño atiende diga: "Ahora te quiere acariciar".

c) Acerque el osito al cuello del niño y diga: "Te acaricio".

d) Aleje el osito fuera de la línea de mirada. Diga: "Mira el osito y te acariciará de nuevo". Muévalo para atraer la atención del niño.

e) Cuando el niño fije, mueva el osito para que lo acaricie.

f) Repita con el sonajero (en lugar de caricia, ayúdelo a hacerlo sonar).

g) Después de varias veces con cada juguete, preséntelos juntos diciendo: "Mira, aquí está el osito y aquí el sonajero". ¿Cuál quieres?.

h) Si mira el osito, ‑acarícielo‑ si al sonajero, hágalo sonar.

i) Si no mira a ninguno, mueva un objeto para atraer su atención y responder cuando mira.

j) Esto puede repetirse con varios objetos y se puede hacer con comida, bebidas y otras cosas.

(ACTIVIDAD TRES:

 MATERIALES: Objetos comunes: tazas,cepillos, tela para tapar.

 Objetos simbólicos: Meta en una tarjeta, taza de miniatura.

a) Presente la taza diciendo: "Mira la taza".

b) Diga: "Voy a esconderla".

c) Colóquela en posición diferente y tápela parcialmente con la tela.

d) Diga "¿Puedes encontrar la taza?".

e) Diga: "Ahora voy a hacer una trampa, tengo una taza diferente". Presente una taza simbólica y pídale que la mire.

f) Repita con los otros objetos.

 (ACTIVIDAD CUATRO:

 MATERIALES: Objetos comunes conocidos: manzana, campana.

 Objeto simbólico de cada uno: Foto clara de cada objeto.

a) Cuando el niño se familiariza con el procedimiento y se interesa por mirar o señalar los objetos, introduzca las tarjetas con los dibujos de los objetos.

b) Coloque en la mesa el primer objeto y luego presente el símbolo diciendo:

 "Mira, aquí está una manzana y aquí otra". Coloque la lámina al lado del objeto.

c) Repita con el otro objeto.

d) Juegue a "¿cuál de ellos quieres?".

e) Retire el objeto y use sólo los dibujos.

f) Técnicas similares se pueden usar pasando del objeto simbólico a las fotos.

2.8.-PERCEPCIÓN VISUAL DE REPRESENTACIONES BIDIMENSlONALES

El término Percepción Visual de Representaciones Bidimensionales, se refiere a la habilidad visual para interpretar y crear representaciones de dos dimensiones del mundo Tridimensional. Es la capacidad que nos permite identificar y crear dibujos, leer y escribir palabras e identificar otras formas simbólicas.

El niño sin problema visual disfruta mirando dibujos en los libros a los 9 ‑ 12 meses y entre los 15 ‑ 18 puede señalar los dibujos que se le nombran, le gusta garabatear y puede imitar trazos con el lápiz. El niño visualmente intacto de 4 años puede comúnmente emparejar y a veces leer letras y palabras, puede copiarlas y hasta a veces escribir su nombre:

El desarrollo de las habilidades en esta área depende de factores como agudeza visual, atención visual y habilidad para el procesamiento visual y está influido por el nivel general del funcionamiento cognitivo. Algunos niños con impedimento visual podrán llegar a cierto nivel de desarrollo con alguna o ninguna ayuda especializada. Con la intervención apropiada otros podrán alcanzar ciertas habilidades aunque a un ritmo más lento y para algunos estas habilidades serán inalcanzables.

JERARQUÍA PARA FACILITAR EL DESARROLLO DE LA PERCEPCIÓN DE LAS REPRESENTACIONES BIDIMENSIONALES

ATENCIÓN A TARJETAS CON DIBUJOS: RAYAS, OJOS, CARAS, FORMAS, COLORES FORMAS INCOMPLETAS, DIBUJOS TRIDIMENSIONALES

1. Atención al alto contraste en dibujos simples.

2. Identificación de alto contraste en dibujos simples.

3. Atención a fotos en colores de objetos simples.

4. Identificación de fotos en colores de objetos simples.

5. Atención a dibujos en libros de cuentos.

6. ldentificación de dibujos en libros de cuentos.

7. Atención a fotos de personas.

8. Identificación de actividades y expresiónes faciales en fotos.

9. Identificación de actividades y expresiones faciales en dibujos.

10. Identificación de líneas dibujadas.

11. Emparejar letras.

12. Emparejar palabras de tres letras.

13. ldentificar palabras.

14. Garabatear sin sentido.

15. Garabatear con sentido.

16. Dibujar formas reconocibles.

17. Copiar líneas y formas.

18. Copiar letras.

19. Escribir letras.

20. Escribir palabras.

PROGRAMA DISEÑADO PARA FACILITAR LA PERCEPCIÓN VISUAL DE REPRESENTACIONES BIDIMENSIONALES

 1. OBJETIVOS.

1. Estimular la conciencia visual de la atención hacia los dibujos.

2. Provocar el gozo de mirar libros con dibujos.

3. Estimular la atención visual hacia los dibujos y fotos.

4. Facilitar la interpretación de fotos, dibujos y líneas dibujados.

5. Estimular la conciencia de y la atención hacia letras, números y palabras que se encuentran en el medio.

6. Facilitar la interpretación de letras, números y palabras.

7. Estimular el dibujo y la pintura.

8. Cultivar la capacidad para imitar y copiar líneas y formas.

9. Promover la habilidad para escribir letras y palabras.

NOTA:

Esta no es una lista exhaustiva de objetivos, pueden surgir otros a medida que se desarrolla el programa individual.

 2. ACTIVIDADES: PERCEPCIÓN DE REPRESENTACIONES BIDIMENSIONALES

 NOTA:

· La siguiente no es una lista exhaustiva; son sólo actividades que se presentan como guía.

(ACTIVIDAD UNO:

 MATERIALES: Variedad de tarjetas con ambos lados con colores brillantes, con mucho contraste (rayas, caras, formas y colores incompletos, dibujos tridimensionales) linterna u otra luz para iluminar.
a) Elija el dibujo más sencillo.

b) Diga, "Mira lo que tengo", presente la primera tarjeta en la línea de mirada del niño o campo visual conocido, observe la respuesta visual, por ejemplo, fijación, retirar la mirada, cambio en el movimiento de los ojos.

c) Si no hay respuesta, ilumine la tarjeta. Si hay respuesta diga: "Mira, ahora hay otro dibujo". Presente otra tarjeta frente a la primera. Repita lo mismo con las otras.

d) Presente otra tarjeta al lado de la primera. Observe si hay cambio de mirada.

(ACTIVIDAD DOS:

 MATERIALES: Un libro con dibujos como los anteriores.

Presente el libro estimulando verbalmente al niño a que mire las dos páginas y luego les de la vuelta.

(ACTIVIDAD TRES:

 MATERIALES: Libros y dibujo viso-táctiles

Presente los libros y los dibujos como presentaría cualquier libro. Estimule al niño a que los explore táctil y visualmente.

(ACTIVIDAD CUATRO:

 MATERIALES: Fotos claras de juguetes conocidos, libros de cuentos con personas con dibujos bien definidos.

a) Presente cada foto y hable de lo que significa, dando las claves para que el niño la identifique. "Mira, esta es una foto de María, mira su vestido amarillo".

b) Coloque las fotos en un álbum y juegue. "Busquemos la foto de ". A medida que da vuelta las páginas, diga por ejemplo: "No, no es Ana, tiene un vestido amarillo. Aquí está Ana, el vestido es azul".

c) Lea los dibujos de los libros y cuando sean conocidos juegue."Busquemos a......".

(ACTIVIDAD CINCO:

 MATERIALES: Libros con dibujos, fotos.

a) Lea el cuento o hable de los dibujos para dar algunas claves, por ejemplo: "Este dibujo es de un perro que cazó un gato sobre un árbol".

b) Diga: "Dónde miramos si queremos encontrar el gato?" ‑ en el árbol. "Bien busquemos el árbol, etc".

 El objetivo es enseñar al niño a dar sentido lógico de los objetos que vean los dibujos cuando la información visual que recibe es insuficiente.

 (Vea también las actividades en la sección: Comunicación Visual).

GLOSARIO DE TÉRMINOS USADOS COMÚNMENTE.

ACOMODACIÓN:

 Ajuste de la forma de la lente para permitir al ojo enfocar a distintas distancias. Va acompañada por la apropiada constricción (para ver de cerca) o dilatación de la pupila y convergencia o divergencia de los ojos.

ACROMATOPSIA:

 Ausencia total de la visión de color debido a un mal funcionamiento del sistema de conos de la retina. Hay una disminución de la agudeza visual (alrededor de 6/60) comúnmente con nistagmus y fotofobia. Algunos niños desarrollan la capacidad para distinguir algunos colores, por ejemplo, rojo y amarillo utilizando como variante el brillo.

AGUDEZA:

Dos factores determinan la medida de la capacidad visual.

· el poder del ojo para discriminar entre dos estímulos adyacentes, siendo el mas pequeño "el mínimo separable". Por ejemplo, la etapa antes de que los símbolos separados se juntan en uno,

· la capacidad para interpretar el estímulo, siendo el menor el "mínimo cognocible", por ejemplo la etapa antes de que las formas diferentes todas parezcan círculos.

 La agudeza de lejos y de cerca se deben medir separadamente. Una no se puede suponer según sea la otra.

 La agudeza se mide en uno y en ambos ojos.

 La agudeza correcta se refiere a la agudeza medida utilizando la corrección óptica.

ADAPTACIÓN:

Capacidad para adaptarse a los cambios de las condiciones luminosos. La adaptación de la luz a la penumbra suele tomar algunos segundo. Adaptarse de la penumbra a la luz toma entre 10 y 40 segundos.

AGNOSIA:

AGNOSIA DE OBJETOS: incapacidad para identificar objetos visualmente.

AGNOSIA DE COLOR: Incapacidad para identificar colores.

AGNOSIA ESPACIAL: Incapacidad para ubicar objetos en el espacio.

AGNOSIA CORPORAL: Incapacidad para identificar las partes del cuerpo.
ALBlNISMO:

 Albinismo oculo‑cutáneo, heredado a través de un gen recesivo, lo que provoca una deficiencia de la pigmentación de la piel, cabello y ojos, agudeza visual reducida, con frecuencia con nistagmus y fotofobia, miopía y estrabismo. Hay dos tipos, categorizados por la habilidad del bulbo capilar de producir melanina en presencia de la tirosina, tyrosinase negativa y positiva. Quienes pertenecen al tipo de tyrosinase negativa, tienen una permanente deficiencia pigmentaria con una severa deficiencia de agudeza y a menudo con miopía. Los del tipo de tyrosinase positiva pueden desarrollar algunos pigmentos, tienen mejor agudeza y es frecuente un estrabismo divergente.

El albinismo ocular es una forma de albinismo con características clínicas confinadas sólo a los ojos. Por ejemplo, la piel y el cabello no tienen deficiencias pigmentarias. El funcionamiento visual es similar al de los albinos oculo-cutáneos con tyrosinase positiva.

AMAUROSIS:

Ceguera total o parcial.

AMBLIOPIA:

Ceguera parcial (con frecuencia describe a la baja visión en un ojo estrábico).

AMETROPIA:

Tipo anormal de refracción, la luz no se enfoca en la retina (ver hipermetropia, miopía y astigmatismo)

ANEURISMA:

Un globo que se hincha en la pared de una arteria.

ANGIOMA:

Un nudo de vasos sanguíneos distendidos que comprimen una parte del cerebro.

ANIRIDIA:

 Ausencia congénita del iris.

AFAQUlA:

 Ausencia de la lente intraocular. La afaquia resultante de la catarata describe el ojo después que se ha extraído la lente afectada.

HUMOR ACUOSO:
 El fluido acuoso que llena la cámara del ojo detrás de la córnea y enfrente de la lente. Se produce continuamente y drena a través del canal de Schlem.

ASTIGMATISMO:

 Error de refracción que provoca una distorsión de la imagen retiniana. Se debe frecuentemente a una curvatura irregular de la córnea y/o la lente.

VISIÓN BIOCULAR:

 El enfoque coordinado de ambos ojos en un solo objeto y la fusión de las imágenes retinianas resultantes para producir la percepción de profundidad.

BUFTALMO:

 Glaucoma congénito o infantil (Ver glaucoma).

CATARATA:

 Opacidad de la lente del ojo que puede ser congénita, senil o de desarrollo. El efecto en el funcionamiento visual depende del tamaño y posición de la catarata. Las cataratas congénitas son el resultado de factores hereditarios, tóxicos, nutricionales, infecciosos o inflamatorios. La temprana operación es común.

COLOBOMA:

 Defecto en el desarrollo del ojo que causa una fisura que varia desde una severa abertura en el iris provocando un agujero en forma de pera, hasta defectos en la retina y la coroides. En el caso último, suele haber defectos en el campo visual y si la mácula está comprometida, puede haber reducción de agudeza.

MONOCROMATISMO DE CONOs: (Síndrome de disfunción de conos).

 Es ésta una condición rara en la cual hay una dificultad en la función de los conos, lo que provoca ceguera a los colores, fotofobia y agudeza reducida. No hay alteración de la función de los bastones de manera que no se pierde la visión periférica. La visión funcional con mucha iluminación se altera pero no así en condiciones de poca luz o penumbra.

CONOS:

 Uno de los dos tipos de células de la retina sensitivas a la luz. Los conos funcionan con luz brillante y son esenciales para la visión de color y para la alta agudeza. La mayor concentración se encuentra en la mácula.

