[image: image42.jpg]

© Editado por: la ORGANIZACIÓN NACIONAL DE CIEGOS ESPAÑOLES.
Depósito legal: M. 2.311-1988
Imprime: GREFOL, S. A., Pol. II - La Fuensanta
Móstoles (Madrid)
EL ADIESTRAMIENTO DE LA VISION SUBNORMAL
Krister Inde - Orjan Bäckman
Traducción: Pedro Zurita y M.a Victoria Eiroa.
Adaptación de textos al castellano: M.a Teresa Torres Gil
M.a Jesús Vicente Mosquete
La O.N.C.E. agradece la amable autorización de los autores, para realizar la presente edición en castellano.
Contenido
Prefacio
Al instructor
Introducción
Los problemas de la visión subnormal
El ojo
La deficiencia visual y el adiestramiento
Los instrumentos ópticos auxiliares
La técnica de lectura
El lector con visión subnormal
Equipo
Formulario para el adiestramiento de la visión subnormal
Instrucciones
Prueba de lectura número 1
Ejercicio 1: Jardineros
2: Mida su campo de fijación
3: Palabras con líneas de fijación
4: Palabras de fijación con líneas de fijación
5: Ejercicios de fijación
6: Ejercicios de fijación
7: Entrene su campo de fijación
Prueba de lectura número 2
Ejercicio 8: El descanso
9: Sección de lectura dividida en campos de fijación
10: Cambio de líneas
11: Ejercicios de concentración
Prueba de lectura número 3
Ejercicio 12: Un Gato venido a menos. Selecciones del Reader's Digest
Diferentes medios de lectura
Ejercicios ajustados a la vida diaria
Cuando escribe
Ver de lejos
Clave de los ejercicios
Prefacio
Es común creer que es malo para los ojos utilizarlos, que es especialmente nocivo leer y aún peor acercar el texto mucho a los ojos. La explicación de esa idea reside probablemente en el hecho de que se ha establecido una conexión entre la deficiencia visual y la lectura de cerca. De este modo, se han mezclado la causa y el efecto. Lo cierto es que las personas que tienen deficiencia visual tienen que acercar el texto a los ojos para poder leer y no que adquieren la miopía por leer «con las narices». La idea de que las lentes potentes pueden dañar la visión deficiente es atribuible sin duda, también, a una comprensión errónea del tema.
Numerosas personas deficientes visuales pueden aprender a utilizar su resto visual mejor si acercan más el texto a los ojos, si usan lentes potentes y si encuentran una manera adecuada de mover el material, sus ojos o la cabeza. Las personas que tienen un grado de visión muy bajo pueden también aprender a leer a una velocidad bastante razonable y con continuidad satisfactoria. Es, por tanto, importante, establecer el hecho de que no es malo para los ojos que se los utilice. Esto es aplicable también, para el adiestramiento de la visión subnormal con instrumentos ópticos. El programa de entrenamiento para deficientes visuales que se presenta en esta obra, no conlleva ningún riesgo adicional de ulterior empeoramiento de la enfermedad ocular que haya causado la deficiencia visual.
En etapas críticas de determinadas enfermedades de los ojos, puede resultar conveniente limitar la movilidad de los ojos temporalmente, incluidos naturalmente, todos los movimientos de los ojos, hasta los relacionados con el adiestramiento de la visión subnormal. Tiene aun mayor importancia que pongamos de relieve hasta qué punto no es razonable permanecer inactivos durante un tiempo prolongado esperando solamente a que se produzca ese temido deterioro, que acaso nunca se convierta en realidad, y que, si se produjera, lo haría con independencia de si los ojos se utilizaran o no.
Cuanto hemos dicho hasta ahora no se opone a la idea de que sería deseable que toda la labor de adiestramiento visual se desarrollara en estrecha colaboración con un oftalmólogo. Todas las partes implicadas obtendrán beneficio al conseguir una información fáctica sobre las consecuencias prácticas de las lesiones visuales. En éste, como en otros casos, la incertidumbre es peor que cualquier otra cosa, y el progreso en el conocimiento es casi siempre, la mejor manera de disminuir el temor y la desesperación. Para combatir estos enemigos, pueden encontrarse en los materiales que se presentan en este libro numerosas armas eficaces, no sólo para las personas deficientes y visuales, sino también para los ópticos, los profesores y los oftalmólogos interesados en el tema.
Dalby, febrero de 1979
Bo Bengtsson Oftalmólogo
Volver al Índice / Inicio del capitulo
Al instructor
Algunos países no están convencidos de la necesidad de llevar a cabo una formación amplia, pero en Suecia ya no existe duda alguna de que es preciso realizar ese adiestramiento con el fin de utilizar de la mejor manera posible los instrumentos ópticos auxiliares y la visión residual. Actualmente, nadie pone en tela de juicio la importancia de un programa de adiestramiento amplio y adaptado a las necesidades del individuo. En efecto, los optometristas privados no proporcionan instrumentos ópticos a pacientes con visión subnormal, sino que los envían a las Clínicas de Visión Subnormal del Hospital Provincial correspondiente.
En 1971, se establecieron nuevas directivas para los cursos de rehabilitación para «ciegos». En un estudio nacional se había puesto de manifiesto, sin embargo, que eran necesarias técnicas especiales de rehabilitación para las personas con visión parcial. Esto tuvo como consecuencia la realización de otros estudios en Uppsala y en Furulund, acerca de la nueva disciplina, denominada rehabilitación óptica y el adiestramiento de la visión subnormal para las personas deficientes visuales.
En 1975, cuando estábamos trabajando en Furulund y Uppsala, publicamos este libro en sueco, proporcionando el conocimiento preciso para que una persona deficiente visual comprendiera las funciones oculares y describiendo los instrumentos ópticos y otros materiales empleados en la situación de entrenamiento. («Syntraning med optik», Inde & Backman, 1975). Se incluía igualmente, un programa de aprendizaje para cada una de las cuatro categorías fundamentales de deficiencia visual. Lo que están ustedes leyendo ahora es una traducción corregida de ese libro.
Las clínicas de visión subnormal
Hoy día, el adiestramiento de la visión subnormal es una materia establecida en el marco de los seis programas de rehabilitación de Suecia. No obstante, ha sido imposible igualmente, ampliar la formación y el trabajo con elementos ópticos e incluirlos en los servicios proporcionados por las clínicas de cada uno de los hospitales mayores de cada provincia.
Se han establecido Clínicas de Visión Subnormal en veinte lugares a lo largo de los últimos tres años, y el desarrollo más reciente en ellas, es el énfasis que se proporciona al adiestramiento propiamente dicho. En las Clínicas de Visión Subnormal, se atiende a todas las edades: niños, jóvenes, adultos y ancianos.
El objetivo es establecer treinta y dos Clínicas de Visión Subnormal antes de 1985 e implicar en esta labor a los asistentes sociales y a los consejeros preescolares para reforzar la organización. Teniendo en cuenta que las clínicas de visión subnormal se encuentran todavía en fase de desarrollo, éstas difieren mucho entre sí. Tienen, sin embargo, un modelo común. El adiestramiento de la visión subnormal lo lleva a cabo un profesor debidamente cualificado. Este trabaja dentro de un equipo en el que se incluyen también un óptico y un oftalmólogo, pero es preciso poner muy de relieve el hecho de que el profesor debe tener la responsabilidad fundamental en la clínica de visión subnormal.
Los cuatro grupos
Las personas deficientes visuales se dividen en cuatro grupos y se incluirán en uno o más de éstos, de acuerdo con los síntomas de su enfermedad o lesión oculares:
1
Personas con escotomas centrales (visión disminuida en la mácula).
2
Personas con dificultades graves para controlar los movimientos del ojo (nistagmo).
3
Personas con un campo visual periférico limitado, pero con visión central.
4
Personas con otras formas de ambliopía, tales como hiperopía, miopía grave y perniciosa y retinopatía diabética.
Grupo uno — Escotoma central
La mayor parte de las personas deficientes visuales pertenecen al primer grupo. No pueden utilizar la mácula, parte del ojo que tiene la mayor capacidad para resolver detalles, y son incapaces de leer o ver detalles a distancia. La causa habitual de este tipo de deficiencia visual es la degeneración macular que se produce a medida que la gente va avanzando en edad. Otras enfermedades con síntomas incluibles dentro del grupo uno son la inflamación del nervio óptico, la toxoplasmosis (infección parasitaria) y la inflamación de la coriodes.
Teniendo en cuenta que estas personas no pueden utilizar la mácula con su elevada densidad de conos, hay que enseñarles a fijar el ojo por encima o por debajo de un objeto, de manera que la imagen quede por encima o por debajo del escotoma central. Como la retina tiene muchos menos conos en la zona exterior a la mácula, la agudeza de la imagen es necesariamente reducida. Para compensar esto, la imagen ha de ser ampliada de acuerdo con el punto de la retina en que cae en relación con la fóvea (centro de la mácula). La nueva «falsa» mácula es decidida por el tamaño del escotoma (o mancha ciega). Es importante colocar la imagen (mediante la visión excéntrica justo fuera del escotoma a fin de evitar una ampliación innecesaria y minimizar el ángulo de visión excéntrica. Cuanto más se aleje al imagen de la fóvea, mayor será la ampliación y, de ese modo, más corta será la distancia de lectura. La cuestión de si usted deberá fijar su visión por encima o por debajo del texto está también en función de la naturaleza del escotoma. (Véase también Goodrich y Quillman, 1977).
Para lograr un empleo satisfactorio de la visión excéntrica, la persona que está recibiendo entrenamiento ha de tomar conciencia del
[image: image1.jpg]macula

