

MENSAJES BETA

Una herramienta para enviar mensajes

con el móvil a mis seres queridos

 2

Una herramienta para enviar mensajes

con el móvil a mis seres queridos

MENSAJES BETA

Guía pedagógica para su uso por personas con autismo

y/o discapacidad intelectual

 3

Índice

ÍNDICE ... 3
MENSAJES ... 5
TRASTORNOS DEL ESPECTRO DEL AUTISMO: ... 7

A QUIEN VA DIRIGIDO? ... 8
DIFICULTADES DE COMUNICACIÓN EN EL AUTISMO .. 8

SISTEMAS ALTERNATIVOS DE COMUNICACIÓN Y ENVIO DE MENSAJES .. 11
LOS COMUNICADORES .. 12

MENSAJES EN DIFERIDO Y DESDE DIFERENTES UBICACIONES ... 12

 MENSAJES EN DIFERIDO ……………………………………………………………………………………….…………………………13

 MENSAJES ENVIADOS Y RECIBIDOS DESDE DIFERENTES LUGARES …………………….……………………………….……15

LA APLICACIÓN MENSAJES. .. 17

ENVIAR MENSAJES…………………………………………………………… …………………….……………………………….……18
COMPONER Y ENVIAR FRASES DE PICTOGRAMAS …….…………………………..………….…………………………….……19
RECEPCIÓN DE MENSAJES Y ENVÍO DE MENSAJES ………………………………..……….……………………………….……19

RECOMENDACIONES PEDAGÓGICAS: ... 20

COMPRENSIÓN DE LA SITUACIÓN DE ENVÍO Y RECEPCIÓN DE MENSAJES……….…….……………………………………21
FAVORECIENDO GRADUALMENTE LA COMPRENSIÓN DEL TIEMPO Y ESPACIO………….……………………………………22
OTROS MATERIALES VISUALES DE APOYO……………………………………….…………….……………………………………23

DESCARGA E INSTALACIÓN .. 24

REFERENCIAS ... 27

CRÉDITOS .. 30

 4

Reservados todos los derechos. El contenido de esta obra está protegido por la Ley que establece

penas de prisión y/o multas, además de las correspondientes indemnizaciones por daños y perjuicios, para

quienes plagiaren, en todo o en parte, una obra literaria, artística o científica, o su transformación,

interpretación o ejecución artística. Con el fin de dar la mayor difusión posible a esta obra, se autoriza su

copia, distribución, comunicación y envío digital, siempre que no se altere su contenido y se indique

correctamente la autoría de la misma. Para traducciones a otros idiomas se deberá contar con autorización

expresa de la Fundación Orange y la Universidad de Valencia.

 5

Mensajes

La aplicación para teléfonos móviles denominada MENSAJES sirve para enviar

pictogramas o secuencias de pictogramas entre diferentes teléfonos. Se concibe con la idea de

que las personas con autismo y/o discapacidad intelectual también tengan la oportunidad de

enviar mensajes a sus seres queridos como lo haría cualquier otro ciudadano utilizando los SMS o

mensajes de texto.

MENSAJES se plantea como una extensión del comunicador HOLA, otra aplicación que

permite a estos mismos usuarios comunicarse señalando a un pictograma (o secuencia) que

represente lo que quieren comunicar en un momento dado, en presencia de un interlocutor.

MENSAJES permite la misma funcionalidad pero de forma remota, encontrándose ambos

interlocutores en localizaciones diferentes y pudiendo recibir y contestar los mensajes en

momentos también diferentes. Dada esta relación entre ambas aplicaciones, recomendamos que

se utilice MENSAJES únicamente si ya se ha aprendido el manejo del comunicador HOLA. El

conjunto de pictogramas y forma de funcionamiento es común a ambas aplicaciones. Tanto en

HOLA como en MENSAJES se pueden enviar pictogramas sueltos o componer frases utilizándolos,

siendo el funcionamiento idéntico en ambas aplicaciones, con la salvedad de que además es

necesario elegir a quien se quiere enviar un pictograma o secuencia utilizando MENSAJES.