 CONGÉNITA:

 Que aparece al nacer.

CONJUNTIVA:

 Membrana mucosa que cubre el interior de los párpados y el frente del ojo.

CONVERGENCIA:

 Movimiento coordinado hacia adentro de ambos ojos para permitir la fijación bi‑ocular en un punto cercano.

ESTRABISMO CONVERGENTE: (Ver estrabismo)

 El desvío de un ojo.

 CORNEA:

 Parte transparente en el frente del ojo. Refracta la luz que entra al ojo a través de la lente.

OPACIDAD CORNEAL:

 El resultado final de condiciones que afectan la transparencia de la lente, por ejemplo: glaucoma, distrofia corneal.

DISTROFIA CORNEAL:

 Es el resultado de la opacificación de áreas de la córnea central que gradualmente se extiende a la córnea periférica. Las distrofias hereditarias comúnmente se hacen evidentes en los primeros años. Hay tres tipos: la granular (o nodular) y la lática que se heredan como formas dominantes y la macular que es una forma recesiva.
CORRECCIÓN:

 Es la refracción prescrita en gafas o lentes de contacto para permitir al ojo miope, hipermétrope o con astigmatismo tener una visión más clara.

IMPEDIMENTO VISUAL CORTICAL:

 Este término se usa para describir el funcionamiento visual alterado debido a anormalidades en una o ambas cortezas visuales o en las áreas más importantes del procesamiento visual. Es típico que fluctúe el nivel de funcionamiento visual del niño. Pareciera a veces que el niño estuviera funcionando como con sueño. La gravedad del impedimento varia según los casos. Rara vez el niño es ciego pero con frecuencia el niño tiene visión de "dónde" pero pobre visión de "qué". Por ejemplo: Ve que algo está ahí, pero no sabe qué es.

MODALIDAD CRUZADA:

 Se refiere a la experimentación de un objeto o suceso a través de más de una modalidad. Por ejemplo, oír y luego girar para mirar, mirar y luego tocar.

CRIOTERAPIA:

 Uso de frío extremo para destruir tejidos innecesarios.

(Tejido en una herida de la retina).

DROGAS CICLOPEGICAS:

 Usadas para dilatar la pupila para un examen oftalmológico.

CITOMEGALOVIRUS:
 Miembro del grupo herpes de virus. Se sabe que produce impedimentos congénitos en bebés ciegos de madres que han contraído el virus durante el embarazo.

DIOPTRIA (D):

 Unidad de medida del poder de refracción de una lente. El poder de la lente se mide por su distancia focal. Una lente de una dioptría (1 D) tiene una distancia focal de un metro, una lente de cinco dioptrías (5 D) tiene una distancia focal de dos metros. Las recetas para lentes convexos para corregir hipermetropía son precedidas por más (+ 2 D) y para lentes cóncavas para corregir miopía por menos (‑ 2 D).

DIPLOPIA:

 Visión doble resultante de un estrabismo donde un objeto estimula áreas no correlativas de la retina de cada ojo.

DIVERGENCIA:

 Movimiento coordinado hacia afuera de ambos ojos para permitir la fijación bi‑ocular en un punto en un blanco más distante.

ESPECIALISTA EDUCATIVO EN VISION:
 Sobre la base de la formación en desarrollo infantíl, el Especialista Educativo en Visión, a través del estudio y la experiencia, logra las habilidades requeridas para evaluar la visión funcional y diseñar programas individuales que faciliten un funcionamiento visual más efectivo y eficiente.

EMETROPIA:

 Es la condición normal del ojo. Por ejemplo, cuando el ojo descansa, las rayas paralelas enfocan exactamente, no hay error de refracción.

ELECTRO ‑ OCULOGRAMA (EOG):

 Utilizado para medir el funcionamiento de la retina, el EOG registra los cambios del potencial ocular causados por la actividad metabólica del epitelio pigmentario de la retina.

ELECTRORETINOGRAMA (ERG):

 Utilizado para medir la funcionalidad de la retina, el ERG registra la actividad eléctrica de los receptores retinianos y de las células bipolares en respuesta a una luz.

ESOFORIA:

 Estrabismo latente, que se manifiesta en condiciones de stress con tendencia hacia adentro; por ejemplo convergencia.

ESOTROPIA:

 Estrabismo convergente.

PERDIDA DE CAMPO:

 Área del campo visual ciega o reducida.

FIJACIÓN:

 Acto de mantener la mirada en un objeto con la fóvea de cada ojo. La fijación excéntrica se refiere a la fijación con otras áreas de la retina.

ENFOQUE:

 1 ‑Para acomodar.

 2 ‑El punto en el cual los rayos convergen después de pasar por la lente.

 La distancia focal es la distancia entre la lente y el punto de convergencia.

FOVEA:

 Parte hundida de la mácula que contiene la mayor concentración de conos y es por lo tanto el área de mayor agudeza.

VISIÓN FUNCIONAL:

 Habilidad para utilizar la entrada visual para interpretar el ambiente permitiendo procesos como: identificación visual de objetos, personas, símbolos y movimientos.

PARÁLISIS DE MIRADA:

 Dificultad o imposibilidad de mover los ojos en una dirección en particular: por ejemplo, parálisis izquierda de mirada.

GLAUCOMA:

 Aumento de presión dentro del ojo causado por acumulación del humor acuoso. Puede dañar el nervio óptico provocando pérdida de agudeza.

HEMIANOPSIA:

 Ausencia de una mitad del campo visual. El tipo más común es la hemianopsia homónima donde la misma mitad, derecha o izquierda se pierden en cada ojo. Las pérdidas de ambos campos interiores es hemianopsia binasal, mientras que la pérdida de ambos campos exteriores es hemianopsia temporal; la pérdida de las mitades superiores e inferiores es hemionopsia altitudinal.

HETEROFORIA:

 Estrabismo latente resultado de un desbalance de los músculos oculares extrínsecos los cuales en estado de estrés no pueden lograr la función.

HETEROTROPIA:

 Ver estrabismo.

HIPUS:

 Variaciones rítmicas anormales del tamaño de la pupila independientemente de la intensidad de la luz.

HIDROCEFALlA:

 Aumento anormal en la cantidad del fluido cerebro‑espinal dentro de los ventrículos del cerebro.

HIPERFORIA:

 Estrabismo latente que se manifiesta en situaciones de estrés con tendencia hacia arriba.

HIPERTROPIA:

 Estrabismo hacia arriba.

HIPERMETROPIA:

 Cuando los rayos de luz que entran al ojo se enfocan por detrás de la retina. Uno o más de los siguientes factores la provocan:

 ‑ globo ocular más corto que lo normal.

 ‑ insuficiente curvatura de la córnea o más raramente de la lente.

 - débil poder refractivo de la lente.

IRIS:

 Diafragma circular coloreado, visible a través de la córnea, el cual regula la cantidad de luz que entra al ojo abriendo o cerrando la abertura central ‑la pupila‑.

KERATOCONO:

 Deformidad de la córnea.

SINDROME LAURENCE - MOON ‑ BIEDL ‑:

 Los síntomas incluyen Retinitis Pigmentaria e incapacidad mental.

AMAUROSIS CONGÉNITA DE LEBER:

 Aplasia de la retina, una forma de Retinitis Pigmentaria. Ocurre en la infancia y tiene un pronóstico muy pobre.

ATROFIA ÓPTICA DE LEBER:

 Atrofia óptica primaria hereditaria. En la adolescencia o primera edad adulta se produce más rápida perdida de visión. Inicialmente puede haber una recuperación de la visión periférica.

LENTES:

 Una estructura que refracta (inclina) los rayos de luz. La lente cristalino del ojo está detrás de la pupila en una cápsula transparente que altera la forma de la lente durante la acomodación.

MACROFTALMOS:

Globo ocular anormalmente grande.

MACULA O REGIÓN MACULAR:

 Punto amarillo en la retina que rodea a la fóvea donde hay la mayor cantidad de conos. Juntamente con la fovea es la zona de visión más clara.

DISTROFIA MACULAR:

 Degeneración de los elementos visuales del área macular de ambos ojos lo que provoca pérdida gradual de la visión central dando como resultado una pérdida de agudeza.

SINDROME DE MARFAN:
 Síndrome hereditario recesivo que incluye anormalidades en el esqueleto y dislocación de la lente que provoca una limitación de la capacidad para la acomodación y astigmatismo.

MICROFTALMO:

Ojo anormalmente pequeño.

MONOCROMATISMO:
 Ausencia de visión de color, hay dos tipos:

· Monocromatismo de conos: Rara condición en la cual hay una alteración de la función de los conos con pérdida progresiva de visión de color y forma pero con normal funcionamiento de los bastones de manera que no se pierde la visión periférica.

· Monocromatismo de bastones: La función visual es anormal con pobre agudeza, nistagmus y fotofobia.

MIOPÍA:

 Condición en la cual el punto de enfoque de los rayos de luz se producen delante de la retina. Uno o más de los siguientes factores la producen:

 ‑ globo ocular más grande que el normal.

 ‑ excesiva curvatura de la córnea, o, más raramente de la lente.

 ‑ aumento de la densidad de la lente.

PUNTO CERCANO:

 Se refiere a la distancia normal de lectura: 30 ‑ 40 cm.

CEGUERA NOCTURNA:

 Cuando existe esta condición existe una visión bastante buena con apropiada iluminación pero visión defectuosa en la penumbra.

NISTAGMUS:
 Movimientos rápidos, involuntarios, de los ojos; puede ser horizontal, vertical, oblicuo o rotatorio. Se lo define como:

· pendular: cuando el movimiento es de la misma velocidad y en una dirección.

· vibrante: Cuando hay un movimiento lento en una dirección y movimiento rápido en la dirección opuesta (movimiento compensatorio para recobrar la fijación).

OJO DERECHO (O D):

OJO IZQUIERDO (O I):

AMBOS OJOS: (A O):

OFTALMÓLOGO:

 Médico que se especializa en el diagnóstico y tratamiento de enfermedades oculares.

OFTALMOSCOPlO:

 Instrumento para examinar el interior del ojo.

 Hay dos tipos:

· Oftalmoscopio directo: dirige un fino rayo de luz dentro del ojo y permite ver la zona iluminada.

· Oftalmoscopio indirecto: Se forma una imagen del interior del ojo entre el sujeto y el examinador. Lo que se examina es la imagen.

ATROFIA ÓPTICA:

 Atrofia óptica primaria es el resultado de una enfermedad que afecta las fibras nerviosas del nervio óptico directamente en éste o indirectamente en las células ganglionares de la retina. Cuando es bilateral produce un impedimento visual severo.

 Puede ser hereditaria o resultante de un trauma. La atrofia óptica secundaria se produce por un compromiso indirecto de las fibras ópticas debido a un proceso que causa presión en el nervio óptico, por ejemplo, un tumor, glaucoma, hidrocefalia.

QUIASMA ÓPTICO:

 Estructura en forma de Y formada por el cruce de los dos nervios ópticos. Las fibras del lado nasal de cada retina se cruzan para juntarse con los del lado lateral de la retina opuesta.

DISCO ÓPTICO:

 Cabeza del disco óptico en el globo ocular.

HIPOPLASIA ÓPTICA:

 Anomalía del desarrollo en la cual existe una disminución o ausencia de fibras nerviosas en el nervio óptico. Ver también displasia septo‑óptica.

ÓPTICO:

 Técnico que construye las lentes prescritas y otras ayudas ópticas.

OPTOMETRISTA:

 Profesional no médico licenciado que mide y prescribe las correcciones de los errores de refracción y, cuando es apropiado, las anomalías de la visión‑ binocular.

NERVIO ÓPTICO:

 Fibras nerviosas que transmiten los impulsos desde la retina a la corteza visual.

ORTOPTICO:

 Técnico no médico que detecta las anormalidades de los movimientos del ojo y hace ejercicios para desarrollar o restaurar el movimiento controlado del ojo.

VISIÓN PERIFÉRICA:

 Percepción del movimiento, color y forma con partes de la retina fuera del área macular.

VÍTREO PRIMARIO HIPERPLÁSICO PERSISTENTE:

 Masa opaca de tejido detrás de las lentes. Se cree que es el resultado de una alteración del sistema fetal y del vítreo primario al absorberse. Varía en tamaño desde una membrana fina a una masa gruesa. Raramente es bilateral.

FOTOFOBIA:

 Anormal sensibilidad a la luz.

VISIÓN FOTÓPICA:

 Visión con luz brillante en la cual los conos de la retina son los responsables de las sensaciones visuales.

PRESBICIA:

 Disminución de la capacidad para acomodar: por ejemplo, leer, especialmente después de, aproximadamente, los 45 años.

PRÓTESIS:

 Cualquier elemento artificial agregado al cuerpo, especialmente para reemplazar una parte que falta (ojo, pierna).

PTOSIS:

 Posición caída, por ejemplo, de un párpado.

ERROR DE REFRACCIÓN:

 Defecto del ojo que hace que los rayos de luz no lleguen directamente a un foco en la retina.

RETINA:
 Capa sensible del interior del ojo. Funciona en tres capas importantes:

 ‑ capa exterior de conos y bastones que responde a la luz.

 ‑ capa media de células bipolares que conecta los conos y bastones con las células ganglionares.

 ‑capa interior de células ganglionarias que dan origen a las fibras nerviosas.
APLASIA DE RETINA:

 Ver amaurosis congénita de Leber.

DESPRENDIMIENTO DE RETINA:

 Separación de la retina de la coroides.