RD

/.
L

T

Medidas necesarias para calcular donde debe fijarse el ojo.
diagrama de su campo visual y ha de entender el procedimiento. Además, tiene que saber a cuántos grados por encima o por debajo del texto debe mirar. Esto puede calcularse mediante la fórmula siguiente:
tg d° =
[image: image2.wmf]RD

x

donde d= grados de la fóvea donde la imagen debe ser enfocada; RD = distancia de lectura, determinada por la recíproca de las dioptrías de la lente esférica; X = distancia del texto al lugar por encima o por debajo del cual debe fijarse el ojo para evitar el escotoma.
El rehabilitando ha de aprender pues, a mover el texto y al mismo tiempo mantener el ojo mejor, con el instrumento auxiliar de acomodación (una lente asférica de plástico positiva), en la posición correcta.
Los lectores que tienen visión normal mueven sus ojos con movimientos muy pequeños. La «lectura» se produce durante estas pausas. Los lectores normalmente utilizan una distancia de lectura de 35 a 45 cm. (16" a 20") mientras que las personas deficientes visuales tienen una distancia de lectura de 2 a 10 cm. (3/4" a 4").
Los cambios visuales temporales o nasales de la retina no se emplean normalmente, porque el texto impreso está dispuesto en líneas horizontales y el campo de fijación tendría que ser lo más ancho posible en el plano horizontal para proporcionar las mejores condiciones para una velocidad de lectura elevada. (Para leer las lenguas que se imprimen en líneas verticales, tal vez fuera mejor utilizar un campo vertical alto). Mi propia experiencia como miembro del grupo uno confirma que una persona puede obtener beneficios del empleo de la visión residual nasal o temporal cuando emplea la visión excéntrica en un visor o cuando no está utilizando ningún tipo de instrumento auxiliar, por ejemplo, cuando está jugando al tenis de mesa o montando en bicicleta.
Grupo dos — El nistagmo anormal
El segundo grupo de personas deficientes visuales son aquéllos que no son capaces de controlar sus movimientos oculares (nistagmo anormal). Este defecto puede tener su origen en una visión muy deficiente durante la primera infancia y puede ser incluso, congénito. Otras anomalías, tales como las cataratas congénitas y el albinismo, pueden producirse paralelamente al nistagmo anormal.
Estas personas han de aprender siempre un nuevo método de lectura en el cual muevan la cabeza en lugar de los ojos. Esto permite que los ojos se mantengan lo más firmes posible en una posición, en la que el nistagmo se reduzca al mínimo.
Por otra parte, es preciso evitar la acomodación y la convergencia que en algunos casos pueden acentuar el nistagmo. La oclusión monocular tiene la posibilidad de causar igualmente un aumento del nistagmo.
Grupo tres — Pérdida de la visión periférica
Las personas que no pueden emplear la periferia de la retina, pero que aún poseen una visión central residual pertenecen al tercer grupo. Acaso les resulte difícil desplazarse de forma independiente sin bastón blanco, perro guía u otro instrumento de movilidad. Pero con las ampliaciones relativamente pequeñas que proporcionan diversos instrumentos auxiliares ópticos (en función de su agudeza visual), esas personas pueden leer normalmente en tinta. Su problema es que ven solamente un pequeño número de letras (tal vez sólo parte de una palabra), en cada campo de fijación cuando están leyendo, lo que hace más lenta su velocidad de lectura. Tienen que aprender, por tanto, a mover sus ojos a distancias cortas, simultáneamente, y tienen que pararse con más frecuencia mientras están leyendo cada línea de texto. Otra forma de leer es mantener los ojos quietos y mover el texto hacia la visión central residual. Cuando las ampliaciones ópticas resultan aún demasiado pequeñas, existe la posibilidad de emplear un sistema de televisión en circuito cerrado, capaz de ampliar hasta 36 veces.
Grupo cuatro — La ambliopía
El cuarto grupo lo componen las personas con ambliopía (visión borrosa sin que haya una lesión orgánica detectable en el ojo) derivada del estrabismo descuidado con lesión en el mejor ojo, las personas con miopía (cortas de vista) o hipermétropes graves (que ven mucho mejor de lejos) y la mayoría de las personas con retinopatía diabética. Estas personas con frecuencia pueden leer de manera normal (fijando sus ojos únicamente en los ángulos normales, sin tener que mover la cabeza en lugar de los ojos), pero tienen que emplear instrumentos ópticos o de otro tipo, debido a su agudeza visual reducida.

El trabajo en equipo
El examen aplicación de los instrumentos auxiliares ópticos han de ser realizados por un optometrista en cooperación con el profesor de visión subnormal. En la mayoría de los casos; el oftalmólogo actúa en calidad de asesor. El equipo lo dirige el profesor de visión subnormal, que es también responsable de procurar que se haga un empleo óptimo de los medios auxiliares y de la visión residual y de que estos últimos reflejen las necesidades de cada persona.
El entrenamiento en el uso de los instrumentos ópticos auxiliares no solamente conlleva adiestramiento en la forma de lectura, aun cuando la lectura sea una de las necesidades fundamentales de la persona deficiente visual. Actividades tales como la escritura, la costura y la cocina se incluyen también en un programa de formación aplicada. Sin embargo, nos hemos limitado aquí únicamente al problema de la lectura para proporcionar en estudio teórico del servicio a las personas deficientes visuales en Suecia. No hemos hecho alusión a la importancia de la iluminación correcta para determinados tipos de visión subnormal. No obstante, sobre todo en una situación escolar o de trabajo, es necesario que se coordinen diversos tipos de servicio.
Volver al Índice / Inicio del capitulo
Introducción
Durante muchos años las personas con visión deficiente han sido consideradas bien como videntes, bien como ciegas —nunca como deficientes visuales—. Según los demás nos consideran, así pensamos que somos. Adquirimos una identidad y desempeñamos un papel. Se espera de nosotros que seamos personas ciegas con deficiencia visual o personas videntes con deficiencia visual. Esa realidad ha sido establecida por los que nos rodean. Pero usted, que es deficiente visual, debe decidir para quienes le rodean como quiere que ellos le consideren. Es especialmente importante que describa a los que se encuentren más próximos a usted, su esposa, su esposo, sus padres, sus amigos, qué ve y qué no ve, y cuándo puede verlo o cuándo no, qué exigencias tiene respecto a la luz, a los instrumentos ópticos y al texto para poder leer, por ejemplo. Pero para poder hacer eso, usted tiene que identificar y reconocer sus necesidades específicas. Antes de poder establecer estos hechos correctamente, tiene que haberse aceptado usted mismo como persona deficiente visual. Se han escrito muchos libros acerca del modo de aceptarse a sí mismo. Todas las personas tienen sus defectos en grados diferentes. Hay momentos en que una persona puede encontrar un defecto leve, una característica personal inaceptable y negativa. Una uña rota puede constituir un problema para una persona, mientras que otra no encuentra incómodo en absoluto mostrar a los demás su mano con todas las uñas partidas. Uno ha perdido un dedo y otro la mano entera. Por tanto, no tiene por qué ser automáticamente evidente a cuál de ellos resulta más difícil aceptar su situación.
Cuando usted, que nació deficiente visual, se encuentra entre las personas videntes, le resulta difícil entender cuánto ven. Usted se pregunta: «Los que tienen una visión total, ¿cómo ven realmente?».
Hay un dicho que dice que quienes no preguntan, no obtendrán respuestas. Debe preguntar a las personas con visión «normal», qué ven, a qué distancia lo hacen y qué colores distinguen. Usted se hará entonces una idea de lo que ven y no ven. Y luego, tendrá que intentar aceptar su situación. No es fácil. Muy a menudo, exige un gran esfuerzo, pero en recompensa, no tiene que actuar como si fuera vidente o pretender tener una eficiencia visual mayor que la que tiene en realidad. «¡Y eso exige un esfuerzo mayor aun!».
Si se desea lograr una auténtica aceptación, es preciso intentar decir con palabras lo que se experimenta y se ve —y lo que no ve— en situaciones diferentes. Tendrá una oportunidad estupenda cuando la gente le pregunte: «Qué ve en realidad? ¿Me ve ahora?» (Al mismo tiempo moverán las manos para hacerse «visibles»).
Cuando usted refiere lo que ve —puede que sea más o menos de lo que esperaba la persona que hacía la pregunta—, eso afectará a la gente que le rodea y comprenderá mejor sus posibilidades.
En este libro encontrará una relación con lo que se ha descrito. Es esencial que aprenda a utilizar sus ojos lo mejor posible con o sin instrumentos ópticos. Tendrá entonces la posibilidad de leer textos impresos normales con una cierta velocidad, y habrá entrenado su capacidad para escribir y ver a distancia.
Se le proporcionarán muchos consejos sobre cómo realizar cosas en su condición de deficiente visual. Si usted repite, reconsidera y es constante en la práctica de los ejercicios de vez en cuando, puede estar seguro de que obtendrá buenos resultados. Entenderá mejor su situación como persona con deficiencia visual, y tendrá la posibilidad de emplear sus ojos en forma más eficaz y cómoda.