Igualmente consideramos apropiado que ambas aplicaciones se utilicen en el marco de

algún sistema alternativo de comunicación, siempre que la persona no haya podido aprender a

comunicarse utilizando lenguaje oral y escrito. El rápido avance en el desarrollo de la

comunicación mostrado por algunos de los niños que conocemos utilizando sistemas como el

 6

PECS [1] nos ha animado a desarrollar esta aplicación, que se comienza a distribuir en un

momento en el que el envío y recepción de este tipo de mensajes ya se ha extendido a la

mayoría de la población, siendo actualmente el 50,5% de los españoles los que utilizan

regularmente los SMS (Fundación Orange, informe eEspaña 2009 [2]).

 7

 Trastornos del Espectro del Autismo:

Los trastornos del espectro del autismo son un término que se utiliza para describir

personas que tienen una serie de características en común. Este conjunto de características se

conoce como la „tríada de alteraciones‟ [1]. Esta triada se refiere a la dificultad para [2] :

1. Comunicarse con y sin palabras .

2. Interpretar la conducta de los demás y relacionarse.

3. Pensar y comportarse de manera flexible, por ejemplo, para adaptar su conducta a

situaciones específicas.

Pueden ser muy diferentes entre ellas, en sus capacidades y en sus puntos fuertes y

débiles. Se considera que el Síndrome de Asperger, el Autismo de Alto Funcionamiento, el

Autismo Clásico y el Síndrome de Kanner son subgrupos de los Trastornos del Espectro del

Autismo [4].

Niños con muy diversas capacidades pueden tener un trastorno del espectro del autismo y

puede ocurrir en conjunción con otros trastornos (por ejemplo, discapacidad sensorial,

discapacidad intelectual, síndrome de Down, déficit de atención por hiperactividad o trastornos

del lenguaje).

 8

A quien va dirigido

MENSAJES está dirigido a aquellas personas de estos colectivos que por diferentes motivos

no puedan utilizar los sistemas convencionales de envío de SMS que incorporan los teléfonos

móviles actuales. Así, MENSAJES será de mayor utilidad para las personas que además de

autismo presenten discapacidad intelectual. Para algunas de estas personas el uso de MENSAJES

puede suponer un puente para el aprendizaje del manejo de las herramientas convencionales

para este fin.

Dificultades de comunicación en el autismo

Las dificultades de comunicación son, como hemos visto, el primer componente de la

tríada. De hecho, en muchas ocasiones el autismo se describe principalmente como un trastorno

de la comunicación [5,6]. Veamos la diferencia entre comunicación y lenguaje y su implicación en

el autismo, tanto en el plano expresivo como receptivo.

La comunicación, entendida como mecanismo de intercambio de información entre

personas, puede darse, por ejemplo, en niños pequeños que todavía no han desarrollado el

lenguaje. Así, dentro del desarrollo típico, un niño de tan sólo siete meses de edad puede girarse

cuando se le llama por su nombre (recepción) o puede servirse de la voz para emitir sonidos que

expresen si algo le gusta o no le gusta (expresión). Con un año, puede repetir gestos o sonidos

realizados por los adultos para conseguir la atención.

 9

En el desarrollo típico, el desarrollo de la comunicación comienza antes (y es precursor)

del desarrollo del lenguaje, entendido este como conjunto de sonidos estructurados que forman

parte de un código compartido.

Sin embargo, en el desarrollo con autismo no todo ocurre de la misma manera. El autismo

es la única condición en la que el desarrollo del lenguaje no va necesariamente de la mano del

desarrollo de la comunicación [7].