DISPLASIA DE RETINA:

 Desarrollo anormal de la retina. Esta condición es a veces familiar y frecuentemente se asocia a otras anomalías del desarrollo.
RETINOSIS PIGNENTOSA:

 (Conocida como degeneración tspetoretiniana). Degeneración y atrofia de la retina caracterizada por alteración de pigmentación y pérdida de campo visual.

 La mayoría de los casos son esporádicos pero cuando se determina que es hereditario, hay que tener en cuenta lo siguiente:

 ‑ la enfermedad por herencia dominante tiene el mejor pronóstico, conservando buena visión (6/12 ‑ 6/18) hasta una edad media.

 ‑ por herencia recesiva produce una pérdida visual temprana y seria.

 ‑ el pronostico para el grupo X se mantiene entre los otros dos grupos.

RETINOBLASTOMA:

 Tumor maligno en la retina.

RETINOPATIA DEL PREMATURO:

 Enfermedad de la retina que ocurre con más frecuencia en bebés prematuros. Los daños en la retina pueden variar desde leves cicatrices, doblez o estiramiento hasta desprendimiento total. El funcionamiento visual resultante va desde pequeña pérdida de campo visual a ceguera total. La miopía no es rara y ocasionalmente se presenta glaucoma o cataratas.

RETINOSCOPIO:

 Instrumento manual usado para determinar el poder de refracción del ojo.

FIBROPLASIA RETROLENTAL:

(Ver retinopatía del prematuro).

MONOCROMATISMO DE BASTONES:

 Hay una alteración de la función de los bastones. Típicamente hay pobre agudeza visual, nistagmus y fotofobia.

BASTONES:

 Uno de los dos tipos de células sensibles de la retina a la luz. Los bastones funcionan con poca luz.

RUBEOLA:

 Infección virásica que puede causar malformación en el feto, incluyendo catarata, sordera, impedimento intelectual y físico.

DISPLASIA SEPTO ‑ ÓPTICA:

 En esta condición existe una hipoplasia óptica y ausencia de "septum pellucidum", a veces hay otras anomalías y puede haber una disfunción endocrina asociada con una deficiencia en el crecimiento hormonal.

BÚSQUEDA:

 Proceso de búsqueda visual.

ESCOTOMA:

 Pequeña área de disminución o ausencia de visión en el campo visual.
VISIÓN ESCOTÓPICA:

 Visión en condiciones de penumbra en la cual los bastones son los responsables de la visión.

lNTEGRACIÓN SENSORIAL:

 Proceso por el cual el sistema nervioso central coordina la entrada de los receptores sensoriales a través del cuerpo, asocia esta entrada con la memoria de experiencias previas y produce respuestas que se adaptan a distintas situaciones.

NISTAGMUS ESPASMOS:

 Inclinación de la cabeza que ocurre a veces en niños con nistagmus, comúnmente se adquiere después de los cuatro meses y desaparece antes de los tres años.

ENFERMEDAD DE STARGARDT:

 Forma de distrofia macular hereditaria:

ESTEREOPSIS:

 Habilidad para percibir dos imágenes ligeramente diferentes, cada una formada en cada retina y unir ambas en una, apreciando así la profundidad.

ESTRABISMO:

 Cualquier alineación anormal de los dos ojos. Es más común el estrabismo horizontal convergente (esotropia) que el divergente (exotropia).

DEGENERACION TAPETORETIMANA:

(Ver Retinosis Pigmentaria).

TOXOPLASMOSIS:

 Resultado de una T0XOPLASMA G0NDI. Toxoplasmosis congénita por la cual una madre infectada transmite al feto la infección; ésta puede causar discapacidad visual, ceguera y/o impedimentos físicos o intelectuales.

SEGUIMIENTO:

 Estabilización de la imagen en la retina de un objeto en movimiento por medio del movimiento del ojo o de la cabeza (seguimiento visual).

DISCAPACIDAD VISUAL (Clasificación).

 Colenbrander modificó (1977) la clasificación de LA O.M.S. sobre rendimiento visual para proporcionar un marco de referencia útil con fines educativos. Las tres siguientes categorías funcionales están aceptadas universalmente:

 1 ‑ CEGUERA (Moderada, severa, total).

 La discapacidad visual de este grupo es tal que necesita ayudas ópticas y el uso de los otros sentidos aun para tareas visuales gruesas.

 Muchas de las características del medio no se ven porque existe una agudeza visual extremadamente baja o un campo visual muy restringido.

 2 ‑ BAJA VISIÓN (Moderada, severa).

 La discapacidad visual de este grupo es tal que requiere ayudas para baja visión para realizar tareas finas. Pueden ver algunos aspectos del medio pero con frecuencia sin una terapia visual previa, prestan poca atención consciente. Esto se debe a que la fragmentación de la imagen que reciben es tal que se necesita una intervención para poder dar significado a las experiencias visuales y sugerir estrategias para juntar las partes de un mundo fragmentado.

 3 ‑ NORMAL (Normal, casi normal).

 Miembros de este grupo, a veces con ayudas, pueden realizar todas las tareas visuales. Atienden conscientemente a las características del medio pero la intervención puede facilitar un funcionamiento visual más efectivo y eficiente.

CAMPO VISUAL:

 Campo visual binocular: el área enfrente de los ojos en la que se puede ver un objeto sin mover los ojos. Con sólo un ojo abierto el campo es uniocular.

RESPUESTA VISUAL EVOCADA:

 También conocida como Potencial Visual Evocado. Un golpe de luz que cae sobre la retina evoca una descarga de impulsos nerviosos que se transmiten por la vía visual a la corteza occipital. La respuesta en la corteza se mide por medio de electrodos ubicados en el cráneo. Se usa una computadora para eliminar "ruido", para mejorar la actividad relevante, promediar la respuesta a 50 ‑ 100 golpes de luz e imprimir el resultado. La interpretación de lo impreso da información sobre la velocidad y la calidad de la conducción a través de la vía visual y la respuesta de la información procesada en el cerebro.

HUMOR VÍTREO:

 Substancia transparente gelatinosa que ocupa la cámara posterior del ojo.

APÉNDICE 1

ANÁLISIS DEL DESARROLLO Y ESTADÍSTICA DEL VAP ‑ CAP

Se ha sugerido (Blanksby, 1991) que la efectividad del funcionamiento visual está gobernada por tres factores:

 ‑ capacidad visual: lo que se ve

 ‑ atención visual: lo que se mira

 ‑ procesamiento visual: el sentido que se da al mundo visual.

Cuando como Especialistas en Visión evaluamos la visión funcional, tenemos que tener en cuenta estas tres áreas: REVAP ‑ CAP (Síntesis de Visual Assessment Procedure ‑ Capacity, Attention y Processing) (Procedimiento de Evaluación Visual (PEV ‑ Capacidad, atención y Procesamiento (CAP) se desarrolló para considerar estas tres áreas. VAP‑ CAP complementa la evaluación oftalmológica y optométrica pues considera el funcionamiento visual ‑ cómo usa el niño su visión- en juegos y actividades apropiados a su nivel de desarrollo.

VAP ‑ CAP tiene dos niveles

(Nivel uno, evaluación de la baja visión (EBV) se diseñó para considerar la capacidad visual y los niveles básicos de atención visual, por ejemplo cuánto puede ver el niño y cómo motivar la atención visual.

(Nivel dos, Evaluación del Procesamiento Visual (EPV) considera las capacidades viso‑perceptivas y cognitivas del niño y los niveles mas complejos de la atención visual.

DISEÑO DEL TEST

VAP ‑ CAP se diseñó siguiendo un método de síntesis utilizando pruebas de otros tests, o de listas de cotejo y de la experiencia práctica. Los tests referidos incluyen test cognitivos (Escala Bayley de Desarrollo Infantil, Escalas de McCarthy sobre habilidades de los niños), listas de cotejo para niños con retraso en el desarrollo, Inventario Diagnóstico Brigance de Desarrollo Temprano y listas especificas para niños deficientes visuales (Inventario del Perfil de la Visión Funcional, Langley y Dubose), lista visual de Barraga, 1981, Listas de Cotejo de Visión Funcional, Langley y Dubase, 1976 y Blanksby 1989). Los ítems elegidos fueron los que tenían algún componente visual. El resultado fue una larga batería de 60 ítems.

Se hicieron varias pequeñas pruebas para determinar los aspectos prácticos de la batería. Por ejemplo, facilidad para administrar las pruebas, interés, factor tiempo y formato instructivo standard. Algunos problemas fueron obvios de inmediato. El primero fue el factor tiempo. Un niño muy brillante de tres años con agudeza de 6/24 a causa de albinismo tardó dos horas y media para completar los niveles de la evaluación. Se hizo evidente que se tenía que acortar la batería. El próximo problema fue el interés. Como varios ítems eran muy similares, fue necesario arreglar el orden de los ítems para permitir el cambio de actividades necesario para mantener el nivel de atención de los niños pequeños. Un problema menos obvio pero importante se presentó después de varias pruebas. La incapacidad del niño para responder correctamente algunos de los ítems se debía a las dificultades de las instrucciones que se daban y no a dificultades de la tarea.

 Se aclaró este punto ya sea reelaborando las instrucciones o, en caso necesario, agregando algún elemento de mímica.

PROCEDIMIENTO

La batería de los sesenta ítems para evaluación fue administrada individualmente a ciento noventa y tres niños diagnosticados de deficiencia visual. Las edades variaron de 3 meses a 4,5 años y los niveles de agudeza desde percepción de luz a 6/18.

 Los niños fueron luego clasificados según su visión funcional y estado físico. Esta fue una clasificación subjetiva basada en las observaciones del niño durante corto tiempo antes de iniciar la evaluación (Tabla l).

Esta no fue la población homogénea más adecuada para la investigación.

Sin embargo, en lo referente a variedad y frecuencia de las condiciones visuales se ajusta en términos generales al perfil anual de la población que es remitida a los servicios educativos para deficientes visuales (en Victoria, Australia). Por lo tanto, fue una muestra adecuada.

TABLA 1 ‑ CLASIFICACIÓN SUBJETIVA POR OBSERVACIÓN

(VISIÓN FUNCIONAL.

PROFUNDA

 Baja visión funcional profunda............... 11

 Baja visión funcional......................…….. 8

 Visión funcional alterada.................... ... 109

 Impedimento visual cortical.................… 65

 TOTAL............. . 193

ESTADO FíSICO

 Normal o atraso............................……… .. 98

 Impedimento leve...........................…….. 32

 Impedimento o atraso moderado......... 25

 Impedimento o atraso severo................…38

 TOTAL............... 193

(ANÁLISIS CORRELATIVO

La batería de evaluación se desarrolló para examinar habilidades visuales y descubrir áreas deficitarias. Por lo tanto, muchos de los ítems se eligieron para tratar de medir grados o diferentes aspectos de la misma habilidad.

Así, las competencias requeridas para tener éxito en estos ítems estaban muy relacionadas. Durante las pruebas parecía que en algunos casos algunos ítems sucesivos ofrecían poca información. Se hizo un análisis correlativo y se confirmó la observación. Hubo grupos de variables/ítems altamente correlacionados ((0,85). Se investigaron éstos y se racionalizaron ítems que eran muy similares en términos operativos.

Este procedimiento dejó 37 ítems en la batería de evaluación. Se consideró que todavía éste era un proceso muy largo para evaluar a niños tan pequeños.

(COMPONENTE PRINCIPAL Y ANÁLISIS DE FACTOR

Está generalmente aceptado en la literatura (Curaton y D'Agnostino, 1983, Tabachnik y Fidell, 1989) que el Análisis del Principal componente (APC) ofrece una síntesis empírica de la información lograda y es, por lo tanto, el método apropiado a emplear cuando se desea reducir el número de variables. Mientras que el Análisis de Factor (AF) ofrece una solución libre de la contaminación del error o de una variante única, es también menos complicado y por lo tanto mejor empleado cuando el resultado deseado es fácil de interpretar.

El análisis estadístico tiene dos objetivos principales: primero, introducir una batería de evaluación más corta sin reducir la variedad de las habilidades visuales fundamentales a evaluar; el segundo, aislar y definir los procesos visuales y capacidades medidas con esta batería. En este estudio, APC se utilizó para disminuir el número de variables (ítems de evaluación) y AF para considerar el proceso visual fundamental.

Se retuvieron tres componentes principales, utilizando un criterio standard para separar tres componentes del "ruido" (Jolliffe, 1986). Se fijaron grupos de ítems con una alta carga de Componente Principal (CP). De cada grupo con alta carga los ítems muy correlacionados y que tenían algunas semejanzas obvias tenían un grado de redundancia.

Los ítems a eliminar dependían de alguna cualidad adicional que se creía podían influir en la evaluación. Después de este procedimiento quedaron veintiocho ítems en la batería.

Estos veintiocho ítems fueron entonces usados como variables para el Análisis de Factor. Se trataron varios métodos de extracción y rotación. La solución elegida (Tabla 2) fue la rotación oblicua del Análisis de Factor Principal. Al referirse a la Tabla 2 se debe notar que los ítems con el prefijo L son del Nivel Uno de Evaluación de Baja Visión y los ítems con el prefijo Y son del Nivel Dos, Evaluación del Procesamiento Visual.