Volver al Índice / Inicio del capitulo
Los problemas de la visión subnormal
Es muy difícil describir qué es una persona deficiente visual. Es casi imposible. No obstante, vamos a intentarlo.
Las personas deficientes visuales como individuos no tienen mucho en común. Son deficientes visuales. Pero la capacidad visual de cada uno dentro del grupo varía en gran medida.
Las personas deficientes visuales tienen, sin embargo, una cosa en común: no son ni videntes ni «ciegos». Son deficientes visuales y eso es una situación difícil. Es comparable a la del burro que tuvo que elegir entre dos montones de heno.
Como persona con visión deficiente, no puede fácilmente pasar inadvertida. No tiene la posibilidad de actuar ni como vidente, ni como «ciego». Tampoco podrá ser vidente cuando le resulte cómodo y «ciego» cuando eso le resulte ventajoso.
A pesar de que parezca que ese tipo de vida resulta realmente imposible de llevar, hay personas con deficiencia visual que viven así. Una persona «ciega» obtiene beneficios económicos y la gente que le rodea muestra hacia ella compasión, son considerados e incluso la encuentran interesante. «¿Cómo puede manejarse tan bien con tan poca vista?», exclaman. Ese modo de actuar es erróneo y también difícil de sostener. La gente llegará a conocerle mejor y el efecto será negativo.
Una persona vidente con visión subnormal está escondiendo su deficiencia detrás de un fuerte rechazo. «Mira ese coche tan bonito que hay allí», dice un amigo. «Ah, sí, ¡qué coche tan maravilloso!» dice la persona con deficiencia visual, y quizá haya visto solamente algo azul desaparecer en la distancia. En lugar de sacar sin miedo su instrumento óptico auxiliar y «revelar» su deficiencia.
Pues bien, ¿qué podemos hacer? No hay una respuesta Es necesario que averigüe lo que conlleva realmente la visión deficiente. universal. Pero requiere mucha más energía y esfuerzo andar por la vida siempre en un continuo «engaño» que revelar nuestro auténtico yo. Su visión deficiente es parte de sí mismo y usted es el que tiene que vivir con esa situación.
¡No intente ocultar su visión deficiente! Cuando esté en una tienda, el dependiente le dirá que no esté ahí tocando los artículos que están en exposición. ¿Intentará explicarle? O ¿se limitará a bajar los ojos y decir un «perdón» apenas audible y se dispondrá a salir de la tienda? O ¿esconderá rápidamente su lupa o sus lentes y dirá que la etiqueta del precio era un poco difícil de leer? Si lo hace así, está actuando erróneamente.
Usted es una persona con visión deficiente que ha negado la deficiencia en diferentes formas. Su «minusvalía oculta» ha posibilitado eso. No es difícil, pero exige mucho esfuerzo a la larga tener que jugar con cartas falsas.

Al mismo tiempo, nos atreveríamos a decir, y seguramente usted estará de acuerdo con nosotros, que requiere mucho trabajo tanto para los que le rodean como para usted mismo, decir a los demás repetidas veces que usted tiene mala vista. ¡Su visión deficiente no debe ser la única cosa en que piense y acerca de la cual hable!
Todos tenemos nuestros momentos de felicidad y angustia. Es natural que a veces nos encontremos de buen ánimo y otras, un tanto bajos de moral. Cuando nos sentimos decaídos y deprimidos, queremos callar sobre nuestra visión deficiente. «Es cosa mía». En esos momentos es difícil aceptar la minusvalía visual
¿Ha adquirido su condición de deficiente visual hace poco? Es muy natural que sienta preocupación sobre la pérdida de la vista. Todo es difícil de hacer y exige más concentración que antes, y al mismo tiempo, usted se siente deprimido, incluso tal vez agobiado, por su propia situación.
Le rogamos encarecidamente tome en cuenta nuestro consejo, que pensamos es aplicable a todas las personas que se hallan en una situación de crisis. Pregúntese dónde está, haciendo frente a todos los interrogantes que le hemos formulado en este capítulo. ¿Ha reencontrado su propio yo en su nueva situación o sigue sintiéndose «desvalido»? ¿Está preparado a realizar un esfuerzo para compensar su visión deficiente con auxilio de este libro? Si no, guárdelo por un momento y procure aclararse. A su debido tiempo, habrá llegado a una etapa en que se aceptará a sí mismo como es incluida su minusvalía visual. (¡No como persona deficiente visual, si logra entender el matiz diferencial!)
En este caso, ¡estos ejercicios serán justo lo que usted necesita!
Volver al Índice / Inicio del capitulo
El ojo
Cuando se lleva a cabo un adiestramiento de la visión subnormal, es necesario que usted conozca la naturaleza de su deficiencia visual y consecuentemente, sepa cómo afecta a su capacidad de ver. Para ayudarle a entender y explicar a otras personas de manera fácil qué tipo de deficiencia tiene usted, le proporcionamos a continuación una descripción sencilla de un ojo normal.
Las partes de un ojo y sus funciones
El ojo es un órgano en forma de bola que junto con seis músculos está rodeado de tejido adiposo y situado en la cuenca orbitaria. El ojo se mueve mediante impulsos nerviosos dirigidos a los seis músculos oculares. Mediante la realización de movimientos bastante largos y agitados, el ojo puede mirar un espectáculo o explorar una página de un periódico. Además, el ojo efectúa movimientos temblorosos muy breves. Este temblor es muy importante para la función visual y significa que el objeto que se ve está continuamente moviéndose por la retina situada en la parte posterior del ojo.
[image: image3.jpg]Esquema del sistema muscular del globo
del ojo. Cada ojo esta controlado por 4
mdsculos rectos y 2 oblicuos.

Esquema del sistema muscular del globo del ojo. Cada ojo está controlado por 4 músculos rectos y 2 oblicuos.

Lea ahora el texto y estudie la figura. Digamos que usted enfoca sus ojos en un objeto. Unos rayos de luz procedentes del ojo iluminado pasarán y serán refractados por las partes ópticas, o sea, la córnea, el humor acuoso, el cristalino y el humor vítreo. La pupila es una abertura en el iris y afecta a la cantidad de luz que entra en el ojo. Cuando la luz es muy intensa, la pupila disminuye y cuando la luz es débil, la pupila se agranda.
La luz se refracta de manera que sus rayos convergen para formar una imagen en la retina. Esta contiene células visuales, bastones y conos. Los conos, que son sensibles a los colores, están concentrados en torno a la mácula. El número de conos se reduce en gran medida hacia los bordes exteriores de la retina. La visión más clara se logra cuando la imagen del objeto que se mira queda dentro de la mácula. La retina obtiene nutrición de sus propios vasos y también de la coroides que está detrás de ella. La capa esclerótica encierra todo el ojo excepto la parte que está cubierta por la córnea. Lo que se denomina popularmente «blanco del ojo» es, pues, la capa esclerótica. En la parte frontal de la capa esclerótica y en la parte posterior del párpado, hay una membrana mucosa que es la conjuntiva.
[image: image4.jpg]Camara anterior
con humor acuoso

coroides

capa
esclerética

disco 6ptico

nervio éptico

Volver al Índice / Inicio del Capitulo
La deficiencia visual y el adiestramiento
Cuando tenga en su mano este libro, esperamos que sea con la ambición de mejorar su capacidad de leer y escribir, así como perfeccionar su capacidad de utilizar los correspondientes instrumentos ópticos auxiliares. En todo caso, el objeto de esta obra es proporcionar a la gente que tenga deficiencia visual, un medio de adiestramiento. En último análisis, el resultado de su entrenamiento está en función de su propia voluntad y ambición. El libro por sí solo no le resultará muy útil si usted mismo no se esfuerza por seguir las instrucciones en él contenidas. (¡Compare este libro con cualquier otro instrumento de formación! Un levantador de peso no se hará más fuerte por quedarse allí mirando la barra de disco).
Queremos poner de relieve que no es la agudeza visual la que va a mejorar, sino que usted tendrá la posibilidad de hacer un uso mejor de la visión residual.
Eso lo sabemos. Millares de personas deficientes visuales han venido utilizando y probando diferentes partes de estos ejercicios durante varios años. Nosotros mismos nos vemos sorprendidos con los resultados. Sabemos que la gente con un grado de visión muy bajo puede aprender a leer un texto normal. Conocemos también que la mayoría de ellos pueden aprender a leer cien palabras por minuto e incluso más. Pero la velocidad de lectura no es el aspecto más importante. Lo principal es que usted pueda
•
entender el contenido de lo que lee.
•
leer durante un período de tiempo bastante prolongado.
•
leer todo lo que quiera sin tener que pedir ayuda a nadie.
¡Y otra cosa! Sus ojos no van a verse perjudicados por el uso. Lo que va a aprender en este libro es a mover los ojos y su cabeza de forma
correcta. Ninguna de estas actividades deteriorará su visión. Sus músculos oculares se entrenarán de la misma manera que los demás músculos mediante movimientos y práctica y usted desarrollará una mayor capacidad para interpretar imágenes e impresiones.
Pero hay una regla a la que ha de prestar atención. Un ojo que padece un estado agudo de enfermedad ha de descansar hasta que el oftalmólogo le diga que está bien para empezar y, lo más importante de todo, deje que sea el especialista el que determine si sus ojos son aptos para el entrenamiento. Si no es así, pregúntele por qué.
Si no hay nada que impida el adiestramiento de su visión, pregúntele al doctor lo siguiente:
1
¿Cuál es mi enfermedad ocular? ¿Qué síntomas tiene? ¿Qué aspecto tiene el interior de mi ojo?
2
¿Cuál es mi agudeza visual y cuánto puedo ver en relación con las personas que tienen visión «normal»?
3
¿Cuál es mi campo visual? ¿Falta alguna parte de la retina? ¿En qué

dirección debo mirar para poder ver lo mejor posible?
Naturalmente, puede ser que Ud. tenga muchas más preguntas que hacer sobre la condición hereditaria de su enfermedad, sobre sus riesgos de empeoramiento, sobre la posibilidad de mejora, acerca de la sensibilidad a la luz, etc. Pero las tres preguntas relacionadas con la naturaleza de su visión deficiente, su agudeza visual y su campo visual son los aspectos más importantes para iniciar los ejercicios.
¡

Buena suerte!
Tipos de deficiencia visual
Aun cuando los diversos tipos de deficiencia visual no son infinitos, existe una gran variedad de ellos. La visión deficiente es más frecuente entre las personas que superan los 60 años que entre los jóvenes. La gente mayor con frecuencia padece transformaciones debidas a la edad y causadas por el hecho de que la retina del ojo no recibe una cantidad suficiente de nutrición pero, al igual que en el caso de los jóvenes, las causas de la deficiencia son numerosas. Por otra parte, enfermedades oculares idénticas pueden conducir a deficiencias visuales de diferente grado.
La capacidad visual se ve, en primer lugar, afectada por la agudeza y el campo visual.
Otras funciones importantes son las siguientes:
	• Visión en la oscuridad
	• Capacidad para distinguir colores

	• Cálculo de distancia
	• Sensibilidad a la luz cegadora

[image: image43.jpg]DFN

ATCOY

HKPRIUL
NFOEMDCY
SLGIHKPAU

EVJTMRFNDO

oooooooooooo
uuuuuuuuuu

ngngngngngngngngngngng

AT

Optotipo para medir la
Campo visual del ojo derecho normal
agudezavisual de lejos
Analice estas materias con su oftalmólogo u otras personas que tengan conocimientos adecuados, por ejemplo, haciéndoles las preguntas siguientes:
—
¿Es mi visión en la oscuridad peor que la de las personas con visión normal?
—
¿Es peor mi capacidad para calcular la distancia?