Algunas personas con autismo que han desarrollado el lenguaje y que habitualmente lo

utilizan correctamente, en ocasiones pueden no utilizarlo funcionalmente o pueden no

comprender nuestro lenguaje, cambiando así sus capacidades comunicativas. Para muchas

personas, algunas situaciones cotidianas como cortarse el pelo o entrar en un local en el que hay

mucho bullicio, pueden producir sobrecarga sensorial y como consecuencia bloquear su

capacidad de comunicación [8]. Por ejemplo, en esas situaciones, una persona con autismo que

habitualmente utilice y comprenda el lenguaje puede no conseguir comunicar qué es lo que le

molesta o tampoco decir que no quiere más (expresivo). En esas situaciones, tener una rabieta

puede ser la única salida que encuentren. También en esas situaciones, la misma persona puede

no comprender mensajes muy sencillos con los que intentemos tranquilizarle, como “ya hemos

terminado” o “ya nos vamos” (receptivo).

En otros casos, el lenguaje puede ser utilizado para evitar la comunicación, aunque resulte

paradójico. En este sentido, por ejemplo, algunas personas con síndrome de Asperger pueden a

 10

veces hablar sin descanso para impedir la participación de los interlocutores en la conversación y

así evitar ser preguntadas, evitando lo que puede suponer una situación incómoda para ellas.

 11

Sistemas Alternativos de Comunicación y Envío de Mensajes

La Comunicación Alternativa y Aumentativa incluye todas las formas de comunicación

(diferentes al habla) que se utilizan para expresar pensamientos, necesidades, deseos e ideas.

Todos utilizamos esta comunicación cuando hacemos gestos, mostramos expresiones faciales,

utilizamos símbolos o imágenes o escribimos [9].

Existen diferentes alternativas y metodologías para facilitar y aumentar la comunicación.

Los Sistemas Alternativos y Aumentativos de Comunicación (SAAC), para ser considerados como

tales, han de contar al menos con los siguientes dos elementos [10,11]:

 un conjunto estructurado de códigos no vocales para la comunicación

 un sistema de entrenamiento que permita a los usuarios aprender a manejarlo e

incorporarlo en todas las situaciones de la vida diaria

Los pictogramas que ofrece el comunicador HOLA y la aplicación MENSAJES no suponen un

conjunto estructurado de códigos de comunicación. Tampoco cuenta con un programa específico

de entrenamiento en su uso. Estas aplicaciones, por lo tanto, en el sentido estricto de la

definición, no son un SAAC. Sin embargo, están pensadas para ser utilizadas en el marco de los

SAAC, especialmente en los SAAC „con ayuda‟ [12].

 12

Los comunicadores

En el plano de los SAAC con ayuda es necesario un soporte físico externo a la persona

para poder emitir los mensajes. Es precisamente aquí donde surge el uso de las herramientas,

tecnológicas o no, que conocemos como „comunicadores‟. Herramientas que ofrecen a la

persona un conjunto de pictogramas a los que señalar para comunicar algo (expresivamente) y

que las personas de su entorno pueden utilizar también para comunicarse con las personas con

dificultades de comunicación (en el plano receptivo).

Existen múltiples herramientas para este fin como son los comunicadores con habla

(dispositivos que emiten un sonido pregrabado asociado a cada imagen), aplicaciones software

para la creación de paneles de comunicación, como el Boardmaker [13] y también aplicaciones

más complejas para este fin, como la aplicación „Speaking Dinamically‟ [14]. En el ámbito de los

dispositivos portátiles (PDA, teléfonos móviles, etc.) diferentes proyectos han abordado la creación

de estas herramientas, entre ellos se encuentran Acierta [15,16], Sc@ut [17], HOLA y otros [18],

encontrándose muchos de ellos inspirados en el sistema de comunicación por intercambio de

imágenes conocido como PECS [1].

Mensajes en diferido y desde diferentes ubicaciones

Como hemos visto, es necesario tener en cuenta muchos aspectos cuando se plantea una

situación de comunicación entre una persona con autismo y su interlocutor que se encuentra

junto a ella. De forma resumida podemos decir que, para emitir un mensaje, la persona debe

tener intención comunicativa y consciencia de sí mismo y de los demás, y debe contar con un

medio para comunicarse (el habla, los pictogramas,…). Si, además, se pretende que el mensaje

 13

sea enviado y recibido en diferentes momentos y si el interlocutor se encuentra en otra ubicación,

como ocurre cuando se envía algo utilizando MENSAJES, entonces debemos tener en cuenta una

serie de posibles dificultades adicionales.