TABLA 2 MATRIZ MODELO DE PAF OBLIMIN ROTACIÓN

VARIABLE ÍTEM DE EVALUACIÓN FTOR 1 FTOR 2 FTOR 3

V 7 Señalar foto de niña nombrada 97940 ‑.00179 .08138

V 8 Nombrar foto de niña 96257 .04014 . 00345

V 15 Rompcab. de encaje de 6 pzas 94663 - 03234 ‑.08136

V 3 Emparejar colores (col. pri.m) 94066 ‑03458 -.01416

V 12 Señalar tamaño nombrado g/p 93575 .02824 ‑.05767

V 6 Construir torre con cubos 89500 .05620 ‑.02469

V 4 Emparejar colores secundarios 87951 .04057 -. 06270

V 2 Señalar foto de objeto 87878 -12778 ‑ .15188

V 17 Emparejar letras simples 79920 06462 -.21809

V 16 Señalar formas nombradas 74758 .04753 - .24486

V 14 Construir sec. cubos grad 70693 .01779 - 11333

V 1 Señalar objeto nombrado 70420 -.30913 ‑.14758

V 5 Señalar color nombrado 69233 04059 .-32388

V 19 Emparejar palabras de 3 letras 68649 04767 -.27521

L 7 Detectar STYCAR bolas blcas 62009 -.44379 ‑.11313

V 13 Secuenc.de anillos graduados 54501 .03956 -.23044

L 1 Luces (fijar y seguir) 00149 -.93394 -03366

L 5 Objetos (mirar,alc.,exam.) 04768 -.89163 -02627

L 8 Pelotas que ruedan (seguir alcanzar) 14499 -.84562 -00023

L 3 Vídeo (atender, localizar, seguir) 05647 .80619 - 00706

L 2 Tarj. con dibujos (mirar 2) 12573 -.79834 -05560

L 6 Juguetes sonoros (girar, localizar) . 07588 -.74069 -00206

L 4 Espejo (mirarse a si mismo) .06825 -.67518 -04563

V 11 Escribir el nombre (primero 3 letras) . 05305 -.05273 -79905

V 9 Dibujar un hombre . 23125 -02507 -75427

V 20 Señalar tres palabras nombradas 09094 -05870 -74275

V 18 Señalar tres letras nombradas . 02568 0 0529 -.70797

V 10 Copiar líneas, ángulos y formas. 40062 00394 . 66057

PORCENTAJE DE VARIACIÓN 52.2 14.5 6.4

VALOR EIGEN 14.61 4.06 1.8

ANÁLISIS TEÓRICO DE LOS TRES FACTORES

Como evaluación del funcionamiento visual, todos los ítems de la batería requieren algún nivel básico de entrada visual. Sin embargo, uno podría especular que algunos ítems descansan casi solamente en la información visual, cuánto puede ver el niño. Otros ítems dependen más de niveles mas altos de procesamiento visual, por ejemplo, la capacidad para sumar información a la entrada visual disponible, conciencia espacial y coordinación viso‑motriz, por ejemplo percepción y cognición visual.

En la sociedad occidental, el aprendizaje directo especial a quienes tienen una discapacidad, comienza a los primeros años. Los Programas de Intervención Temprana a menudo proporcionan experiencias de aprendizaje relativamente formales. Esto sugiere que para esta población pueden haber dos elementos involucrados en el desarrollo de la habilidad para agregar información. El primero es el aprendizaje normal que pareciera ser casi un proceso de ósmosis; aquí el niño, rodeado de los hechos de todos los días y expuesto al lenguaje normal, aprende a realizar tareas sencillas y desarrolla lenguaje expresivo y receptivo. El segundo es el producto de la intervención donde se enseña al niño el nombre de los colores y las formas, a dibujar de una forma determinada, a leer y a escribir.

Al considerar los tres factores extraídos, uno podría establecer las siguientes hipótesis:

· que algunas tareas requieren sólo una respuesta básica a la presencia del estímulo visual,

· que algunas tareas requieren respuestas basadas en niveles mas altos de procesamiento,

· que algunas tareas requieren respuestas que reflejan aprendizaje formal o directo.

· Los tres factores extraídos (Tabla 2) sostienen estas hipótesis:

· El Factor dos carga mucho en las variables que requieren las respuestas más simples sin necesidad de experiencia o comprensión previa. Por ejemplo, detección, localización, fijación, seguimiento y alcanzar (todas las variables de la Evaluación de Baja Visión).

· El Factor uno pesa mucho en variables que requieren respuestas de un orden más alto de percepción y cognición visual; por ejemplo; habilidad para el procesamiento visual.

· El Factor tres pesa mucho en variables que reflejan un grado de aprendizaje formal o educativo (leer, escribir).

FACTOR UNO

En el Factor Uno cada uno de los dieciséis ítems mas importantes (peso> 0,5) demanda respuestas relativamente complejas. Como grupo miden una variedad de respuestas visuales y habilidades de procesamiento.

Las competencias reflejadas en el Factor Uno parecen ser:

1 ‑ Agudeza Visual y Capacidad para sumar información.

El niño debe tener acceso a la entrada visual en suficiente calidad y cantidad que le permita el procesamiento visual y la interpretación. Uno podría, erróneamente, concluir que la agudeza visual es el factor clave. Sin embargo, el nivel de funcionamiento visual logrado con un reducido grado de agudeza depende de factores como motivación, atención, percepción y cognición visual. Primero el niño debe estar motivado para mirar. Luego no sólo debe existir la capacidad para atender sino también un nivel suficiente de percepción visual que asegure que la atención se fija en un objetivo relevante. Finalmente el niño debe tener almacenadas en su memoria visual, experiencias previas y las habilidades viso‑cognitivas para utilizar esta información agregada para ayudarlo en la interpretación de la entrada visual.

 2 ‑ Desarrollo del lenguaje

Muchos de los ítems requieren que un niño escuche y responda a preguntas verbales o directrices. Por lo tanto, se requiere un nivel mínimo de lenguaje receptivo y, en un ítem, de lenguaje expresivo.

3 ‑ Percepción Espacial y Coordinación Mano ‑ Ojo

Cuatro de los ítems requieren percepción espacial de posición relativa y un grado de coordinación mano ojo, para construir o encajar objetos.

Para tener éxito en los ítems con mucho peso en el Factor Uno los niños con muy baja visión tienen que estar muy motivados, atender diligentemente, poner juntos elementos aislados de la entrada visual y adivinar mediante un proceso deductivo. Cuando se considera a este Factor en relación a estos niños se lo podría definir como cognición visual. Sin embargo, para muchos de estos niños el estímulo podría haber sido tan familiar que muchas de las respuestas serían inmediatas y casi automáticas. En este aspecto se podría considera al Factor como percepción visual. Además, también están presente elementos lingüísticos de conciencia espacial, coordinación mano‑ojo y de agudeza visual. Por esto es necesario elegir un término más global para describir el proceso subyacente. La habilidad general requerida para el éxito en estas tareas es la de recibir, procesar y responder a la información visual. Parecería entonces que Factor Uno refleja la capacidad de procesamiento visual.

FACTOR DOS

En el Factor Dos, los siete ítems sobresalientes (Tabla 1) sólo requieren que el niño mire, siga y a veces alcance. Todo lo que se necesita es un grado suficiente de agudeza para ver la actividad, el interés inicial y la atención para mirar y en muchos casos la coordinación viso ‑ motora para alcanzar. El grado de procesamiento necesario es mínimo. El niño no necesita saber qué se le presenta, sólo que algo se presenta.

Las competencias reflejadas en el Factor Dos parecen ser:

1 ‑ Agudeza y Campo Visual

Se requiere un nivel básico de agudeza y campo visual. La evaluación es de cerca y ambos ítems y el método de presentación han sido seleccionados para una óptima visibilidad. Se verificaron tres presunciones hechas durante el diseño del test:

1 ‑ Que el niño visualmente alerta y motivado, del grupo de los de baja visión puede lograr buenos resultados.

2 ‑ Que los categorizados en el grupo de baja visión profunda obtendrían pobres resultados en todos los ítems excepto los que llevan luces y dibujos.

3 ‑ Que muchos niños con impedimento visual cortical podrían ser atraídos por el estímulo y podrían lograr resultados sorpresivamente altos, lo que reflejaría su buen nivel de agudeza.

2 ‑ Control óculo ‑ motor

Se requiere un nivel de movimientos voluntarios del ojo. Para lograr los máximos resultados el niño debe poder establecer y mantener la fijación, el cambio de mirada y seguir visualmente.

3 ‑ Atención

Interés, viveza y atención impactan en los resultados. Muchos de los ítems están diseñados para captar la atención inicial, pero para lograr resultados altos debe existir aunque sea una poca pero sostenida atención, por ejemplo, diferencia entre una fijación breve y una fijación seguida por cambio de mirada, seguimiento o aún alcanzar.

4 ‑ Procesamiento Visual

El nivel necesario de procesamiento visual es mínimo. En realidad, se podría decir que se requiere un poco más que las habilidades perceptivas innatas (UTTAL 1981). Debe haber separación de figura fondo, conciencia básica de posición espacial egocéntrica (MCKENZIE, 1987) y capacidad para responder al movimiento.

El Factor Dos parece reflejar lo que el niño puede ver, en contraste con Factor Uno que considera qué sentido le da el niño a lo que ve. Mientras aquí la agudeza visual es el componente principal también hay un reflejo de niveles muy bajos de percepción visual, atención, control óculo‑motor y coordinación viso motriz.

Al buscar definir el término agudeza visual, WYBAR Y MUIR (1984) la separa en dos componentes. El primero es la capacidad del ojo de discriminar entre dos estímulos separados pero adyacentes "la medida más pequeña de lo mínimo separable". El segundo es la capacidad de la corteza visual para interpretar un estímulo, la medida más pequeña de lo mínimo cognoscible.

La agudeza visual así definida no sería realmente un rótulo apropiado para este Factor. El rótulo debe significar que el factor refleja cuanto puede ver el niño. Por lo tanto, un rótulo mas apropiado seria capacidad visual.

FACTOR TRES

En el Factor Tres cinco de los seis ítems sobresalientes se refieren a representaciones bidimensionales. Tres de las variables requieren que el niño represente algo copiando líneas, ángulos, y formas, dibujando o escribiendo. Las

otras dos requieren que el niño interprete e identifique representaciones señalando la letras, o la palabra que se nombran. La sexta variable pide al niño que señale un color nombrado dentro de un grupo de tres colores.

Las competencias reflejadas en el Factor Tres parecen ser:

l‑ Lenguaje

Como con el primer Factor es necesario un nivel básico de lenguaje receptivo suficiente para comprender las instrucciones.

2 ‑ Coordinación Mano ‑ ojo y Motricidad Fina

El niño necesita poseer una cierta destreza motriz para poder obtener buenos resultados en los ítems de dibujar, copiar y escribir. Este grado de capacidad motriz es el resultado de la experiencia previa (práctica) y de la coordinación mano ‑ ojo.

3 ‑ Capacidad Conceptual

La demostración de esta capacidad indica desarrollo conceptual en áreas de direccionalidad, ángulos como cambios de dirección y comprensión de formas abiertas y cerradas. Además, revela un concepto relativamente maduro de representación de un dibujo como símbolo de hombre, de palabras y letras escritos como símbolos de sonidos o palabras.

4 ‑ Aprendizaje y Memorias Previas

La demostración de la capacidad viso ‑ cognitiva para identificar colores, letras y palabras de tres letras refleja aprendizaje previo y un efectivo almacenamiento de memorias visuales.

En el Factor Tres los fuertes componentes obviamente son la cognición visual y la coordinación viso‑motora. Sin embargo, el aprendizaje formal se refleja en este Factor ya que en cierta medida lo separa del Factor Uno. Leer, escribir, y nombrar los colores son habilidades visuales aprendidas. Sería por lo tanto apropiado llamar a este Factor: Aprendizaje Visual Formal.
CONCLUSIÓN

La composición de los factores del VAP ‑ CAP parece satisfactoria para verificar el objetivo de su elaboración y presentar una evaluación educativa estandarizada del funcionamiento visual en bebés y niños pre‑escolares. La información que VAP ‑ CAP proporciona destaca áreas de déficit visual y ayuda a clarificar en cuáles de ellas se puede intervenir.

CONFIABILIDAD

Se reexaminaron treinta sujetos dentro de los catorce días para re‑testar un análisis de la confiabilidad. La correlación promedio fue de 99, siendo 1,0 el mas alto y el más bajo .5.

La evaluación de los 30 sujetos fue realizada por dos personas para permitir un análisis de confiabilidad más interrelacionado. La correlación promedio fue de .99, siendo 1,0 la mas alta y .91 la más baja.

A pesar de reconocer los reducidos números en el estudio de confiabilidad hay indicación de que VAP ‑ CAP tiene, al menos, un nivel satisfactorio de confiabilidad.

APÉNDICE 2

POSICIONES DE LOS NUEVE CAMPOS

AL ENFRENTAR AL NIÑO LAS POSICIONES DE LOS CAMPOS SON:

DERECHA SUPERIOR CENTRAL SUPERIOR IZQUIERDA SUPERIOR

 CENTRO

CENTRO DERECHO CENTRO IZQUIERDO

 DERECHA BAJO IZQUIERDA BAJO

 APÉNDICE 3
PREPARACIÓN DEL NIÑO NEUROLOGICAMENTE IMPEDIDO

El nivel del funcionamiento visual de un niño con problemas neurológicos con frecuencia se puede aumentar si se hace una apropiada preparación previa a la sesión.

 Cuatro áreas tienen particular importancia:

· Despertar

· Defensa táctil

· Control de postura

· Control de movimiento

(DESPERTAR

El estado de alerta es importante en cualquier niño en una situación de aprendizaje, y esto es particularmente así en un niño con impedimento neurológico.