—
¿Padezco ceguera a los colores? ¿Tiene eso alguna importancia?
—
¿Es probable que sea más sensible a la luz cegadora que otras personas?
Volver al Índice / Inicio del Capitulo
Los instrumentos ópticos auxiliares
Los instrumentos ópticos son indispensables para las personas que tienen visión deficiente. Sin ellos, una persona deficiente visual no tiene la posibilidad de realizar gran número de cosas. Pero un instrumento óptico tiene también sus limitaciones y, tal vez, Ud. tenga igualmente dificultades al empezar a manejarlos. Vamos a limitarnos a tres tipos diferentes de instrumentos ópticos.
1
Los sistemas ópticos para la visión de cerca
La agudeza visual la mide el oftalmólogo y/o el óptico mediante la comprobación de qué línea de letras se puede leer a una distancia de 5 m. (a veces 6 m.). Esto proporciona la agudeza real en la visión de lejos. Pata la distancia de lectura, la capacidad visual se mide mirando letras impresas de distinto tamaño, de acuerdo con una escala que lleva el nombre de su creador, Jaeger. Va de 1-13, donde Jaeger 1 es la letra impresa más pequeña. Ese tipo es, sin embargo, tan pequeño que se usa muy pocas veces en la impresión de textos. He aquí una tabla de conversión para que Ud. pueda fácilmente ver qué significa la escala Jaeger en la práctica.
Jaeger
Puntos
Comentarios
	13

12____
	18
	Titulares de periódicos con una letra bastante grande.

	11

10
	14
	Libros con impresión grande.

	8
7_____
	12
	Texto impreso en novelas.

	6_____

5
	10
	Texto impreso de libro de bolsillo y columnas de periódico.

	4_____
	8
	Texto impreso de guías telefónicas.

	3_____
	6
	Texto impreso de Biblias viejas.

	2
1_____
	4
	

Su Ud. no logra leer las letras más pequeñas ni ningún tipo de letra, el texto precisa ser ampliado. La forma más sencilla de realizarlo es utilizando un instrumento óptico de ampliación.
El principio de la ampliación es, en efecto, algo simple. Una ilustración o un texto automáticamente aparecen mayores cuanto más se acercan a los ojos. La capacidad del cristalino para acomodarse a la visión de cerca es limitada y aun lo es más a medida que va avanzando la edad. (Esta facultad se denomina acomodación del cristalino). Consecuentemente, es difícil ver con nitidez a una distancia muy
La presbicia quiere decir, entre otras cosas, que la distancia de lectura aumenta. Este problema se puede corregir fácilmente con gafas.
[image: image5.jpg]

pequeña. Algunos instrumentos ópticos servirán, pues, como elementos de acomodación. Una acomodación insuficiente a la distancia normal de lectura afectará a todas las personas que no sean miopes a la edad de 45-50 años. Esta se denomina presbicia.
Las personas qué tienen visión deficiente es necesario que compensen el mal funcionamiento de la retina con el auxilio de una imagen ampliada. Ante todo, es importante compensar una agudeza pequeña de visión debida a un número reducido de conos o al mal funcionamiento de los mismos.
La potencia de la lente se mide en dioptrías (D). Las lentes de ampliación son lentes positivas y las lentes de reducción son negativas.
[image: image6.jpg]001

Secciones de lentes:
a)
Lente positiva.
b)
Lente positiva del denominado tipo lenticular, utilizada para reducir el peso de una lente positiva potente.
c)
Lentes negativas.
El poder de ampliación de una lente positiva se obtiene mediante la división del número de dioptrías por 4.

Ejemplo: Una lente de visión de cerca tiene una potencia de + 40 dioptrías.
La potencia de ampliación es, por tanto 40/4 = 10x (10 veces).

La distancia de lectura, o sea, la distancia entre el texto y la lente (ya se trate de la lente de una gafa o de la de una lente de ampliación), puede obtenerse mediante la siguiente división:
Distancia de lectura (en cm.) =
[image: image7.wmf]dioptrias

de

número

100

Ejemplo: Una persona lleva lentes de lectura con una potencia de 40 dioptrías. La distancia de lectura es:

[image: image8.wmf]40

100

 = 2.5 cm.
Si Ud. lleva gafas para la visión de lejos, tiene que deducir ese valor con el fin de poder hacer los cálculos. Lo que resta es la potencia en exceso que es necesaria para la visión de cerca. Esto se denomina adición.

Vamos a suponer que esta persona necesita = 8 dioptrías para la visión de lejos. Entonces, deducimos 8 dioptrías de = 40. La adición es, consecuentemente, 32 dioptrías y la distancia de lectura:

[image: image9.wmf]32

100

 = 3.1 cm.

[image: image10.jpg]

Con un entrenamiento adecuado se pueden compensar los inconvenientes de una distancia de lectura corta.
Una persona miope puede ver bien de cerca, pero necesita lentes negativas para ver de lejos. Esto implica que una persona con visión de cerca puede quitarse sus lentes negativas para ver de cerca y utilizar su visión de forma natural. O sea, que los ojos de la persona miope tienen la misma capacidad de ampliación que la que representan las lentes negativas quitadas.

Ejemplo: Una persona miope precisa — 12 dioptrías. Se quita las gafas para leer. Esto es lo mismo que + 12 dioptrías o una potencia de ampliación de 3x y

[image: image11.wmf]12

100

[image: image12.wmf]»

 8.5 cm.

de distancia de lectura. Si esta capacidad de ampliación no es suficiente, puede aumentarse, naturalmente, con auxilio de una lente positiva débil, por ejemplo, + 4D, que proporciona un total de ampliación de $x y 6,3 cm. de distancia de lectura.
[image: image13.jpg]1 —

Lentes positivas en una montura de gafas.

2
Sistemas ópticos para la visión de lejos
La agudeza visual reducida, inferior a 20/50 (6/15), hace que resulte difícil ver detalles a distancia. Pero la ampliación con auxilio de diferentes sistemas amplía la imagen en la retina, lo que aumenta la agudeza. Para este fin, puede utilizarse los siguientes tipos de instrumentos:
•
Lentes telescópicas que amplían de 1,8 a 2,2 veces. Son adecuadas para personas que ven aproximadamente de 20/100 (6/30) o más. Con auxilio de estas lentes, lograrán una agudeza de aproximadamente 20/50 (6/15), lo que permitirá a la mayoría de las personas leer los subtítulos de películas extranjeras en una pantalla de televisión a una distancia de 4 metros.
•
Pequeñas lentes de campo monoculares que amplían de 6 a 8 veces. Ofrecen a las personas con una agudeza menor de 20/100 (6/30) la oportunidad de ver la televisión, leer carteles en la calle o números de autobuses, a una distancia cómoda.

[image: image14.jpg]

Lente de campo completo
Lente combinada para
Visor monoculares de
montado en gafas
visión de cerca y de lejos
diferentes tipos
Cuando se utilizan instrumentos ópticos, es importante tener la posibilidad de alcanzar o superar una agudeza visual de 20/40 (6/12) en la visión de lejos. Este grado de agudeza es necesario, en la mayoría de las situaciones, para poder leer o distinguir claramente detalles a distancia. Pero es también un hecho que al disminuir la distancia entre la persona y el objeto, aumenta su capacidad visual.
[image: image15.jpg]

Postura de lectura inadecuada y luz incorrectamente enfocada.¡Una advertencia!

3
Sistemas ópticos para el trabajo
Cuando leemos, escribimos, hacemos punto, resolvemos crucigramas, etc., 20-90 cm. es una distancia adecuada entre el ojo y el objeto de trabajo. Sin embargo, a medida que la distancia de lectura se va haciendo más corta debido a la capacidad diferente de los instrumentos ópticos, pocas veces se puede trabajar a una distancia cómoda. Es un problema difícil y no siempre puede encontrarse ayuda en los sistemas ópticos. En otro capítulo de este libro, denominado «EQUIPOS», se proporcionará información más detallada y asesoramiento sobre este problema.
La elección de los sistemas ópticos
Hemos llegado a la conclusión de que Ud. necesita instrumentos ópticos auxiliares para tres distancias distintas. Pero eso es un supuesto. No sabemos nada acerca de la frecuencia o intensidad con que Ud. lee, pesca, hace punto, ve la televisión, etc. Ud. tiene que tomarse tiempo y reflexionar sobre sus necesidades específicas para examinarlos con el óptico. Si trabaja en una oficina, precisará instrumentos totalmente diferentes de los que necesita un mecánico en el taller o un ama de casa en el hogar. Una persona tiene que leer varias páginas de texto al día o consultar un fichero mientras que otra se contenta con poder leer el periódico. Estos factores han de ser tenidos en cuenta al seleccionar el instrumento correspondiente.
Vamos a examinar cada problema concreto por separado. Haremos lo que teníamos planeado en este libro. En primer lugar, Ud. intentará resolver sus problemas respecto a la visión de cerca, al leer, al hacer trabajos de costura o escribir. A continuación, puede intentar resolver los problemas relacionados con la visión de lejos: lectura de carteles, ver la televisión y manejarse en sitios extraños. Utilice la tabla que figura a continuación para determinar la potencia aproximada que necesita para su lupa.
	Agudeza visual con o sin gafas
	Ampliación del dispositivo monocular
o binocular
	Agudeza visual con un dispositivo

	 USA GB
	
	 USA GB

	20/400 6/120
	8
	20/50 6/15

	20/300 6/90
	8
	20/40 6/12

	20/200 6/60
	6 — 8
	20/30 6/9

	20/100 6/30
	2,5
	20/40 6/12

	20/60 6/18
	2,5
	20/25 6/7,5

	20/50 6/15
	1,8
	20/25 6/7,5

Es importante que Ud. averigüe su agudeza visual más adelante en este libro. Se le pedirá que rellene un formulario especial de adiestramiento visual para que pueda efectuar un seguimiento de los resultados de su aprendizaje.
Los valores de la tabla anterior son normalizados. Puede ser que Ud. tenga necesidades específicas. Acaso necesite ver más de 20/30 (6/9) o 20/25 (6/7,5) en determinadas ocasiones. En ese caso, Ud. deberá hablar con su óptico sobre la forma de obtener lupas con más capacidad de ampliación. Le proporcionamos este consejo: Intente siempre pedir prestadas lupas y probarlas en su casa durante una semana o más antes de decidirse sobre lo que realmente necesita.