Mensajes en diferido

Una primera consideración son las dificultades de las personas con autismo para

comprender los fenómenos que ocurren

a lo largo del tiempo. Por ejemplo,

incluso las personas con autismo que

no tienen discapacidad intelectual,

presentan dificultades en la disposición

para pensar „hacia delante‟ o „hacia

detrás‟ a través del tiempo. Al menos,

así se ha constatado a través de una

serie de pruebas en las que se les pedía

que valorasen la secuencia de cosas

que ocurren observando imágenes

como la de la derecha:

Figura 1: Imagen utilizada en el test de tendencia

diacrónica (Boucher et al, 2007)

 14

En comparación con un grupo de control de personas sin TEA (emparejadas en género y

edad mental y verbal), las personas con autismo mostraban puntuaciones muy bajas en estas

pruebas [19].

Cuando se utiliza MENSAJES, se pierde la inmediatez de la recepción del mensaje por el

interlocutor y la posibilidad de que éste muestre que lo ha recibido en ese mismo momento (de

forma verbal y/o no verbal). Por lo tanto, son previsibles las dificultades de algunas personas con

autismo para comprender que cuando se envía un mensaje la otra persona puede tardar en

leerlo y en contestarlo, si lo hace.

Sin embargo, el carácter diferido de los mensajes no necesariamente ha de ser un

problema para las personas con autismo. También puede suponer una ventaja para quienes

puedan comprender dicha demora entre envío y respuesta, pues contarán con más tiempo para

resolver y esto puede hacerse a un ritmo de la conversación que sea más adecuado para ellas. En

este sentido, en nuestra práctica cotidiana conocemos experiencias de personas con TEA a

quienes les resulta más fácil mantener una conversación utilizando el correo electrónico (en el

que los mensajes también se envían y reciben en diferido) que por teléfono o con mensajes

instantáneos. De hecho, algunas personas con TEA en ocasiones muestran mayor facilidad en la

mensajería instantánea (Chat, Messenger, etc.) que en la comunicación cara a cara, si bien es

cierto que en este caso se mantiene la inmediatez de la comunicación y la facilidad para la

interacción puede explicarse por haber una menor carga de comunicación no verbal que en las

conversaciones cara a cara.

 15

Mensajes enviados y recibidos desde diferentes lugares

Las personas con autismo presentan dificultades para considerar y manejar

adecuadamente la información con la que cuenta el interlocutor en una conversación o

intercambio comunicativo. Una muestra de ello son las dificultades de estas personas para

superar la prueba de los Lacasitos ® o Smarties ® (pequeñas pastillas de colores rellenas de

chocolate) [20]. En esta sencilla prueba, el niño recibe de otra persona un tubo de Lacasitos y es

preguntado por su contenido antes de poder abrirlo; Tras emitir una respuesta sobre lo que

espera encontrar, se le permite que lo abra y entonces encuentra un lapicero en su interior, en

lugar de los esperados Lacasitos; Finalmente se vuelve a cerrar el recipiente y una tercera

persona (p.e. la madre del niño) entra en la habitación; Entonces el niño es preguntado de

nuevo, esta vez sobre lo que la madre (anteriormente ausente) espera encontrar dentro del bote

o tubo.

Los niños con autismo no superan esta y otras pruebas similares prueba a la edad a la que

lo hacen los niños sin autismo [21] y se equivocan al decir que la madre espera encontrar un

lapicero dentro del bote, no estando ella presente en el momento en el que el bote fue abierto y

fue descubierta la sorpresa. No manejan adecuadamente la información que tiene la tercera

persona (la madre, en el ejemplo anterior).