El nivel de alerta de estos niños está a menudo alterado. Habitualmente pueden estar en un estado de alerta alto o bajo, con un nivel medio difícil de establecer y mantener. Los niños responden más cuando están en un estado medio El niño con bajo nivel de alerta es difícil de motivar, con frecuencia permanece en un estado somnoliento y aun puede dormirse, es difícil atraer la atención o mantenerla por más de un momento.

El niño en estado bajo de alerta se beneficiará con una sesión corta (10 minutos al menos) con el objetivo de llegar al nivel medio de alerta. Las siguientes son algunas actividades que pueden lograr esto:

Es importante un contacto firme y movimientos lentos, rítmicos y de fácil anticipación.

 ‑ jugar haciéndole cosquillas situados cara a cara.

 ‑ hacer juegos y cantar co‑activamente (aplaudir, etc.)

 ‑ frotar las piernas

 ‑ masajes estimulantes

 ‑ movimientos en una hamaca

El niño que se presenta en estado alto de alerta también requiere una sesión (por lo menos 10 minutos) con el objetivo de llegar a un estado medio. Siguen algunas actividades para lograr esto:

 ‑ baño caliente

 ‑ masaje suave

 ‑ sesión de música tranquila

 ‑ acunarlo o leerle o cantarle

 ‑ mecerlo suavemente en una hamaca.

(DEFENSA TÁCTIL

Algunos niños rechazan el contacto táctil, no les gusta tocar ni que lo toquen. Nunca tratan de coger aún su juguete preferido o lo hacen con una mano y nunca con la otra.

Tres tipos principales de problemas se cree que originan esta defensa táctil:

1. Hipersensibilidad

En el niño que es hipersensible al tacto, el contacto inicial, especialmente si no es esperado provoca una respuesta que sugiere que le resulta incómodo y quizás casi intolerable.

2. Hiposensibilidad

El niño que es hiposensible al tacto también tiene una pobre imagen corporal. Es como si no estuviera seguro que parte del cuerpo se le toca y aún cuál es la naturaleza del tacto.

3 ‑ Sensibilidad irregular

El niño para quien la estimulación táctil la siente diferente en distintas partes del cuerpo recibe mensajes muy mezclados de sus experiencias. Por ejemplo un niño con hemiplegia puede ser hipersensible en un brazo e hiposensible en el otro de manera que cuando una mano toca un objeto, la sensación es casi dolorosa pero cuando toca con la otra casi no siente nada.

Cualquiera sea la razón por la defensa táctil, se ha encontrado que preparando al niño con las siguientes actividades desensibiliza al niño hipersensitivo, eleva el nivel de alerta del que es hiposensitivo y equilibra las sensaciones en niños con sensibilidad irregular:

 ‑ golpeteo rítmico en las piernas y pies del niño, luego en brazos y manos,

 ‑ cepillado firme de piernas, pies, luego manos y brazos,

 ‑ apretar piernas y pies, luego manos y brazos,

 ‑ frotar piernas y pies, luego manos y brazos.

(CONTROL DE POSTURA Y MOVIMIENTO

Estas son áreas especiales que requieren asesoramiento de un fisioterapeuta.

La posición ideal para el funcionamiento visual es la que mantiene la cabeza levantada pero con libertad de movimiento y de girar.

Sin ayuda, el niño con bajo tono muscular que tiene dificultad para mantener la cabeza erecta puede pasar todo el tiempo de la sesión concentrado en levantar la cabeza y en la tarea visual. Una sesión de fisioterapia antes de la sesión visual puede aumentar el tono del niño y facilitar un corto tiempo de control de la cabeza. Una segunda opción es la posición. Se puede ubicar al niño de manera que controle la cabeza, por ejemplo un poco acostado. El problema con esto es que a veces esta posición es el resultado en un estado más bajo de alerta y menos motivación para participar en la sesión.

Sin ayuda, al niño con aumento del tono muscular o movimientos muy torpes le puede resultar difícil tratar de alcanzar lo que ve si esto significa girar la cabeza, lo que lo puede llevar a perder el equilibrio. Una sesión de fisioterapia antes de la sesión visual puede dar al niño mas libertad de movimientos. De nuevo, es esencial la posición correcta, por ejemplo el niño que no puede sentarse puede trabajar efectivamente acostado sobre un costado.

APÉNDICE 4
TAMAÑO DE LETRAS

Ejercicios de tamaño de letras a puntos:

80 punto
64 punto

48 punto

40 punto
32 punto

24 punto
20 punto

16 punto
12 punto
10 punto

8 punto
6 punto
5 punto = Visión normal a 35 cm.

3 punto

NOTA DE LA TRADUCTORA

El VAP ‑ CAP (en español seria Programa para la Evaluación Visual (P.E. V.) y Capacidad, Atención y Procesamiento (C.A.P.) viene acompañado con un vídeo que demuestra la forma de hacer la evaluación visual en bebés y niños en edad preescolar, algunos de los cuales pueden tener impedimentos adicionales. A quien le interese, lo puede comprar a la autora del libro en la dirección que se indica en el mismo.

El Manual VAP ‑ CAP también es acompañado de la mayoría de los materiales que se mencionan en las diversas actividades, tanto de evaluación como para el desarrollo de los programas específicos, individuales, de estimulación visual.

Se ha creído oportuno hacer una descripción lo más exacta posible de estos materiales para que el docente especializado en baja visión pueda elaborarlos, en algunos casos, o comprarlos, siguiendo las características que en cada descripción se hace.

Quien desee comprar todo el material podrá solicitarlo a la autora según se indica más arriba.

MATERIALES:
1) Osos de peluche color beige, articulados, de tres tamaños (grande, mediano, chico), cantidad 3.

1 ‑ 15 cm. de largo por 11 cm. de ancho.)

2 ‑ 11 cm. de largo por 9 cm. de ancho.) Aproximados

 3 ‑ 10 cm. de largo por 8 cm. de ancho.)

2) Juego didáctico de ensartado, vertical, dispuestas de modo decreciente, 5 argollas plásticas de tamaños y colores diferentes, un palo de ensartado.

1 ‑ Azul 12 cm. de diámetro.

2 ‑ Verde 11 cm. de diámetro.

3 ‑ Amarillo 10 cm. de diámetro.

4 ‑ Anaranjado 9 cm. de diámetro.

5 ‑ Rojo 8 cm. de diámetro.

3) Cubos de madera, color azul, de tamaños decrecientes, cantidad 5.

1 ‑ 5,5 cm. de lado.

2 ‑ 4 cm. de lado.

3 ‑ 3,5 cm. de lado.

4 ‑ 2,5 cm. de lado.

4) Dos linternas de color (pilas grandes)

1 ‑ Verde fluor 18,5 cm. de largo

2 ‑ Amarillo fluor 18,5 cm. de largo.

5) 2 Cubos plásticos color fluor translúcido para usar de foco de las linternas, de 5 cm de lado.

1 ‑ Color verde.

2 ‑ color rosa.

6) 2 Lápices ‑ linternas ‑ 13,5 cm. de largo.

7) Un muñeco a cuerda color blanco y detalles en negro de 6 cm. de alto y 4 cm. de ancho. (animal ‑ toro).

8) Un gusano de cuerda, color fluor naranja.

9) Un sonajero tipo campanita 15 cm. de largo, color celeste y blanco con sonido cla ‑ cla.

10) Un cepillo para cabello, 15 cm. de largo, cerdas plásticas blancas, color celeste.

11) Una taza color violeta de plástico resistente, de 7 cm. de diámetros por 8 cm. de alto.

12) Seis formas geométricas en madera, con perilla para tomarlas: 6 cms. de lado. De colores primarios y secundarios.

 (Rombo, triángulo, círculo, rectángulo, cuadrado y hexágono).

 Y su tabla para encaje correspondiente (hecho de madera y plástico).

13) 12 Cubos de madera de 2,5 cm. de lado de colores primarios y secundarios.

14) Un muñeco de goma, con chifle (sonido agudo) de 10 cm. de largo.

15) Seis tarjetas blancas de 10 cm. por 8 cm. de lado. Con letras de imprenta, color negro, m, a, t,) ubicadas en el centro, (dos de cada letra).

16) Seis tarjetas blancas, de 10 cm. por 8 cm. de lado, con palabras en letras de imprenta color negro, ubicadas en el centro. (Sol, pan, mal) (dos de cada palabra).

17) Dos coches de metal, color rojo, que se abren sus puertas.

 1) Uno de 12 cm. de largo por 5 cm. de ancho.

 2) Otro de 7,5 cm. de largo por 3 cm. de ancho.

18) Un espejo rectangular, de 21 cm. de largo por 15,5 cm. de ancho con pie de apoyo.

19) Quince fotos color, 35 mm. a corta distancia, plastificadas, tamaños rectangular 10 x 15, niña en diferentes actitudes, incluyendo una pregunta o tarea al dorso referida a cada actitud.

1. Niña con ojos cerrados (¿Cómo están los ojos de la niña?

2. Niña con una muñeca (Señala la niña con la muñeca.

3. Niña con un globo. (¿Qué sostiene la niña?

4. Niña con los ojos abiertos (Señala la niña con los ojos abiertos.

5. Niña con cuadrupedia con (¿Qué está haciendo la niña?

pies apoyados y cara rotada

hacia el fotógrafo.

6. Niña de pie, sonriendo. (Señala la niña que está parada.

7. Niña bebiendo de un vaso, (Señala la niña bebiendo con una pajita.

8. Niña tomando de un vaso (Esta niña, está tomando del vaso o con una pajita

9. Niña llorando (Señala la niña que llora.

10. Niña con un osito (Señala la niña con el osito.

 de peluche

11. Niña sacando la lengua (¿Qué está haciendo la niña?

12. Niña de pie en un arenero (¿Qué está haciendo la niña?.

 sacando arena con una pala

 plástica.

13. Niña, en el patio, niña (Señala la niña jugando con la pelota.

 lanzando al aire una pelota

14. Niña sentada en (Señala la niña que está sentada.

 posición de indio

15. Niña sonriendo (Señala la niña sonriendo.

BIBLIOGRAFÍA

Australian optometrical association (1984) Eyes Right

Australia: Australian optometrical association

Amiel-Tison, Claudine; (1985) Pediatric Contribution to the present knowledge on the neurobehavioral status of infants at Birth in Mehler, J.; Fox, R.; Eds Neonate Cognition: Beyond the blooming buzzing confusion N.J.: Erlbaum, 1985.

Banks, M.S.; Salapatek, P.; (1981) Infant pattern vision: A new approach based on the contrast
sensitivity function Journal of Experimental Child Psychology, 31, 1-45, 1981.

Bargen, D.von; (1983) Infant Heart rate: A review of research and methodology, Merrill-Palmer Quarterly, V.29, N.2, 115-49, 1983

Barraga, N.C. (1964) Increased visual behaviour in Low Vision Children, N.Y.: A.F.B., Research
Series, No.13

Barraga, N.C. (1970) Teacher´s Guide for Development of Visual Learning abilities & utilization of Low Vision Kentucky: American Printing House for the Blind

Barraga, N.C. (1976) Visual Handicaps and Learning: a Developmental Approach, California:
Wadsworth, 1976.

Barraga, N.C. & Collins, M. (1979) Development of efficiency in visual functioning: Rationale
for a comprehensive program JVIB, 73 pp 121-126, 1979.

Barraga, N.C. & Collins, M. (1980) Development of efficiency in visual functioning: an
evaluation process JVIB, 74, pp 93-96 1980

Barraga, N.C. (1980) A Program to develop efficiency in visual functioning, Kentucky: A.P.H., 1980

Berg, W.K.; Berg, K.M.; (1987) Psychophysiological development in infancy: State, Startle and
Attetion in J.D. Osofsky (Ed.) Handbook of Infant Development N.Y.: Wiley, 1987.

Blanksby, D.C. (1991) Visual Therapy: theoretically based intervention for visually
unresponsive or inattentive infants JVIB (accepted for publishing May 1990)

Bomba, P.C.; (1984) The Development of Orientation Categories between 2 & 4 months, J. of
Exper. Child Psych., 37, 609-636, 1984.

Bornstein, M.; (1978) Visual Behavior of the young human infant: relationships between
chromatic and spacial perception and the activity of underlying brain mechanisms,
Journal of Experimental Child Psychology, 26, 174-192, 1978.

Bruce, V.; Green, P.; (1985) Visual Perception: Physiology, Psychology and Ecology, N.J.:
Laurence Erlbaum Assoc., 1985.

Byrne, J.M.; Smith-Martel, D.J.; (1987) Cardiac-Somatic Integration: an index of visual
attention, Infant Behavior and Development, 10, 493-500, 1987.

Cohen, L.B.; (1973) A two Process modelof visual attention, Merrill-Palmer Quarterly, Feb.10,
1973.

Cohen, L.B.; Gelber, E.R.; (1975) Infant Visual memory in L.B. Cohen and P. Salapatek (Eds)
Infant perception: from sensation to cognition Vol.1. Basic Visual Processes, N.Y.: Academic,
1975

Corn A. (1983) Visual Function: a theoretical model for individuals with low vision, J.V.I.B.
October 1983, p. 373-6.

Curetan, E.E.; D´Agostino, R.B.; (1983) FACTOR ANALYSIS: an Applied Approach, U.S.A.:
Laurence Erlbaum Assoc.

Daehler, M.W.; O´Connor, M.P.; (1980) Recognition memory for objects in very young children:
the effect of shape and label similarity on preference for novel stimuli, Journal of
Experimental Child Psychology, 29, 306-321, 1980.

Day, Mary, C.; (1975) Developmental trends in visual scanning in H.W. Reese (Ed) Advances in
Child Development and Behavior V.10, N.Y.: Academic, 1975.