Volver al Índice / Inicio del Capitulo
La técnica de lectura
<< Poder leer no exigía técnica alguna. Todo el mundo podía aprender a leer si quería. Pero recordar lo que se había leído y poder contarlo, eso sí exigía técnica y necesitaba habilidad aun mayor para recordar lo que otros te habían leído y poder contarlo. Pero ahora, había cambiado de idea. Recordar y poder contar lo que otros te había leído no exigía técnica alguna. Pero poder leer como el agua fluye, eso sí exigía una técnica, la técnica de lectura >>
El párrafo que acabamos de transcribir ha sido traducido de un cuento por Custav Hedenvind-Eriksson, escritor del norte de Suecia. Se titula «Konsten att läsa» («El Arte de Leer») y en él se habla de dos personas que dependían entre sí recíprocamente. Uno de ellos lee «como el agua fluye» pero después no recordaba nada de lo que había leído, mientras que la otra no sabía leer pero podía contar muy bien lo que le habían leído. Este cuento es una buena ilustración de dos elementos distintos: la compresión de la lectura y la técnica de lectura dentro del concepto de la capacidad de lectura. En este capítulo vamos a examinar fundamentalmente el tema de la técnica de lectura.
Leer es lo que aprendemos en la escuela una vez para siempre, podría objetar Ud. Es cierto que se dedica mucho esfuerzo a ese tema en el colegio, pero acaso no el suficiente. El hecho de ser adulto no le convierte automáticamente en un buen lector. Estudios realizados han puesto de manifiesto que mucho más del 50 por 100 de los adultos leen mal o de forma incorrecta. Eso conlleva una serie de problemas prácticos. Se requiere más tiempo para realizar tareas que comprenden alguna forma de lectura. Paulatinamente, surgirá una desgana hacia la lectura porque exige demasiado esfuerzo.
¿Es posible cambiar esto? En otras palabras, ¿podemos mejorar nuestra capacidad de lectura? La respuesta es decididamente —¡sí! Ud. no será capaz de hacer milagros pero el progreso en pequeños pasos significa mucho más a la larga. Si aumenta su velocidad de lectura unos puntos, tendrá la posibilidad de leer un número mayor de páginas cada año.
¿Cómo puede lograrse esto? Ante todo, Ud. tiene que saber algo sobre el proceso de lectura, esto es, cómo abordarlos técnicamente. Si Ud. pregunta a alguien cómo lee, tal vez le responda: «Pues bien, exploro la línea desde el principio hasta el final y luego salto a la siguiente».
Sin embargo, no es tan sencillo. El procedimiento de lectura ha sido estudiado de manera exhaustiva, al ser esto posible gracias a una técnica bastante avanzada. En los años 70 del siglo XIX, un francés de nombre Javal realizó un descubrimiento muy importante. Llegó a la conclusión de que la lectura consistía en una interacción entre pausas y rápidos movimientos del ojo. Cuando los ojos se mueven, es casi imposible leer. Por el contrario, Ud. capta el texto que está leyendo en las pausas intermedias, que se denominan momentos de fijación. Cuando un adulto lee, se dan generalmente cuatro momentos de fijación por segundo (incluyendo los movimientos intermedios del ojo). Por tanto, la mayor parte de la lectura (aproximadamente el 95 por 100) consiste en momentos de fijación.
El número y duración de los momentos de fijación de una persona nos proporcionan una gran cantidad de datos sobre su capacidad de lectura. A fin de comprender el contenido de lo que se leyó, es preciso registrar grupos de palabras simultáneamente. Pero el ojo sólo es capaz de captar unas pocas letras de una palabra de forma intensa en la mácula de la retina. Se consigue una imagen con el mejor detalle cuando los rayos son refractados hacia la mácula. Cuando se mira fijamente a algo, los ojos se mueven automáticamente para utilizar sólo ese punto de la retina. Se lee con la visión central.
Como esa zona tiene únicamente un radio de 0,5 mm., habrá sólo sitio para muy pocas letras. Consecuentemente, o los momentos de fijación tienen que ser más frecuentes en cada línea —los niños que aprenden a leer hacen eso— o hay que aprender a usar las partes circundantes de la retina. En este caso, se emplea la visión paracentral.

Para convertirse en un buen lector, es preciso reducir el número de momentos de fijación por línea o, en otras palabras, intentar ampliar el campo de fijación, de manera que puedan captarse más palabras en cada uno de ellos. En realidad, se tarda tanto en fijar una plabra larga como una corta.
[image: image16.jpg]2

\

Visién central

7

Visién
paracentral

A veces, acaso quiere volver a leer palabras que acaba de leer. Es difícil que comprenda el contenido del texto inmediatamente. Este movimiento se denomina regresión o sea, los ojos hacen un movimiento de derecha a izquierda en lugar de hacerlo en la dirección opuesta, que sería la correcta. La regresión exige tiempo y energía. Cuanto mejor se aprenda a leer, menos regresiones serán precisas. Esto es aplicable, en especial, a la lectura de textos conocidos. Cuando se leen textos desconocidos, la cosa puede ser distinta.
¿Cómo se mueven los ojos de una línea a la siguiente? Sí, vale la pena dedicar un poco de atención a este asunto. En este sentido, hablamos de movimientos de retorno. El principio básico es que se busca la forma más breve de llegar al principio de la línea siguiente. Al hacerlo, se ahorra tiempo. Eso conlleva un movimiento diagonal a partir del último punto de fijación al final de la línea anterior hasta el primer punto de fijación en el principio de la línea siguiente.
Son los ojos lo que tienen que hacer este movimiento y no, como sucede a menudo, la cabeza. Estudie el ejemplo que figura a continuación, en el que se muestra como un «buen» lector recorre algunas líneas del texto.
[image: image17.jpg]SR
. 4 & o

%m\w@ovw ;
.

.

o

o

.

-
.
.
. -

.

po o
. . .
o . L
i .

.

=

o F i

. F «@\%MKMW
S T

Así es cómo se mueven los ojos de un lector entrenado.
En este capítulo hemos querido señalar algunos puntos de importancia en la situación de lectura de una persona con visión normal. Cuando se es deficiente visual, es preciso a menudo adaptar la técnica de lectura a un método más adecuado que será examinado en el próximo capítulo. Esperamos haberle ayudado al proporcionarle algunos conocimientos más sobre el procedimiento real de lectura.
Volver al Índice / Inicio del Capitulo
El lector con visión subnormal
Cuando leen, las personas con visión subnormal lo hacen del mismo modo que se describió en el capítulo anterior. Sin embargo, hay algunas excepciones importantes. La manera de leer y el resultado que se obtiene al leer depende de una serie de factores, como por ejemplo, si se ha recibido la información e instrucción correctas y el tratamiento adecuado de su visión deficiente. Pero vamos a suponernos que ha sucedido eso. Los puntos siguientes son, entonces, las excepciones más importantes.
1
Campo de visión
Su campo de visión puede tener un déficit en la parte central, de forma que experimente dificultades especiales para ver la palabra en un texto o el objeto que quiera fijar. Hay que tener en cuenta que se debe aprender a mirar bien por encima o por debajo del texto, o por encima o por debajo del objeto que se desea mirar. No obstante, para poder hacer eso se precisan instrucciones y adiestramiento.
[image: image18.jpg]

By raising or lowering your eyes, the text will come on a usable part of the retina.
Su campo de visión puede estar tan limitado que solamente sea capaz de ver por delante de sí (la denominada visión en túnel). Esto significa que no puede abarcar muchas letras en cada momento de fijación. La lectura será más lenta y podrá resultar difícil mover los ojos de una línea a la siguiente.