Se trata de habilidades que se enmarcan dentro de lo que se conoce como „teoría de la

mente‟ [20], esto es, la capacidad de atribuir creencias, deseos e intenciones a las personas, y de

predecir sus conductas en función de dichas atribuciones.

 16

Ya en el contexto de nuestra aplicación de envío de mensajes de forma remota, podemos

decir que para comprender que la persona a la que le enviamos el mensaje puede recibirlo

desde otra localización y en otro momento, hace falta haber desarrollado capacidades que nos

permitan manejar con soltura la información que las otras personas tienen y la posibilidad de

que estas respondan aún no encontrándose junto a nosotros.

 17

La aplicación MENSAJES

A pesar de las dificultades potenciales que puede presentar una persona con autismo y

discapacidad intelectual para enviar o recibir mensajes, creemos firmemente en las posibilidades

de que aprendan y por ello hemos desarrollado esta aplicación.

De una forma sencilla MENSAJES permite llevar a cabo las siguientes acciones:

o Enviar mensajes consistentes en un único pictograma (o un pictograma a elegir) a

una persona previamente determinada

o Enviar mensajes consistentes en un único pictograma a una persona a elegir a

partir de una lista de contactos representados por fotografías

o Enviar mensajes compuestos de varios pictogramas, a modo de frase, a la persona

que se desee de la lista de contactos o a una persona predeterminada

o Recibir mensajes enviados por otras personas, sencillos o compuestos, y poder

consultarlos dentro de un „Buzón de Mensajes‟

A lo largo de este apartado utilizaremos el término „usuario‟ para referirnos a la persona

con necesidades de apoyo a quien va dirigida esta aplicación. Por otro lado, utilizaremos el

término „tutor‟ para referirnos a los profesionales, familiares o amigos que asuman la función de

preparar MENSAJES para que pueda ser utilizado por la persona con necesidades de apoyo.

Al igual que en otras aplicaciones de Azahar, a la hora de configurar MENSAJES, el tutor

ha de tener en cuenta el nivel de comprensión y manejo que puede tener el usuario. De esta

forma, si el usuario no ha aprendido a desenvolverse con categorías o a comprender una

secuencia de varios pasos, entonces quizás no sea conveniente comenzar ofreciéndole la

 18

posibilidad de construir una frase de pictogramas o la posibilidad de elegir primero el mensaje y

después la persona. En estos casos será más adecuado el uso de mensajes predeterminados en

los que el tutor haya configurado de antemano qué mensaje se envía y quién es su destinatario.

Al tratarse de una aplicación completamente personalizable, el tutor deberá realizar un

esfuerzo previo para su preparación antes de que el usuario pueda utilizarlo por primera vez.

Enviar mensajes

Para este tipo de mensajes el tutor habrá de elegir el pictograma que

se envía, o los pictogramas entre los que el usuario podrá elegir, y si quiere

que el usuario decida a quien envía el mensaje en el momento en el que

decide utilizar la aplicación o si, por el contrario, el destinatario está

también predeterminado (en cuyo caso el tutor deberá decir de quien se

trata).

Desde el punto de vista del usuario, esta aplicación podrá contar con

uno o dos pasos: elegir el mensaje a enviar (único paso) o elegir el mensaje

a enviar y el destinatario (dos pasos). Una vez el teléfono realice el envío se

le mostrará una imagen de confirmación.

 19

Componer y enviar frases de pictogramas

Para los usuarios que hayan aprendido a componer frases o

secuencias de pictogramas utilizando la aplicación HOLA (u otros

comunicadores similares, digitales o en papel), se ofrece la posibilidad de

componer una frase y enviarla a la persona deseada.

En este caso el tutor, al igual que hacía en HOLA, tendrá que

configurar diferentes aspectos como la lista de pictogramas disponibles

para componer los mismos.

Recepción de mensajes y buzón de mensajes

Cuando otra persona le envíe un mensaje al usuario desde otro

teléfono (para lo que será conveniente que tenga también instalada la

aplicación de MENSAJES), entonces el usuario recibirá un aviso en pantalla

y, tras tocar ésta, se mostrará el mensaje.