Enns, J.T.; Girgus, J.S. (1985) Developmental Changes in Selective and Integrative visual
Attention, Journal of Experimental Child Psychology, 40, 319-37, 1985.

Enns, J.T.; Cameron, S.; (1987) Selective attention in young children: the relation between visual
search, filtering and priming, J. of Experimental Child Psych., 44, 38-63, 1987.

Fantz, R.L.; Fagan III, J.F.; Miranda, S.B.; (1975) Early Visual Selectivity in L.B. Cohen and P.
Salapatek (Eds) Infant perception: from sensation to cognitionVol.1. BasicVisual Processes, N.Y.: Academic, 1975

Faye, E.E. (1976) Clinical Low Vision

Boston: LittleBrown and Co.

Finlay, D.; Ivinskis, A.; (1982) Cardiac and visual responses to stimuli presented both foveally
and peripherally as a function of speed of moving stimuli, Developmental Psychology,
V.18, N.5, 692-8

Gibson, E.J.; (1969) Principles of perceptual learning and development, N.Y.: Appleton-Century-
Crofts, 1969.

Haith, M.; Bergman; Moore; (1977) Eye contact and Face scanning in Early infancy, Science, 9th
August, 1977.

Harris, Paul; MacFarlane, Aidan; (1974) The growth of the Effective Visual field from birth to
seven weeks, Journal of Experimental Child Psychology, 18, 340-348, (1974)

Hoesten C.von; Lindhagen, K.; (1979) Observations on the development of reaching for moving
objects, Journal of experimental child psychology, 28, 158-173, 1979.

Jose, R.; Smith, A.; Shane, K.; (1980) Evaluating and stimulating vision in the multi impaired,
JVIB, 74, pp 2-8, 1980.

Jose, R. Editor (1983) Understanding Low Vision

New York: American Foundation for the Blind

Jolliffe, I.T. (1986) Principle Component Analysis

N.Y.: Springer-Verlag

Julesz, B.; Schlumer, R.A.; (1981) Early Visual Perception

Ann. Review of Psychology, 1981, 32, 575-627.

Kagan, J.; (1979) Structure and process in the human infant: the ontogeny of mental representation in M.H. Bornstein; W. Kessen; (Eds) PSYCHOLOGICAL DEVELOPMENT FROM INFANCY: Image to Intention, N.J.: Erlbaum, 1979

Karmel, B.Z.; Maisel, E.B.; (1975) A neuronal activity model for infant visual attention in L.B.
Cohen and P. Salapatek (Eds) Infant perception: from sensation to cognition Vol.1. Basic
Visual Processes, N.Y.: Academic, 1975

Kopp, C.B.; Perspectives on infant motor system development in M.H. Bornstein; W. Kessen;
(Eds) PSYCHOLOGICAL DEVELOPMENT FROM INFANCY: Image to intention, N.J.:
Erlbaum, 1979.

Kowler, E.; Martins, A.J.; (1982) Eye movements of Pre-school children, Science, V.215, 19 Feb.
 1982.

Lane, D.M.; Pearson, D.a:; (1982) The Development of Selective Attention, Merrill-Palmer Quarterly, V.28, N.3, 317-37, 1982

Langley, M.B.; Dubose, R.F.; (1976) Functional Vision Screening for Severely Handicapped
Children, New Outlook for the Blind, 70, 8, pp 346-350, 1976.

Langley, M.B.; Dubose, R.; Functional Inventory Profile

Chicago: Stoelting Co.

McCall, R.B.; Qualitative transitions in behavioral Development in the first two years of life in
M.H.Bornstein; W. Kessen; (Eds) PSYCHOLOGICAL DEVELOPMENT FROM INFANCY: Image to Intention, N.J.: Erlbaum, 1979

McKenzie, B.; (1974) Distribution of attention to familiar and novel stimulation in day care and home infants Latrobe University

McKenzie, B.E.; Day, R.H.; (1987) PERCEPTUAL DEVELOPMENT IN EARLY INFANCY: Problems and Issues, N.J.: Erlbaum, 1987.

Maurer, D.; Salapatek, P.; (1976) Developmental changes in the scanning of faces by young
children, Child Dev., 1976, 47, 523-527 Mehler, J.; Fox, R.; Eds Neonate Cognition: beyond the blooming buzzing confusion, N.J.: Erlbaum, 1985.

Miranda, S.; (1976) Visual attention in defective and high risk infants Merrill-Palmer Quarterly, 1976, V.22, N.3, 201-220

Navone, David; (1985) Attention Dividion or Attention Sharing? in M.Posner & O.Marin (Eds) Attention and Performance XI, N.J.: L.Erlbaum,1985.

Nirje, B. (1985) The basis and logic of the normalization principles, Australian and NZ Journal of
Developmental Disabilities V.11, N.2, 65-8

Parasuraman, R.; (1985) Sustained attention: a multifactorial approach in M.Posner & O.Marin
(Eds) Attention and Performance XI, N.J.: L.Erlbaum, 1985.

Pick, A.D.; Frankel, D.J.; Hess, V.L.; (1975) Children´s attention: the development of selectivity Review of Psych.Dev.Research. V.5

Posner, M. & Marin, O. (Eds) Attention and Performance XI, N.J.: L.Erlbaum,1985

Posner, M.I.; Rothbart, M.K.; (1980) The development of attentional mechanims, Nebraska
Symposium of Motivation, 1980.

Salapatek, P.; (1975) Pattern perception in early infancy in P.Salapatek and L.Cohen (Eds) Handbook of Infant Perception Vol.1 From Sensation to Cognition N.Y.: Academic Press, 1987.

Shepp, B.E.; Barrett, S.E.; Kolbert, L.L. (1987) The development of selective attention: holistic
perception vs. resource allocation Journal of Experimental Child Psychology, 43, 159-80, 1987.

Smith, L.B.; Kemler, D.G.; Aronfreed, J.; (1975) developmental trends in voluntary selective
attention, Journal of Experimental Child Psychology, 20, 352-262, 1975

Smith, A.; Cote, K.; (1982) Look at me, Philadelphia: Pennsylvania College of Optometry Press, 1982.

Tabachnik, B.G.; Fidell, L.S. (1989) Using Multivariate Statistics, N.Y.: Harper And Row

Treisman, A.; Gelade, G.; (1980) A Feature-integration Theory of Attention, Cognitive
Psychology, 12, 97-136, 1980.

Treisman, A.; Gormican, S.; (1988) Feature analysis in Early Vision: evidence from search
assymetries, Psych.Rev, 1980, V.95, N.1, 15-48.

Uttal, W.A.; (1981) A taxonomy of Visual Processes, N.J.: Laurence Erlbaum Assoc., 1981.

Vaughan, D.; Asbury, T.; (1977) General Ophtalmology, California: Lange Medical Publications

Vurpillot, Elaine; (1976) The visual world of the Child, U.K.: Unwin, 1976

Wolfensberger, W.; (1988) Social Role Valorization: a new insight and a new term for
normalization, AAMR Journal V.19, N.1, March

Wright, J.C.; Vlietstra, A.G.; (1975) The Development of Selective Attention: from Perceptual
exploration to Logical Search in H.W.Reese (Ed) Advances in Child Development &
Behavior V.10, N.Y.: Academic Press, 1975

Wybar, K.; Muir, M.K.; (1984) Ophtalmology, London: Bailliere Tindal

BIBLIOGRAFÍA EN CASTELLANO:

Finalmente nos ha parecido de interés completar la bibliografía en inglés propuesta por la autor, con las obras en castellano relacionadas con este tema.

· Actas del congreso estatal sobre prestación de servicios para personas ciegas y deficientes visuales (1994). Área de Educación. Madrid: ONCE

· BARRAGA, N.C. (1970). Utilización de la guía de pobre visión. Texas (EE.UU).: Barraga.

· BARRAGA, N.C. (1997). Textos reunidos de la Doctora Barraga. Madrid: ONCE

· BLUMA, S.; SHEARER, M.; FRHOMAN,A. y HILLIARD, J. (1978). Guía Portage: educación preescolar. Portage USA: CESA.

· BOWER T.G: (1982). El mundo perceptivo del niño. Madrid: MORATA

· BRAZELTON,T.B. (1973). Escala para la evaluación del comportamiento neonatal. Título original: Neonatal behavioral assessment scale. (Trad. Eloísa García, María Teresa Sande y Laura Jennifer). Instituto Interamericano del niño.

· BRAZELTON, T.B. y NUGENT, J.K. (1997). Escala para la evaluación del comportamiento neonatal (Escala NBAS). Barcelona: Paidós.

· BRUNET, O. y LEZINE, I. Escala para medir el desarrollo psicomotor de la primera infancia. Madrid: MEPSA.

· BUENO, M.; TORO, S. y otros (1994). Deficiencia Visual. Aspectos psicoevolutivos y educativos. Málaga: Aljibe.

· CANDEL MARTÍN-RINCÓN, M.R. (1994). “Conductas adaptadas y señales de alarma”. Actas del I congreso estatal sobre prestación de servicios para personas ciegas y deficientes visuales III. Área Educación (320-324).

· CONFERENCIA EUROPEA SOBRE EDUCACIÓN DE LAS PERSONAS DEFICIENTES VISUALES (1995). Ponencias sobre Atención Temprana. ICEVI, Budapest (4 al 8 de julio).

· CORIAT, L. (1974). Maduración psicomotriz en el primer año del niño. Buenos Aires (Argentina): Hemisur.

· CRAMER, B. (1990). De profesión bebé. Madrid: Urano.

· CHAPMAN, E.K.; TOBIN, M.J.; TOOZE, F.H. y MOSS, S. (1986). Mira y Piensa. Madrid: ONCE

· FINNIE, NANCY. (1973). Atención en el hogar del niño con parálisis cerebral. México: La Prensa Médica Mexicana.

· FODOR, E.; GARCÍA-CASTELLÓN, M.C. y MORÁN, M. (1997). Todo un mundo de sensaciones: método de autoayuda para padres y profesionales aplicado al período inicial de la vida. Madrid: Pirámide.

· FREEMAN, P. (1999). El bebé sordociego: un programa de atención temprana. Madrid: ONCE

· FROSTIG, M; HORNE, D. y MILLER, A.M. (1978). Figuras y formas: programa para el desarrollo de la percepción visual. Madrid: Panamericana.

· GROENUEL, PH. D. y JAN JAMES. (1991). Impedimento visual cortical: hechos, teorías y rehabilitación. ICEVH, 74.

· HESSE, G. (1966). La estimulación temprana en el niño discapacitado. Buenos Aires: Médica Panamericana.

· HYVÄRINEN, L. (1988). La visión normal y anormal en los niños. Madrid: ONCE

· ILLINGWORTH, R.S. (1983). El desarrollo infantil en sus primeras etapas. Normal y patológico. Barcelona: Médico y Técnica S.A.

· JERUSALINSKY, A. y otros. (1998). Psicoanálisis en problemas del desarrollo infantil. Buenos Aires: Nueva visión.

· JOHNSON, N.M.; JENS K.G.; ATTERMEIER, S.M. y HACKER, B.J. (1991). Currículo Carolina. Evaluación y ejercicios para bebés y niños pequeños con necesidades especiales. Madrid: TEA.

· KOUPERNICK, C; DAILLY, R: (1985) El desarrollo neuropsíquico del lactante. Barcelona: PAIDELLA.

· LEONHARDT, M.; CANTAVELLA, F. y GUINEA, C. (1992). El bebé ciego: primera atención, un enfoque psicopedagógico. Barcelona: Masson-ONCE

· MEHLER, J. y DUPONT, E. (1992). Nacer sabiendo: introducción al desarrollo cognitivo del hombre. Madrid: Alianza minor.

· McCARTHY. (1977). Escala de aptitudes y psicomotricidad para niños. Madrid: TEA.

· McCARTHY. (1977). Escala de aptitudes y psicomotricidad para niños. Madrid: TEA.

· MINISTERIO DE ASUNTOS SOCIALES. (1994). Las plurideficiencias. Revista Minusval, 92. INSERSO.

· MONTERO, L. (1999). La aventura de crecer: claves para un saludable desarrollo de la personalidad de tu hijo. Madrid: Temas de hoy.

· OLSON, M.R. (1989). Intervención precoz en niños con deficiencias visuales. En M.J. Guralnick y F.C. Bennett (eds.). Eficacia de una intervención precoz en niños minusválidos y en situación de riesgo. Madrid: INSERSO.

· PÉREZ JORDÁ P. y GARCÍA, I. (1998). Espevisión: guía de juguetes para estimular la percepción visual. Valencia: Promolibro.

· RODRIGO, M.J. y PALACIOS, J. (1998). Familia y desarrollo humano. Madrid: Alianza.

· RODRIGO, M.J. y PALACIOS, J. (1998). Familia y desarrollo humano. Madrid: Alianza.

· SHAFFER, R. y CROOK, CH. (1981). El papel de la madre en el desarrollo social temprano. Infancia y aprendizaje, 15. Madrid: Pablo del Río.

· SINASON, V. (1998). Comprendiendo a tu hijo discapacitado. Colección Clínica Tavistock, (dirigida por OSBORNE, E). Barcelona: Paidós.

· STERN, D. (1991). El mundo interpersonal del infante. Una perspectiva desde el psicoanálisis y la psicología evolutiva. Barcelona: Paidós.

· STERN, D. (1981). La primera relación madre-hijo. Madrid: Morata.