[image: image19.jpg]

Para algunos deficientes visuales el campo de visión es tan limitado que sólo se pueden fijar unas pocas letras al mismo tiempo.
Estos son los dos casos más comunes de limitación del campo visual. Naturalmente, hay otros muchos tipos y el ojo de la persona tiene siempre características únicas en determinados aspectos. Pida siempre que le dejen examinar las medidas que han hecho de su campo visual, de manera que pueda familiarizarse con ellas.
2
Control de los movimientos oculares
Nuestros movimientos oculares son controlados a voluntad. Eso es aplicable también a los amplios movimientos exploratorios que se realizan cuando miramos un paisaje o un cuadro. Nuestros ojos tiemblan ligeramente, lo que nos permite ver. Ese temblor hace que la imagen se mueva constantemente en la retina lo que es necesario para que los elementos receptores de la misma funcionen. El temblor puede, sin embargo, ser excesivo y hacer que nuestros ojos se muevan con demasiada frecuencia hacia adelante y hacia atrás en círculos, sin que nuestra voluntad pueda controlarlos (nistagmo).
[image: image20.jpg]

Si los ojos tiemblan con tanta intensidad que resulta difícil controlar su movimiento, se experimentan también dificultades para trasladarlos de un punto de fijación a otro. Es, por tanto, mejor mantenerlos inmóviles en una posición en la que el temblor se reduzca al máximo posible, y permitir, al mismo tiempo, que se mueva la cabeza para compensar los movimientos de fijación de la misma. Pero esto exige entrenamiento e instrucción.
3
La sensibilidad a la luz
Las personas que tienen visión deficiente son, con frecuencia, más sensibles a la luz que las personas que tienen visión normal. Es, pues, importante que la luz y el lugar donde se lee estén diseñados adecuadamente. Un ojo deslumbrado no puede ver bien pues la capacidad visual se reduce y es muy agotador estar expuesto a una iluminación inadecuada durante un período de tiempo prolongado. Estudie el capítulo sobre «EQUIPOS».
4
La capacidad de acomodación
La acomodación del cristalino implica que el ojo tiene la posibilidad de adaptarse a distancias diferentes. Esta característica tiene una importancia particular para la visión de cerca. Un ojo que sólo ve de cerca ya está adaptado a ese tipo de visión debido a su forma y al fenómeno de refracción.
A fin de ampliar la imagen de la retina de un objeto en la misma, tenemos que acercarnos más el objeto o aproximar el objeto más al ojo. Los niños (los menores de 13-15 años) pueden acomodarse de manera
que la imagen permanezca intensa. Los ancianos, que no tengan una visión de cerca, han perdido ya esa capacidad. Puede ayudárseles con una lente positiva.
El tamaño de imagen que es necesario en la retina (o la cantidad de potencia de ampliación) está en función de la agudeza visual del ojo en la visión de cerca.

5
Exigencias en relación con los sistemas ópticos
En el capítulo sobre los sistemas ópticos, puede ver que las lentes potentes exigen distancias de lectura cortas y que cuanto más potente sea la lente, más importante es el mantener la distancia exacta. Se debe esto al hecho de que las lentes potentes proporcionan poca profundidad de campo. Para crear una situación satisfactoria de lectura es, sin embargo, más importante que se logre un campo más amplio de visión a partir de los sistemas ópticos, en lugar de servirse de una distancia de lectura mayor.
[image: image44.jpg]

Resumen
Ud. leerá de una de las maneras siguientes:
• Sus ojos se mueven entre puntos de fijación.
• El texto se mueve más allá de sus ojos, con auxilio de un instrumento óptico.
• Su cabeza se mueve entre los puntos de fijación en tanto que los ojos permanecen lo más quietos posible, o sea, se mantienen en la posición donde su temblor es más ligero.
• El texto y la cabeza se mueven en un movimiento combinado.
Por otra parte, una persona que tiene un campo de visión deficiente en la retina (disminución del campo de visión) tiene que fijar con su mejor ojo, de manera que se use la parte mejor de la visión residual.
En resumen, es esencial que practique y reflexiones sobre los puntos siguientes:
1
Los movimientos del ojo.
2
Los movimientos del texto y de la cabeza.
3
La distancia de lectura y la profundidad de campo.
4
Los puntos de fijación del ojo.
5
La luz y la postura de trabajo.
Volver al Índice / Inicio del Capitulo
Equipo
Ahora Ud. ya conoce algunos hechos sobre la función del ojo, los instrumentos ópticos auxiliares y la técnica de lectura y podrá, seguramente, mejorar su situación de lectura. Pero ésta última se ve igualmente influida, en gran medida, por el medio en que lee. Nos referimos en este sentido a factores tales como una adecuada iluminación, la postura de trabajo al leer y escribir e instrumentos diseñados para hacer frente a las necesidades.
Vamos a empezar por la cuestión de la iluminación. Una iluminación inadecuada o mala reduce la capacidad de trabajo y origina fatiga e irritación. Las investigaciones sobre esta materia han puesto de manifiesto que personas de diferentes edades exigen cantidades distintas de luz. Una persona de 60 años necesita aproximadamente 10 veces más luz que una de 20.

[image: image21.jpg]

La luz deslumbrante irrita ya que tiene una dirección incorrecta.
A medida que nos vamos haciendo mayores, nuestros cristalinos se transforman. Absorben más luz, lo que tiene como consecuencia la necesidad de contar con una mejor iluminación, en especial cuando leemos o hacemos trabajos de costura, por ejemplo. Al aumentar la sensibilidad a la luz deslumbrante, la exigencia de una calidad mejor de iluminación aumenta también.
A partir de lo que hemos dicho aquí, es posible concluir que la iluminación adecuada es una necesidad para la persona con visión deficiente. Como muchas personas con visión reducida son sensibles a la luz y se ven fácilmente deslumbradas, la calidad de la iluminación tiene una importancia mayor que su intensidad.
Quizás ya haya probado lámparas e iluminación de distintos tipos. Si se ha dado cuenta de que sus condiciones de trabajo han mejorado muy poco, puede ello deberse al hecho de muchas lámparas de las que uno puede comprar hoy, no sirven siquiera como fuentes luminosas para la gente con visión normal. Una situación de lectura que, por ejemplo, exige una distancia de lectura corta, requiere otras soluciones que sean mejores.

[image: image22.jpg]

Aquí la luz está dirigida de manera que no produzca deslumbramiento.
Los factores siguientes afectan a su situación de lectura y tienen, por tanto, gran importancia: la dirección de la luz, la intensidad, su alcance, su deslumbramiento y radiación de calor. Cuando se probaron algunas de las lámparas más comunes, se puso de manifiesto que no eran funcionales. No respondían ni siquiera a las exigencias de las personas con visión normal. La intensidad de la luz era, a menudo, inadecuada, su alcance irregular y la irradiación de calor producía irritación. Se están llevando ahora a cabo esfuerzos para producir equipos de iluminación que se adapten mejor a las personas con visión deficiente.
¿Qué puede hacer Ud. ahora en su situación actual para que las cosas le resulten más fáciles? Examine sus lámparas y observe cómo va dirigida la luz. Los rayos luminosos deberán proceder de un punto situado detrás de su hombro izquierdo, si Ud. es diestro, y del derecho, si es zurdo. El ángulo del rayo de luz respecto al nivel de lectura o de trabajo, será en ese caso favorable y ofrecerá el mejor contraste posible. Compruebe que existe el adecuado equilibrio entre la luz de toda la habitación y la procedente de una lámpara, esto es, no trabaje sólo con la luz de una lámpara mientras el resto de la sala está a oscuras. Si desea conseguir buenas condiciones de contraste, es importante que proporcione la debida atención a esto. En ese caso, los fenómenos de luz cegadora pueden evitarse y esto es probable que suceda cuando el contraste es demasiado intenso entre las superficies oscuras y luminosas del campo de visión.
La luz procedente de un flexo que actúa como fuente puntual tiene que irradiar una luz regularmente distribuida que cubra toda la superficie de lectura. Si no es así, Ud. se sentirá incómodo por tener que adaptar continuamente la lámpara. Puede comprar lámparas con pantallas anchas o transparentes. Este tipo de lámparas dirigen la luz a un punto y también la extienden en un espacio mayor.
Sus exigencias respecto a una lámpara adecuada que les sirva de ayuda en la situación de lectura, pueden resumirse de la siguiente manera:
Una lámpara, por ejemplo, un modelo de los que se colocan sobre el suelo o de los que se pueden adaptar a un pie móvil (véase ilustración) ajustables vertical mente, giratorio, con una buena pantalla, que irradien una luz bien difusa y con poca irradiación de calor.
Es preciso mencionar en este sentido, que existe un dispositivo especial que proporciona un ajuste continuo de la intensidad de la luz. Se denomina tyristor. Este aparato puede conectarse a una lámpara. Otra alternativa es emplear un dispositivo equipado con lo que se denomina lámpara de tres fases, que permite variar la intensidad de la luz.
Partiendo del razonamiento que hemos hecho más arriba, Ud. sabe que tiene que observar muy de cerca su situación de lectura e intentar resolver los problemas correspondientes. De ese modo Ud. podrá mejorar su capacidad y su actuación global.
Cuando lee a una distancia de tan sólo unos pocos cms., que ha de mantenerse inalterada para lograr la mejor imagen posible, se puede experimentar una cierta tensión. ¿Cómo deberá sentarse? ¿De qué forma colocará el material que va a leer? ¿Cómo puede buscar el mejor apoyo para sus brazos? Es importante que busque la postura de trabajo más adecuada posible.
Es a menudo, una cuestión de carácter individual pero hay algunas reglas generales, sencillas, que puede seguir.
Una persona deficiente visual comete con frecuencia el error, muy común, de colocar el texto sobre una mesa y leerlo tumbándose casi completamente encima de ella. Naturalmente, Ud. puede darse cuenta de que esa postura es imposible. Se cansa y los músculos del hombro y del cuello están muy tensos. Pruebe, por el contrario, a sentarse lo más derecho posible cuando lee y mover el texto hacia sí mismo.
Pero mantener el texto todo lo inmóvil que es preciso respecto a su sistema óptico y a la situación especial de lectura, no es cosa fácil, objetará Ud. Por otra parte, Ud. quiere que sus manos queden libres para poder tomar notas. ¿Existen algunos medios auxiliares adecuados para este tipo de situaciones? Sí. Existe un preciosos y sencillo instrumento que nosotros hemos probado durante el adiestramiento visual. Se trata del atril ajustable que puede girarse , levantarse o bajarse y que, de ese modo, le ayuda a encontrar una situación satisfactoria en relación con la luz, el sistema óptico y la lectura. (Ahora puede adquirirse un atril modificado. Posee muelles reforzados y tiene la posibilidad de sostener libros bastante pesados).