 20

Una vez recibido el mensaje, si el tutor lo ha configurado así, el

usuario tendrá la posibilidad de volver a consultarlo apretando el botón de

„Buzón de Mensajes‟, tras lo que se desplegará una lista con los últimos

mensajes recibidos, que se podrán abrir uno por uno.

 Recomendaciones Pedagógicas

Tal y como hemos visto en las primeras secciones de esta guía, en el envío de un mensaje

entran en juego muchas habilidades de comunicación y comprensión social que el usuario debe

haber desarrollado para poder comprender lo que está haciendo y manejar la aplicación a su

voluntad.

Para conseguir que el usuario llegue a ese punto, puede resultar de utilidad cualquier

estrategia que el educador o tutor pueda idear, siempre que las prepare en base a su experiencia

y conocimiento del usuario con el que está trabajando. En esta guía proponemos algunas ideas

sobre cómo abordar esta enseñanza de forma gradual. Muchas de estas ideas no implican el uso

del teléfono móvil sino que se plantean para ser utilizadas con carácter previo a su incorporación.

 21

Comprensión de la situación de envío y recepción de mensajes

Para comprobar si el usuario comprende la situación de envío y recepción de mensajes,

podemos probar a realizar pequeños cambios y observar su reacción ante los mismos. Por

ejemplo, podemos probar a cambiar el destinatario (que sea el padre en vez de la madre quien

recibe el mensaje) o a cambiar el resultado del mensaje (si el niño había comunicado „por favor

tráeme galletas‟ la madre puede responder llevándole zumo). Si el niño no reacciona con

sorpresa ante estos cambios, quizás debamos replantearnos algunos de los aspectos. Este tipo de

pruebas siempre deben realizarse con mucha precaución y únicamente cuando haya cierta

certeza de que el usuario puede estar comprendiendo el proceso, especialmente en los casos en

los que se trabaje conforme los principios de „aprendizaje sin error‟, pues si se utilizan en los

primeros intentos de aprendizaje pueden producir confusión en el usuario.

Paralelamente a la comprensión del envío de mensajes, el usuario debe ir aprendiendo las

diferencias entre HOLA y MENSAJES, con el fin de que pueda llegar a valorar por si mismo qué

herramienta es la más adecuada para cada situación, en función de si la persona con la que

desea comunicarse se encuentra presente o no.

 22

Favoreciendo gradualmente la comprensión del tiempo y espacio

Una vez que el usuario domine HOLA en el mismo nivel en el que queremos trabajar con

MENSAJES (por ejemplo, enviando mensajes de un solo pictograma o habiendo aprendido a

componer frases), se puede ir aumentando gradualmente la distancia entre emisor y receptor, y

también el tiempo transcurrido entre el momento en el que el usuario envía el mensaje y el

momento en el que el receptor lo abre.

Para aumentar gradualmente la distancia, el receptor puede encontrarse primero al otro

extremo de un pasillo, más tarde en la habitación contigua o al otro lado de la puerta, después

siendo visto desde la ventana del edificio mientras se encuentra en la calle, etc., de manera que

el usuario pueda ver como la otra persona reacciona cuando recibe el mensaje. Así hasta llegar a

un punto en el que la persona receptora ya no es visible pero sigue contestando los mensajes. El

uso de cámaras de vídeo (en directo o en diferido) también puede servir para ayudar ilustrar

como, tras enviar un mensaje, la persona elegida lo recibe.

Lo mismo podemos hacer con el tiempo. Se puede aumentar poco a poco el tiempo

transcurrido entre el envío y la recepción, sin que el usuario pierda de vista al receptor en las

primeras ocasiones. En estos primeros usos el receptor puede recibir el mensaje y abrirlo al

momento o dejar transcurrir un tiempo para abrirlo o para responderlo, con el fin de que el

usuario vea cómo los mensajes no siempre se reciben y responden inmediatamente.