· STERN, D. (1991). El mundo interpersonal del infante. Una perspectiva desde el psicoanálisis y la psicología evolutiva. Barcelona: Paidós.

· STERN, D. (1998). La constelación maternal: un enfoque unificado de la psicoterapia con padres e hijos. Barcelona: Paidós.

· TALLIS, J. DE; TALLIS, G.; ECHEVERRIA H. y FIONDELLA (1995). Estimulación temprana e intervención oportuna. Buenos Aires: Miño y Davila.

· WINNICOTT, D. W. (1999). Conozca a su niño: psicología de las primeras relaciones entre el niño y su familia (Guías para padres). Barcelona: Paidós.

· WINNICOTT, D. W. (1993). Los bebés y sus madres: el primer diálogo. Barcelona: Paidós.WINNICOTT, D. W. (1999). Conozca a su niño: psicología de las primeras relaciones entre el niño y su familia (Guías para padres). Barcelona: Paidós.

· WINNICOTT, D. W. (1993). Los bebés y sus madres: el primer diálogo. Barcelona: Paidós.

 Este documento es una adaptación de la traducción al castellano que SUSANA CRESPO realizó del original en inglés “VISUAL ASSESSMENT AND PROGRAMMING THE VAP-CAP HANDBROOK” de la autora DIXIS C. BLANKSBY.

 Respetando siempre el contenido del documento en inglés, hemos elaborado este nuevo formato con el objetivo de facilitar la lectura y uso del texto.

 Así mismo, se han realizado diferentes modificaciones:

· Sustitución de algunos términos poco frecuentes en castellano por otros de uso más común.

· Sustitución de las ilustraciones.

· Inclusión de un Índice.

· Inclusión de la Bibliografía original en inglés.

· Finalmente, se ha añadido una Bibliografía Básica en castellano.

Adaptación realizada en el C.R.E. de Sevilla por los profesionales del Equipo de Atención Temprana, con la colaboración de la Unidad de Producción del C.R.E. “Luis Braille”.

Cristina García-Trevijano Patrón

Josefa Gómez Mateos

 Rosa Hernández Hurtado

Coral Regidor Pollatos

Cristina Ruiz Joya

ÍNDICE

PRESENTACIÓN
7

CAPÍTULO 1: VISIÓN

1. ASPECTOS FISIOLÓGICOS
11

2. ASPECTOS PSICOLÓGICOS
17
2.1. Modelo de Funcionamiento Visual.

Niveles e implicaciones prácticas de cada nivel:

2.1.a- Niño en estado de Atención Preocupada
18

2.1.b- El Estímulo: La motivación para cambiar

 el foco de atención
19

2.1.c- Respuesta del niño al estímulo
20

2.1.d- Interpretación del niño del ambiente visual
22

2.1.e- Respuesta a la información procesada
26

CAPÍTULO 2: DESARROLLO VISUAL.

 DESARROLLO VISUAL, CONDUCTAS VISUALES Y HABILIDADES

 QUE SE OBSERVAN EN EL NIÑO CON VISIÓN NORMAL.

 1. INTRODUCCIÓN
29

 2. Conductas y Habilidades visuales observadas y descubiertas

 en el niño desde el nacimiento hasta los 36 meses
30

CAPÍTULO 3: EL PROCEDIMIENTO DE EVALUACIÓN VAP – CAP.

1. INTRODUCCIÓN
49

2. VAP – CAP Nivel 1: La Evaluación de la Baja Visión (EBV)
52

3. VAP – CAP Nivel 2: Evaluación de Procesamiento Visual
73

CAPÍTULO 4: DESARROLLO DEL PROGRAMA.

1. ANÁLISIS
95

2. BASES PARA EL DESARROLLO DEL PROGRAMA
95

2.1.- Percepción de luz y diseño
97

2.2.- Motilidad ocular
105

2.3.- Percepción de objeto
112

 (Jerarquía del desarrollo de percepción de objeto

 en el niño con deficiencia visual.
114

2.4.- Atención Visual
122
 (Jerarquía del desarrollo de la atención visual.
124

2.5.- Capacidad Visual
131

2.6.- Percepción Espacial y Coordinación Viso-Motriz
136

 (Jerarquía para facilitar el desarrollo de la Percepción

 Espacial y la Coordinación Viso-Motriz
137

2.7.- Comunicación Visual
144

 (Jerarquía: Desarrollo de la comunicación no verbal
147

 (Jerarquía para facilitar el desarrollo de un sistema de

 comunicación basado en la visión
152

2.8.- Percepción Visual de Representaciones Bidimensionales
157

(Jerarquía para facilitar el desarrollo de la Percepción

de las Representaciones Bidimensionales
158

GLOSARIO DE TÉRMINOS USADOS COMÚNMENTE
162

APÉNDICE 1: Análisis del Desarrollo y Estadística del VAP-CAP
180

APÉNDICE 2: Posiciones de los nueve campos
191

APÉNDICE 3: Preparación del niño neurológicamente Impedido
192

APÉNDICE 4: Tamaño de letras
196

BIBLIOGRAFÍA
200

EVALUACIÓN VISUAL Y

PROGRAMACIÓN

MANUAL VAP - CAP

CAPÍTULO 2

DESARROLLO VISUAL

CAPÍTULO 3

EL PROCEDIMIENTO DE EVALUACIÓN VAP-CAP

(CAPACIDAD VISUAL (QUÉ SE PUEDE VER

(ATENCIÓN VISUAL (QUÉ SE MIRA

(PROCESAMIENTO VISUAL (QUÉ SENTIDO SE LE DA AL MUNDO VISUAL.

CAPÍTULO 1

VISIÓN

CONDUCTAS VISUALES Y HABILIDADES VISUALESOBSERVADAS Y DESCUBIERTAS EN EL PERÍODO DE 0-2 MESES

	CAPACIDAD VISUAL:

	 (ACOMODACIÓN:

	 � fija a 19 cm. aproximadamente

	 (CONVERGENCIA:

	 � puede converger a 13 cm, esto progresa gradualmente hasta los 8 cm.

	 (CAMPO VISUAL

	 � al aumentar la maduración de la fóvea mejora la visión central

	 (MOTILIDAD OCULAR:

- Puede rastrear con movimientos horizontales, verticales y circulares.

- Demuestra poder hacer un suave rastreo pero la máxima velocidad que logra está muy por debajo de la del adulto.

- Se completa la coordinación binocular.

	COMUNICACION VISUAL:

	� Observa atentamente a la madre cuando habla.

	� Sonríe a la madre cuando se le acerca.

	� Fija transitoriamente en la cara que llega a su campo visual.

	� Observa a las personas por cortos espacios de tiempo.

	� Respuesta pasiva a una cara o una voz.

	- Establece contacto con los ojos.

	� Mantienen contacto con los ojos.

	� Reconoce visualmente a la madre�.

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS Y DESCUBIERTAS AL NACER

	CAPACIDAD VISUAL:

(AGUDEZA:

	Varias mediciones sugieren una agudeza entre 20/80�400. Probablemente es suficiente notar que aún en el niño visualmente intacto la agudeza se desarrolla gradualmente a 20/20 durante los primeros cuatro años.

(CAMPO VISUAL:

	Los objetos se deben presentar en el campo periférico para captar la atención del bebé y la mirada puede girar si el movimiento se detiene dentro de la localización de la fóvea porque esta área todavía esta subdesarrollada.

 (MOTILIDAD OCULAR (CONTROL DE LOS MOVIMIENTO

 DE LOS OJOS):

 Al nacer se presenta un sistema sacádico inmaduro,

 Puede seguir suavemente un campo móvil grande pero sigue un objeto pequeño con movimientos bruscos hacia arriba,

 Al comienzo puede seguir objetos en movimiento sólo hacia la línea media y luego, gradualmente, aprender a seguir pasando la línea media.

 Puede seguir horizontal y verticalmente.

 Gradualmente madura la habilidad para fijar a medida que se desarrolla la fóvea.

COMUNICACION VISUAL:

 Mira las caras y se desarrolla la capacidad de establecer contacto con los ojos.

 AL NACER

ATENCION VISUAL:

 Busca activamente algo para mirar (líneas, contornos).

 Demuestra dos rutinas de movimientos de ojos.

 	

 (rutina ambiental, que usa para buscar algo para mirar (estímulo).

 (rutina de inspección, usada para inspeccionar los estímulos

PERCEPCIÓN ESPACIAL Y COORDINACIÓN VISO-MOTORA:

Búsqueda visual en el ambiente

movimientos de búsqueda

DE 0-2 MESES

 ATENCION VISUAL Y PROCESAMIENTO VISUAL

	(PERCEPCIÓN VISUAL Y COGNICIÓN VISUAL)

Tiene largos momentos de inmovilidad ocular y de fijación, mirando sin sentido.

Se orienta (mueve los ojos) hacia una fuente de sonido.

Se orienta hacia un estímulo ubicado en la periferia (movimiento de luz).

Mira la fuente de luz si no es muy brillante.

Mira la luz deslumbradora.

Guiña en respuesta a una sombra súbita.

Sigue el movimiento.

Fija en objetos en forma rudimentaria. El tiempo de esta fijación se extiende con la maduración. Demuestra preferencia por contornos, bordes horizontales y verticales y dibujos sencillos.

Comienza a mirar diseños en lugar de fijar en un punto.

Aumenta la exploración de las caras.

Observa a la madre durante juegos cara a cara.

Sigue objetos a 90 cm. de distancia y 90 grados hacia arriba en posición supina.

La respuesta a objetos no es muy fuerte.

No responde cuando el objeto de su atención está escondido.

Discrimina objetos.

Demuestra excitación anticipada ante un estímulo visual.

Mira sus manos, comúnmente hacia el lado preferido.

Respuesta visual al objeto que sostiene en su mano.

Demuestra más interés en mirar que en escuchar.

CONDUCTAS VISUALES Y HABILIDADES VISUALES

OBSERVADAS Y DESCUBIERTAS EN EL PERÍODO

DE 2-5 MESES

	CAPACIDAD VISUAL:

	 (CAMPO VISUAL

 Se ha desarrollado la visión central.

	 (ACOMODACIÓN

 Emerge la acomodación a distancias de 13 � 60 cm; alrededor de los 4 meses se hace completamente flexible.

La convergencia ocurre consistentemente. 	

Fija en objetos a 90 cm.

 La fijación está totalmente desarrollada debido a la maduración de la fóvea.

	(MOTILIDAD OCULAR

 Mira con la cabeza en la línea media.

Sigue objetos en movimiento en posición de sentado.

 Puede mantener la fijación en un objeto ubicado centralmente.

 Rastrea objetos pequeños con movimientos suaves de búsqueda.

Al madurar rastrea objetos más alejados.

Rastrea con movimientos coordinados de cabeza y ojos.

Observa y sigue a una persona en movimiento.

Rastrea objetos a 180 grados acostado o sentado.

Rastrea con los ojos mirando para abajo.

Mira de uno a otro objeto.

Sigue con los ojos hacia arriba.

Sigue con los ojos sin mover la cabeza.

Se desarrolla la estereopsis.

Demuestra rápidos cambios de mirada, por ejemplo: mano a objeto.

2-5 MESES

COMUNICACION VISUAL

Sonríe respondiendo a una sonrisa o cuando alguien se le acerca

Sonríe ante la imagen en el espejo.

Hace movimientos hacia el espejo.

Discrimina visualmente a extraños.

Acepta al adulto que le es familiar.

Observa ojos y boca durante la interacción.

Explora facciones de los adultos.

Gira ojos y cabeza ante el sonido de una voz.

Se gira y vocaliza como respuesta a su nombre.

	ATENCION VISUAL

Mira objetos pequeños a 20 cm.

Aumento en la esfera visual de atención

Tiende a mirar una cara por tiempo más prolongado.

Responde visualmente a dos objetos mirando a cada uno.

Se orienta hacia el sonido.

Localiza la fuente de diversos sonidos.

Observa a una persona en movimiento.

Anticipa la acción de comer al ver la comida.

Sigue una pelota que rueda en la mesa.

Inspecciona sus manos.

Se extiende hacia un cubo.

Observa ojos y boca durante la interacción.

Comienza a mostrar interés por diseños nuevos.

Atiende a cambios moderados de la rutina familiar.

Se mueve para coger los objetos que prefiere.

Prefiere objetos que producen efecto, por ejemplo: un sonajero.

Demuestra interés en formas, configuraciones, variedad, profundidad y otras sutilezas.

2-5 MESES

PROCESAMIENTO VISUAL

Localiza la fuente de varios sonidos.

Cambia la mirada de uno a otro objeto al percibir un sonido.

Observa los ojos y la boca durante la interacción.

Encuentra objetos parcialmente escondidos.

Explora las facciones de los adultos.

Discrimina formas.

Demuestra reconocer diferencias de forma.

Comienza a demostrar memoria visual recordando objetos familiares y personas.

Demuestra comenzar a categorizar por atributos visuales.

Ve como uno objetos conectados o que se mueven juntos.

Responde en forma diferente a las expresiones faciales.

Recuerda objetos que estaban en su campo visual.

Demuestra sorpresa si se le quita el objeto mientras está distraído.

Reacciona ante la desaparición de un objeto que se mueve lentamente.

Anticipa la trayectoria visual de un objeto que se mueve con lentitud.

Anticipa la reaparición de objeto que se mueve detrás de una pantalla.

Anticipa la alimentación al ver la comida.

Se acomoda por anticipado para que se lo alce.

PERCEPCIÓN ESPACIAL Y COORDINACION VISO-MOTORA

Tiene percepción de profundidad (estereopsis).