[image: image23.jpg]

Aquí los instrumentos auxiliares proporcionan una situación de lectura correcta y cómoda.
[image: image24.jpg]

La mesa descrita en el texto se elevó hasta alcanzar un ángulo de 80°.
Acaso Ud. esté intentando buscar algún tipo de mesa combinada para la lectura y escritura. En relación con el trabajo experimental que ha sido realizado sobre el tema de adiestramiento de la visión subnormal, se ha diseñado una nueva mesa de lectura y escritura. Esta mesa puede elevarse o bajarse hasta una posición cómoda de lectura y escritura. Si lo desea, es posible permanecer de pie y escribir y leer cómodamente. El nivel de lectura puede elevarse hasta un ángulo de 80°, que puede ser necesario para distancias de lecturas cortas. Existen también posturas intermedias cómodas cuando un cambio de ángulo facilita la escritura. Esta mesa es muy fácil de ajustar y no hay ningún tipo de riesgo de pillarse los dedos con ella. La superficie de la mesa tiene un tono ligeramente oscuro y el texto se une a ella por medio de unos imanes.
La mesa de lectura posee también un dispositivo de lectura con auxilio del cual puede moverse el texto hasta la altura más cómoda o en posición lateral. Además, existe una palanca donde se pueden montar un atril, una fuente adicional de luz, etc.
Finalmente, su situación de lectura exige una concentración tan grande que se produce fácilmente tensión muscular. Procure aliviar esto haciendo ejercicios físicos. Levántese, estírese, intente suavizar los músculos del cuello y de la espalda. Cuanto más energía dedique a ejercicios como éstos, mayor eficacia logrará en la situación global de lectura. Poco a poco, podrá leer y escribir durante períodos más largos de tiempo.

[image: image25.jpg]

Volver al Índice / Inicio del Capitulo
Formulario para el adiestramiento de la visión subnormal
Rellene la información siguiente de carácter personal, de manera que posteriormente, pueda elegir el programa correspondiente.
Deficiencia visual:...
Agudeza visual:...
Campo visual
Déficit central
Déficit periférico

(
(
Otros efectos visuales:
(
Capacidad para ver en la oscuridad

(
Capacidad para distinguir colores

(
 Cálculo de distancia

(
Sensibilidad a la luz
Instrumentos auxiliares:
Sistema óptico para visión de cerca.................................

Sistema óptico para visión de lejos..................................

Otros instrumentos auxiliares..
Resultados durante

	Momento de adiestramiento
	1
	2
	3

	Fecha
	
	
	

	Palabras por minuto
	
	
	

el adiestramiento:
Volver al Índice / Inicio del Capitulo
Instrucciones
Este libro le ayudará a mejorar su capacidad de utilizar su visión resitual. Pero personas diferentes tienen posibilidades distintas de ver. Hay dos razones para ello: la causa de la deficiencia visual y su grado de deficiencia visual. Hemos intentado, por tanto, dividir este material en cuatro secciones para que se adecué a individuos con diversos tipos de deficiencia visual.
Su oftalmólogo le ha informado acerca de la naturaleza de su deficiencia visual, cómo se llama la correspondiente dolencia en su propio lenguaje y tal vez, también, en latín, y cuánto puede ver. Si Vd. desconoce eso, es muy importante que lo averigüe. Pregúnteselo al oftalmólogo pues tiene derecho a saberlo.
A continuación, figuran los cuatro tipos de deficiencia visual, cada uno con sus problemas y dificultades. Es esencial que Vd. determine a qué grupo pertenece con auxilio de la información que ha recibido sobre su deficiencia visual.
Grupo 1
Las personas que tienen dificultad para fijar y ver delante de sí, pero que todavía tienen la capacidad de ver lateralmente.
Estas personas tienen déficit central en la zona de la mácula, pero el resto del campo visual no está restringido. Su déficit central puede ser de proporciones diferentes.
Pero los mejores resultados visuales los obtiene cuando sus ojos enfocan al lado del objeto que han de ver. Las personas incluidas en este grupo, generalmente veían bien antes y están acostumbradas a fijar en la zona central.
[image: image26.jpg]

Grupo 2
Las personas que tienen un temblor excesivo del ojo.
La capacidad del ojo para moverse a voluntad puede no existir a veces por distintas razones. Efectúan pequeños movimientos que no se notan, lo que constituye un aspecto vital. En caso contrario, no podríamos ver nada. Pero estos movimientos pueden ser demasiado grandes y producir una capacidad de fijación reducida.
[image: image27.jpg]

Grupo 3
Las personas con dificultades para ver lateralmente, pero con cierta capacidad para ver delante de sí.
Los campos de visión de estas personas son deficientes en las zonas externas. Solamente, pueden ver en la dirección que enfocan sus ojos en ese momento y les resulta difícil manejarse en la oscuridad. Puede padecer una ceguera nocturna total. Consecuentemente, acaso precisen utilizar un bastón blanco para andar. Pueden aprender a leer y a ver de lejos con ayuda de un instrumento óptico.
El punto difícil es que el campo visual es limitado. La lectura es lenta, debido a que los campos de fijación son muy pequeños. Las fijaciones por líneas serán muy numerosas y el cambio de línea difícil.
[image: image28.jpg]

Grupo 4
Las personas con una miopía muy fuerte y otras que tienen deficiencias visuales generales.
Estas personas ven bien de cerca y por tanto, no necesitan ningún ejercicio especial de lectura, excepto los que necesitaría cualquier persona para leer. Pero si Vd. pertenece a este grupo, deberá efectuar el ejercicio de lectura número 1 y comprobar su capacidad de lectura. Después de eso, podría leer todos los ejercicios que se recomiendan.
[image: image29.jpg]

ESPERAMOS QUE AHORA VD. YA HAYA DECIDIDO A QUÉ GRUPO O GRUPOS PERTENECE.
Los diversos ejercicios de este libro van dirigidos a diferentes tipos de deficiencia visual. Naturalmente, puede hacer todos los ejercicios poco a poco, pero le rogamos siga las recomendaciones que figuran más abajo.
	GRUPO 1

	Empiece por el ejercicio 1 (Prueba de lectura 1) que encontrará en la página 56 y a continuación 2-12 sucesivamente. Si Vd. pertenece a este grupo, deberá hacer todos los ejercicios pero puede omitir el ejercicio 5 si quiere.

	GRUPO 2

	Empiece por el ejercicio 1 (Prueba de lectura 1) de la página 56. Después de eso, haga los ejercicios 2, 5-12.

	GRUPO 3

	Empiece por el ejercicio 1 (Prueba de lectura 1) de la página 56. Después de eso, haga los ejercicios 2, 6-12.

	GRUPO 4

	Empiece por el ejercicio 1 (Prueba de lectura 1) de la página 56. Después de eso, haga los ejercicios 2, 6-12.

Volver al Índice / Inicio del Capitulo
Prueba de lectura número 1
Para medir su capacidad de lectura antes de iniciar el adiestramiento propiamente dicho, deberá realizar lo siguiente:
• Lea lo más posible en el siguiente texto durante tres minutos. Marque con un lápiz donde dejó de leer. Luego lea el texto del fragmento.
• En el margen izquierdo de la prueba de lectura, hay cifras que indican la velocidad de lectura, o sea, el número de palabras por minuto. Marque su propio número de palabras por minuto con auxilio de esas cifras.

[image: image45.jpg]

Ejercicio 1
«Jardineros»
	Número de palabras por minuto

20
	El de jardinero es sin duda uno de los oficios más gratificantes que se puede escoger en estos tiempos. Es una buena forma de huir de la monotonía cotidiana de ocho horas de oficina o el recurso perfecto para pasar la jornada laboral al aire libre. Sin embargo, el oficio está en crisis. En la mayoría de las ciudades españolas, la

	33
	media de edad de estos trabajadores es de unos cincuenta años y los pocos jóvenes que se dedican a esto vienen de las filas del paro y se ven obligados a aprender sobre la marcha un trabajo que lleva

	37

	mucho tiempo y esfuerzo por falta de escuelas de capacitación.

	51
	Las zonas verdes municipales de Madrid, están en manos de unos mil quinientos hombres, mientras que en Barcelona hay alrededor de quinientos jardineros; en Bilbao 114; en Sevilla 180 y en Burgos 69. En todas estas ciudades por citar algunos puntos importantes de

	59
	nuestra geografía, se arrastra el mismo problema; los jardineros se hacen viejos y muchos de ellos están al borde de la jubilación.

	78
	Entre los jóvenes jardineros, se da también una paradoja: no sólo son parados en busca de su primer empleo, sino que en muchos casos son personal cualificado en oficios varios o incluso están en posesión de algún título universitario. En Sevilla, concretamente, hay un arquitecto, un biólogo, un aparejador y un perito agrícola cuidando el Parque de María Luisa.

	94
	Pero todos, jóvenes y viejos, tienen el mismo horario de trabajo. Se levantan a las cinco y media de la mañana para llegar a tiempo a su jornada laboral de ocho horas y asegurarse un sueldo que oscila entre las sesenta y setenta mil pesetas al mes.

	110
	En casi todas las ciudades, parte de los jardineros son personal municipal y otros pertenecen a empresas que contratan los Ayuntamientos. Estos últimos son generalmente los encargados de nutrir las llamadas «brigadas volantes», que cuidan indistintamente de una u otra zona verde. Pero las «áreas singulares» —El Retiro madrileño, el barcelonés Parque de Montjuich o el de María Luisa de Sevilla—, están en manos de los verdaderos expertos en el arte de la jardinería

	119
	

	128
	Para dar una idea más precisa del oficio de jardinero, NATURA se ha centrado en uno de los parques más representativo de nuestra geografía: El Retiro madrileño.

	147
	En estos jardines, que fueran residencia real, el 90 por 100 de los trabajadores de la azada tiene más de 55 años y ya arrastran sus típicas enfermedades laborales: asma, reúma o bronquitis crónica. Los pocos jóvenes que trabajan en este parque saben que también llegarán a esto porque la jardinería es «muy dura».