 23

Otros materiales visuales de apoyo

Un recurso cada vez más utilizado sobre todo en el ámbito del autismo son las historias

sociales, que son cuentos cortos que describen situaciones sociales, y conversaciones en forma de

historieta, un proceso instructivo que ilustra la información transmitida con dibujos simples,

símbolos gráficos y color [22].

En el caso de la aplicación de MENSAJES, se pueden crear historias sociales con frases o

secuencias de pictogramas que expliquen la secuencia de envío de un mensaje, recogiendo

información como la siguiente:

o Los mensajes los podemos enviar utilizando el teléfono.

o A través de los mensajes, podemos decir cosas a las personas que no se encuentran con

nosotros.

o Primero construimos el mensaje y lo enviamos.

o Más tarde la otra persona recibe el mensaje y lo ve. Si le gusta lo que le hemos enviado

se pone contento.

o La otra persona también nos puede enviar mensajes a nosotros.

o En ocasiones la otra persona puede tardar un tiempo en contestar o no llegar a contestar.

Asimismo, también podemos apoyarnos en los „mapas de entornos‟ que representan los

lugares a los que el usuario acude habitualmente y que incorporan fotografías de las personas

que suelen estar presentes en cada uno de los entornos. Existe una versión interactiva de este

tipo de herramientas en el portal www.miradasdeapoyo.org ofrecido por la Fundación Adapta

[23].

http://www.miradasdeapoyo.org/

 24

Así, de forma complementaria con otros

materiales y estrategias, estos mapas pueden

utilizarse para representar desde y hacia dónde

se envían los mensajes, teniendo en cuenta qué

personas se encuentran presentes en qué

entornos. Aunque el destinatario no se encuentre

necesariamente en el lugar en el que se

encuentra representado en el mapa, entendemos

que este tipo de ayuda puede ser útil para

favorecer la comprensión por parte del usuario.

 Descarga e instalación

 Hemos tratado de simplificar al máximo el proceso de instalación y preparación de

esta herramienta. Sin embargo, somos conscientes de que para determinados profesionales o

familiares que tengan menos experiencia con las tecnologías, el proceso puede resultar

complicado. En estos casos resulta muy recomendable buscar el apoyo de alguna persona

conocida que tenga más conocimientos y destrezas con los ordenadores y otros dispositivos

tecnológicos.

Los pasos para la instalación se encuentran recogidos con todo el detalle en:

http://www.proyectoazahar.org

http://www.proyectoazahar.org/

 25

 26

Referencias

[1] Frost, L; Bondy, A (2002) The Picture Exchange Communication System (PECS) –

Second Edition. Pyramid Educational Products Inc.

[2] Fundación Orange, informe eEspaña 2009. http://www.fundacionorange.es/

[3] Wing, L. & Gould, J. (1979), "Severe Impairments of Social Interaction and Associated

Abnormalities in Children: Epidemiology and Classification", Journal of Autism and

Developmental Disorders, 9, pp. 11-29.

[4] Jones, G; Jordan, R.; Morgan, H (2001) All about Autistic Spectrum Disorders. Ed: The

Mental Health Foundation

[5] Sigman, M.; Mundy, P. (1997) Chidren with autism. A developmental Perspective.

Harvard University

[6] Hobson, P. (2002) The Cradle of Thought: Exploring the Origins of Thinking. Oxford

University Press. 2002.

[7] Jordan, R. (2002) Autistic spectrum disorders in the early years: a guide for

practitioners. Lichfield: QEd, 2002. 1898873291

[8] Bogdashina, O. (2007) Percepción Sensorial en Autismo y Síndrome de Asperger.

Disponible en www.autismoavila.org

 27

[9] American Speech-Language-Hearing Association. (2005). ' 'Roles and responsibilities of

speech-language pathologists with respect to alternative communication: Position statement.

ASHA Supplement 25, 1-2.

[10] Basil, C (1988) Sistemas de comunicación no-vocal: clasificación y conceptos básicos.