Demuestra coordinación ojo�mano al coger.

Toma un cubo.

Surge la diferenciación entre alcanzar y coger.

Ejercita el tomar con las dos manos (el biberón).

Demuestra juegos manipulativos, mira, manipula y combina experiencias táctiles y visuales con actividades motrices.

Juega con las manos en la línea media.

Se extiende hacia un adulto conocido.

Busca y conserva un objeto mientras está sentado o acostado.

Trata de alejar (empujar) un juguete.

Trata de coger objetos pequeños.

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS Y DESCUBIERTAS EN EL PERÍODO DE 5-7 MESES

	CAPACIDAD VISUAL

	 (MOTILlDAD OCULAR

La convergencia es consistente.

La mayoría de los reflejos binoculares están coordinados.

Sigue el trayecto de un objeto que se mueve rápido.

	COMUNICACIÓN VISUAL

Responde a expresiones faciales.

Juega a "las tortitas".

Mira a personas conocidas o animalitos cuando se los nombra.

ATENCION VISUAL

Vocaliza, se sonríe ante el espejo.

Gira la cabeza ante un sonido por debajo del nivel del oído.

Inspecciona juguetes, objetos; se interesa en detalles.

Mira objetos que caen.

Inspecciona a las 16 semanas el ambiente.

Inspecciona objetos a las 28 semanas.

Aumenta la esfera visual de la atención.

Explora las facciones de los adultos.

Desarrolla preferencias basadas en: contraste, diseño, tamaño, número, color, ángulo, profundidad, variedad, contorno, novedad, diferencias.

5-7 MESES

PROCESAMIENTO VISUAL

Sostiene un juguete y busca otro.

Demuestra discriminar diferentes formas.

Busca un objeto que se cae.

Busca un juguete escondido.

Demuestra una exploración multisensorial de juguetes; toma, palpa, lleva a la boca, mira, pasa a la otra mano, golpea los objetos y luego repite las secuencias.

Anticipa la comida cuando se le acerca

Mira a personas conocidas cuando se las nombra.

Imita gestos conocidos y aprende nuevos.

	PERCEPCIÓN ESPACIAL Y COORDINACION VISOMOTORA

Demuestra coordinación ojo�mano.

Abre la boca cuando se le acerca la cuchara con comida.

Toma objetos constantemente.

Trata de conseguir el objeto que quiere cuando está fuera de su alcance.

Demuestra reconocer la relación entre:

sonido y fuente

cuerpo y espacio

manos, pies y cabeza

partes del objeto entre sí

objetos entre si y partes del cuerpo

otros y él en el espacio

contenido y contenedor

mano y parte de objeto

objetos entre si y partes del cuerpo

�

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERÍODO DE 7 -9 MESES

CAPACIDAD VISUAL

	 (MOTILIDAD OCULAR

Desarrollo de búsqueda visual suave.

Sigue con los ojos sin necesariamente mover la cabeza.

	COMUNICACION VISUAL

Comprende lenguaje gestual (si, no, adiós).

Imita el comportamiento de los otros.

Realiza simples juegos de imitación.

Saluda imitando movimientos.

Reacciona ante extraños, mirando fijamente.

Responde con alegría ante el reflejo en el espejo.

Muestra su juguete pero no lo suelta.

	ATENCION VlSUAL

Ubica visualmente la fuente de sonido hasta un metro por detrás.

Le interesan los objetos muy pequeños.

Demuestra interés en las consecuencias de las acciones.

	

7 -9 MESES

PROCESAMlENTO VISUAL

Busca información sistemáticamente.

Demuestra interés en las consecuencias de las acciones.

Se interesa en objetos muy pequeños.

Se interesa en las formas.

Reconoce e identifica por nombre objetos comunes.

Recuerda los juguetes y los busca.

Descubre objetos parcialmente escondidos.

	 � Mira el suelo cuando un objeto cae.

	 � Imita la conducta de otros.

	 � Tira el hilo para asegurar el juguete en el otro lado.

	 � Pone los dedos en los agujeros del tablero.

	 � Gira la cabeza y hombros para localizar la fuente de sonido.

Mira figuras por más tiempo.

PERCEPCIÓN ESPACIAL Y COORDINACION VISOMOTORA

Levanta la cabeza para mirar.

Gira hacia el sonido por debajo del nivel auditivo.

Gira hacia un sonido por arriba del nivel auditivo.

Localiza fuente de sonido hasta 1 metro por detrás.

Explora visualmente el ambiente con entusiasmo.

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERÍODO DE 9 - 12 MESES

 COMUNICAION VISUAL

Fija e imita expresiones faciales.

Demuestra vergüenza frente a extraños.

Se acerca al espejo con sentido social.

 PROCESAMIENTO VISUAL

Discrimina formas geométricas.

Coloca cilindros en el hueco de una caja.

Reconoce objetos en cualquier posición.

Disfruta mirando láminas en libros.

Reconoce fotografías y dibujos.

Saca objetos de un recipiente y los coloca nuevamente cuando se le pide que lo haga.

Tira del hilo para alcanzar un juguete.

Descubre totalmente un juguete escondido.

Responde al sonido del sonajero abriendo la caja.

Ensarta anillos.

Puede imitar diversos gestos: sacar la lengua, reír.

Aprende cuando algo se le demuestra.

Alguna comprensión sobre: más de uno, contenido y continente, arriba y abajo, causa y efecto.

 PERCEPCIÓN ESPACIAL Y COORDINACION VISO- MOTORA

	� Saca objetos de un recipiente y los coloca nuevamente.

	� Ensarta anillos.

	� Gatea y luego camina guiándose por la vista.

�

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERÍODO DE 12 - 15 MESES

 COMUNICACION VISUAL

Reconoce a varias personas además de las familiares.

	PROCESAMIENTO VISUAL

Identifica semejanzas y diferencias.

Hace marcas y garabatos.

Demuestra desarrollo de orientación vertical al dibujar y construir.

Coloca la tapa en una caja redonda.

Se reconoce en una fotografía.

Reconoce a varias personas.

Recuerda el lugar de los objetos del hogar.

Nombra el objeto que se le muestra.

Encaja dos, luego tres recipientes uno en el otro.

Tira verticalmente de un hilo para conseguir el juguete.

Construye torres de dos cubos.

Coloca palitos cilíndricos en un tablero.

	PERCEPCIÓN ESPACIAL Y COORDINACION VISO-MOTORA

Construye torres con dos cubos.

Coloca círculos en un tablero (única opción).

Coloca cuadrados en un tablero (única opción).

Comprende lo que es señalar con el dedo.

Tira vertical y horizontalmente de un hilo para conseguir un juguete.

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERÍODO DE 15 - 18 MESES

COMUNICACION VISUAL

Imita trabajos domésticos.

Observa con atención a una persona nueva.

Se identifica en el espejo.

ATENCION VISUAL

Demuestra atención no selectiva al medio, mira mientras lo recorre.

Arroja objetos y sigue el movimiento.

Señala objetos distantes en ambientes externos.

 	PROCESAMIENTO VISUAL

Empareja objetos semejantes, elección entre dos.

Comprende los conceptos afuera, arriba, abajo, encima.

Relaciona un objeto con otro en 3 dimensiones.

Combina el concepto de objeto con letrero del objeto y categoría.

Mira y señala o toca el objeto que se nombra.

Construye torres de 3 � 4 cubos.

Garabatea espontáneamente.

Imita trazos de crayones.

Imita en papel trazos verticales.

Sabe dónde están las cosas o dónde deben estar.

Señala las partes del cuerpo y dibujos que se nombran.

Trata de imitar lo que ve.

Se identifica en el espejo.

Reconoce y señala cuatro dibujos de animales.

Coloca cuadrado y círculo en el tablero.

	PERCEPCIÓN ESPACIAL Y COORDINACION VISOMOTORA

Salta sobre objetos.

Imita un trazo vertical en el papel

Construye torres de cuatro cubos.

Inserta palitos en el tablero.

Comprende más conceptos espaciales.

Sabe dónde están las cosas o deben estar.

�

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERÍODO DE 18 - 21 MESES

CAPACIDAD VISUAL

	(MOTILIDAD OCULAR

Maneja con facilidad todas las habilidades ópticas.

La acomodación llega al máximo.

 PROCESAMIENTO VISUAL

Recuerda imágenes visuales.

Construye torres de 5 � 6 cubos.

Trata de recorrer las aristas de un rombo.

Imita dibujos de cosas reales.

Discrimina líneas que dibuja de garabatos.

Pinta dentro de los límites del papel.

Nombra objetos, dibujos y partes de objetos.

Surge la consciencia de la relación espacial de las partes del cuerpo.

Comprende la relación de objetos en movimiento (arrojar, asir).

Usa partes de objetos con propósito especifico (pestillo para abrir puerta).

Busca lo que hace funcionar las cosas.

Ubica cuadrado, círculo y triángulo en el tablero.

Señala cuatro objetos que se le nombran.

Señala 2 � 4 dibujos que se le nombran.

Señala por lo menos tres partes de un muñeco.

Se reconoce en fotografía.

Explora cajones.

Empareja objetos con dibujos.

Clasifica objetos.

PERCEPCIÓN ESPACIAL Y COORDINACION VISO-MOTORA

Puede copiar con crayones trazos circulares y horizontales.

Construye torres de 5 �6 cubos.

Imita trazos circulares y verticales.

Conciencia de partes del esquema corporal.

Comprende la relación de objetos en movimiento.

Explora cajones.

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERÍODO DE 21 - 24 MESES

 COMUNICACION VISUAL

Interactúa ayudando en tareas del hogar.

Interactúa con sus iguales usando gestos.

	PROCESAMIENTO VISUAL

Imita dibujos de imágenes realistas.

Aumenta la conciencia de relaciones espaciales de las partes del cuerpo.

Usa partes de objetos con propósito especifico.

Imita trazos verticales y círculos.

Coloca círculos, cuadrado y triángulo en el tablero.

Busca el juguete escondido.

Identifica muchos dibujos.

	PERCEPCIÓN ESPACIAL Y COORDINACION VISO-MOTORA

Aumenta la conciencia de la relación de las partes de su cuerpo.

Imita con lápiz trazos lineales y redondos.

Busca el juguete escondido.

Construye torres con seis cubos.

Coloca cuadrado, circulo y triángulo en el tablero.

�

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERÍODO DE 24 - 30 MESES

	PROCESAMIENTO VISUAL

Nombra, por lo menos, un color.

Identifica partes más pequeñas del cuerpo.

Identifica partes de objetos.

Empareja colores.

Comprende conceptos como: cerca de, afuera, al lado.

Combina dibujos de objetos con tarjetas con nombre.

Encaja objetos de tamaños graduados.

Completa puzzles de figuras.

Empareja objetos de colores de a dos: rojo, azul, verde, amarillo.

Encuentra detalles en libros con dibujos.

Reconoce adultos conocidos en fotos.

Elige dibujos que indican acciones que se le nombran.

Empareja formas de círculos, cuadrados, triángulos.

Evita peligros comunes: escaleras, vidrios, animales extraños.

	PERCEPCIÓN ESPACIAL Y COORDINACION VISO-MOTORA

Construye torres de ocho cubos.

Hace un tren con cubos.

Puede copiar un puente de tres cubos.

Comprende conceptos de cerca, encima, etc.

Recoge una pelota grande.

Garabatea y apenas se sale de la página.

Imita trazos circulares, verticales y horizontales:

Encaja objetos de tamaños graduados.

�

CONDUCTAS VISUALES Y HABILIDADES VISUALES OBSERVADAS

Y DESCUBIERTAS EN EL PERIODO DE 30 - 36 MESES

 PROCESAMIENTO VISUAL

Dibuja cruz y cuadrado.

Construye torres con nueve cubos.

Recoge pelota grande.

Dobla papel por la mitad y en forma diagonal imitando al adulto

Completa la parte del cuerpo que le falta a un dibujo incompleto.

Dibuja una persona.

Completa puzzle de cuatro piezas.

Empareja número de objetos.

Empareja dibujo con objeto.

Muestra sentido del orden y arregla cosas con simetría.

Demuestra atención a lo que se ve incompleto.

Identifica palitos más largos.

Comienza a elegir la línea más larga entre dos.

PROCESAMIENTO ESPACIAL Y COORDINACION VISO-MOTORA

Trepa a y sobre obstáculos

Dibuja cruz y cuadrado.

Construye torre con nueve cubos.

Recoge pelota grande.

Dobla papel por la mitad imitando al adulto.

Completa la parte que falta a un cuerpo dibujado.

Dibuja una persona.

Completa puzzle de cuatro piezas.

Dibuja una casa.

Imita y copia un círculo.

CAPÍTULO 3

EL PROCEDIMIENTO DE EVALUACIÓN VAP-CAP

La luz

Reflejada en los objetos del medio

�

Causa reacciones fotoquímicas en la retina

�

Que son transformadas en impulsos eléctricos

�

Los cuales son conducidos al cerebro

�

Donde son procesados y convertidos en información visual

MODELO DE FUNCIONAMIENTO VISUAL

 Habituación

1. Niño en estado de Atención Preocupada

2. El estímulo: motivación para cambiar el foco de atención

3. Respuesta del niño al estímulo

4. Interpretación del niño del ambiente visual

A. Localización del estímulo

Detección

Selección

Fijación

5. Respuesta del niño a la información procesada

Respuesta negativa ó defensiva

Respuesta positiva u orientada

B. Procesamiento de la información visual

Atención

Percepción

Automática Cognición

Percepción mediada

Motora Social Cognitiva

1
PAGE
50