En C.Basil y R.Puig (Eds), Comunicación Aumentativa. Madrid: INSERSO.

[11] Sotillo (1993) (Ed). Sistemas Alternativos de Comunicación. Editorial Trotta

[12] Lloyd, LL; Karlan, G (1984) Non-speech communication symbols and system: Where

have we been and where are we going? Journal of Mental Deficiency Research, 28, 3-20.

[13] Boardmaker. http://www.mayer-johnson.com/

[14] Speaking Dinamically. http://www.mayer-johnson.com/

[15] Herrera, G.; Labajo, G.; Fernández, M. (2001) Dispositivos de Asistencia Portátiles:

Funcionalidad perseguida para ayudar a las personas con retraso mental y/ o autismo en su

comunicación con el entorno. Jornadas ISAAC-España. 2001: Odisea de la comunicación.

Depósito Legal LF-309-2001

[16] Herrera, G.; Plasencia, MA; Labajo, G.; Blanquer, A.; Arnáiz, J; Cuesta, JL. (2003)

New Information Services for Providning Predictability to the Environment of the More Severely

Affected People with Mental Retardation and/or Autism. 7 Congreso Internacional Autismo

Europa. Appda – Lisboa. ISBN: 972-98512-2-0

 28

[17] Rodríguez, MJ; Paredes, MD; Rodríguez, E; y otros (2007) Comunicador aumentativo

para niños autistas (Sc@ut). Premios „Angel Rivière‟ de Investigación e Innovación en Autismo.

AETAPI

[18] Miller, T.; Leroy, G; Huang, J; Chuang, S; Charlop-Christy, MH; (2006) Using a Digital

Library of Images for Communication: Comparison of a Card-Based System to PDA Software.

[19] Boucher, J; Pons, F; Lind, S, Williams, D. (2007) Temporal Cognition in Children with

Autistic Spectrum Disorders: Tests of Diachronic Thinking. J Autism Dev Disord (2007) 37:1413–

1429

[20] Gopnik, A. y J. W. Astington (1988), "Children's Understanding of

RepresentationalChange and its Relation to the Understanding of False Belief and the

Appearance- Reality Distinction", Child Development 59: 26-37.

[21] Baron-Cohen, S. (1991).Precursors to a theory of mind: Understanding attention in

others. In A. Whiten (Ed.), Natural theories of mind: Evolution, development and simulation of

everyday mindreading (pp. 233-251). Oxford: Basil Blackwell.

[22] Gray, C.A. (1998) Historias Sociales y Conversaciones en forma de Historieta para

estudiantes con Síndrome de Asperger o Autismo de Alto Funcionamiento. En Asperger Syndrome

or High-Functioning Autism? Editado por Eric Schopler, Gary B. Mesibov y Linda J. Kunce.

Traducido por Marcelo Dantur y revisado por Ana González Carvajal

 29

[23] Sevilla, J; Abellán, R; Herrera, G; Pardo, C; Casas, X; Fernández, R (2009)

www.miradasdeapoyo.org: Un concepto de Planificación Centrada en la Persona para el Siglo

XXI. Editado por la Fundación Adapta

 30

Créditos

Grupo de Autismo y Dificultades de Aprendizaje.

 Instituto de Robótica. Universidad de Valencia.

Desarrollo Software
Arturo Campos

Ignacio Navarro

Javier Sevilla

Alejandro Morell

Coordinación Javier Sevilla

Diseño Pedagógico Fabián Amati

Gerardo Herrera

Raquel Abellán

Diseño Gráfico de la Herramienta y Guía Carlos Pardo

Redacción de esta Guía Gerardo Herrera

Seguimiento Fundación Orange

Colaboran: Asociación Autismo Ávila

Asociación Autismo Burgos

 31

www.proyectoazahar.org

Grupo de Autismo y Dificultades de Aprendizaje.
Instituto de Robótica – Universidad de Valencia

Impulsa

Asociación Autismo Ávila
Asociación Autismo Burgos

Colaboran

Diseño y Desarrollo