	158
	Pero no importa; todos los «antiguos» y los «modernos», tienen una cosa en común: su amor a la naturaleza. Su consigna es «querer a las plantas como si fueran un bicho cualquiera».

	173
	Al menos es lo que afirma Jesús Paradela, capataz de los jardineros del Retiro. No es el más viejo de sus hombres, pero sí quien más años lleva cuidando este parque; nada menos que cuarenta y tantos. Conoce hasta el último rincón, donde crece la

	180
	mala hierba y donde la buena. Y sabe de memoria los nombres científicos de todas las especies de árboles y plantas.

• Cuando haya leído todo el texto, conteste las preguntas de comprensión, dibujando un círculo alrededor de la alternativa correcta. Al menos, cuatro de las cinco deberán ser correctas. Compruebe sus respuestas en la clave de la página 122.

	1 Edad media de los jardineros

	40 años 50 años 45 años

	2 Jornada laboral

	6 horas 8 horas 10 horas

	3 Sueldo de un jardinero

	 25.000 pts. 65.000 pts. 50.000 pts.

	4 ¿Cuántos jardineros hay en Barcelona?

	 800 300 500

	5 ¿Cuántos jardineros hay en Burgos?

 99 96 69

	

Si puede leer todo el texto en tres minutos y contestar las preguntas con resultados aceptables, su capacidad visual y de lectura no puede ser considerada muy reducida en comparación con la de los lectores videntes normales. Pero si está interesado en mejorarla aun más, no deje de hacer los ejercicios. La práctica hasta la fecha no ha hecho daño a nadie.

Ejercicio 2
Mida su campo de fijación
Puede medir su campo de fijación haciendo los ejercicios que figuran a continuación o sea, mida cuantas letras puede ver al mismo tiempo cuando sus ojos están quietos.
Lea todas las palabras por separado de arriba a abajo. Cuando la palabra sea tan larga que necesite dos fijaciones para captarla, dibuje un. círculo alrededor de la cifra que muestra cuál es la longitud de la palabra. Después de haber hecho la prueba de lectura número 2, más adelante deberá volver a este ejercicio para comprobar si su campo de fijación ha aumentado.
Mida su campo de fijación con ayuda de las siguientes palabras:
	

	a
	1
	alternativa
	11

	no
	2
	conversación
	12

	tus
	3
	diagnosticado
	13

	cara
	4
	hamburguesería
	14

	tomar
	5
	infravaloración
	15

	pelota
	6
	predeterminación
	16

	cigarro
	7
	superconquistador
	17

	cuestión
	8
	subclasificaciones
	18

	consulado
	9
	extraordinariamente
	19

	aeropuerto
	10
	superprodigiosamente
	20

Proceda de la misma manera con las siguientes frases
	al

	otro

	lado del

	camino viejo

	estaba la cara

	del mecánico Luis,

	a su lado había un

	agujero de gran tamaño

	por donde cabía un gran

	vehículo de cuatro ruedas

	y que estaba allí desde hacía

	muchos años. Paco cumplía

	aquél día nueve años, y lo iba

	a celebrar asistiendo por primera vez

	a una carrera de bólidos, además iba

	como invitado de honor acompañando a

	su hermano Jaime, que también corría en

	el Jarama y tenía ya el coche situado en

	la parrilla de salida, desde donde partían.

Ejercido 3
Palabras con líneas de fijación
Este ejercicio le ayudará a buscar su mejor ángulo de fijación, de manera que pueda comprender las palabras o el texto de la forma más sencilla y clara posible.
Mire cada palabra. ¿Cuándo puede ver con mayor sencillez? ¿Cuándo mira (fija) las líneas por encima o por debajo de ellas? Fije ahora del modo que encuentre mejor al leer los textos que están marcados con líneas de fijación. Procure mover el texto delante de los ojos, pues es imposible que Ud. mantenga la fijación por encima o por debajo de la línea si mueve los ojos.
	

	

	
el

	

	

rojo

rebaño

farola

fantasmal

Ejercicio 4
Palabras de fijación con líneas de fijación
	
	

	
	

	
	

	sol tos vos
	C cámara grande collar

	
	

	
	

	voy gol del
	 gamuza collar bastón

	
	

	
	

	era tos coz
	 espiga gaucho bosque

	
	

	
	

	
	

	
	

	
	

	soy iré sal
	C camping antenas papeles

	
	

	
	

	coz leo par
	 gamuzas florero Antonio

	
	

	
	

	tela goma casa
	 coleta gitano bodega

	
	

	
	

	lata poli café
	C cenizas cápsulas interés

	
	

	
	

	gola capa dama
	 pelotazo sensible gigantes

	
	

	
	

	duero golfo calvo
	 camiseta gominola elefante

	
	

	
	

	melón libro gramo
	 jirafas públicos cocinero

	
	

	
	

Fijaciones paracentrales

	

	

	

	por la carretera general

	

	

	cruzaban como centellas

	

	

	coches grandes, elegantes

	

	

	aerodinámicos. Todos adelantaban

	

	

	a un coche minúsculo. El diminuto

	

	

	cochecillo crujía por delante,

	

	

	chirriaba por detrás y expulsaba

	

	

	nubes negras. El hombre

	

	

	que iba al volante se llamaba

	

	

	Balvino. En los asientos

	

	

	

	

	

	de atrás iban una gata y

	

	

	un perro. La gata se llamaba

	

	

	Princesa y se daba siempre

	

	

	mucho tono. El nombre del perro

	

	

	era Wuff. El coche se llamaba

	

	

	Cacacú. ¿Queréis saber

	

	

	por que?. Porque la gente

	

	

	se partía de risa al verlo.

	

	

	- ¿Es un coche este viejo cachorro,

	

	

	esta carreta destartalada, esta ridícula

	

	

	cucaracha? - se preguntaban todos

	

	

	entre carcajadas. Balvino

	

	

	sonreía con ellos. El nombre

	

	

	de mi coche es Cacacú y una vez

	

	

	pintó muy orgulloso tres hermosas

	

	

	ces sobre la chapa abollada.

	

	

	Al pasar junto al letrero

	

	

	Balvino pisó el freno.

	

	

	-¡Detente, Cacacú!- dijo. Quiero ver

	

	

	

	

	

	qué dice ese letrero. Cacacú

	

	

	chirrió, rechinó, se tambaleó

	

	

	y se encabritó

	

	

	
	

	
	

	
	

	El grado de desarrollo de un
	C dependiente. Muchas grandes

	
	

	
	

	país depende en gran parte
	 empresas de los países desa-

	
	

	
	

	de la importancia de sus in-
	 rrollados han creado indus-

	
	

	
	

	dustrias. Los países en vías
	C trias en los países en vías

	
	

	
	

	de desarrollo no disponen de
	 de desarrollo. De este modo

	
	

	
	

	medios económicos ni de mano
	 consiguen una mano de obra

	
	

	
	

	de obra capacitada para poder
	 y unas materias primas bara-

	
	

	
	

	desarrollar una industria in-
	 tas en los países desarrolla-

	
	

	
	

	
	 dos

	
	

	
	

	

	

	

	España tiene una tradición artesanal. En todos

	

	

	los oficios ha habido verdaderos artistas, maes-

	

	

	tros en el arte de forjar, tallar, tejer, bordar

	

	

	modelar, el barro...En la actualidad estos ar-

	

	

	tesanos sobreviven con dificultad ante la compe-

	

	

	tencia de la industria: una máquina tejedora

	

	

	produce en una hora más metros de tela que diez

	

	

	tejedores en un año; una máquina borda diez man-

	

	

	telerías en la mitad de tiempo que cinco borda-

	

	

	dores manuales. Por ello los productos artesanos

	

	

	son mucho más caros que los mismos productos fa-

	

	

	bricados por la industria. Este precio superior

	

	

	está justifícalo tanto por el tiempo que un arte-

	

	

	sano debe invertir para lograr una pieza como por

	

	

	el carácter de ejemplar único que cada objeto

	

	

	artesanal tiene para el comprador

	

	

P.S.
Si se siente poco seguro sobre su capacidad de fijar al lado del texto, deberá repetir los ejercicios un par de veces.
Ejercido 5
Ejercicios de fijación
Vd., que tiene un temblor de ojo excesivo, tiene que adiestrar los movimientos de fijación más que los demás.
Actúa de esta manera:
Enfoque sus ojos en la primera palabra (sol) en la cabeza de la columna de la izquierda. Intente averiguar cómo enfocar sus ojos, a fin de que tiemblen lo menos posible. Luego, mueva la cabeza con pausas y movimientos rápidos y pequeños. Una persona con visión normal lee moviendo sus ojos con movimientos similares. Vd. leerá más deprisa si efectúa estos movimientos con la cabeza. Luego, su temblor de ojo se reducirá lo más posible.
¡Intente ver!
	SOL
	ALMA
	CEDRO

	ANDA
	BARRA
	HIELO

	FECHA
	HUMO
	GAMO

	CORO
	PENA
	SONDA

	NIEVE
	CARA
	REAL

	FLORES
	GOLA
	SOPAS

	FARO
	RETO
	CHICO

	SALTO
	PELOTA
	BRAVO

	SALIDA
	ALTO
	COLEA

	LORO
	PAPEL
	PINTOR

	CLAVEL
	FILO
	POLEA

	GAMUZA
	GOTA
	DUDAS

	PASTA
	LOTES
	TOMATE

	RISA
	PUPA
	FELIPE

	BOTE
	GOLPE
	GORRO

	CAPAS
	VALLE
	SUELO

	LAGUNA
	FRISO
	DAÑO

	MUSEOS
	PALETA
	EXCUSA

	CIMA
	JESÚS
	ARROZ

	ALTAR
	HIERRO
	DEVOTA

	RADIO
	ÁNGEL
	GOTERA

	CEREZO
	MOTAS
	FORRO

	DESEO
	CAPSULA
	CENIZA

	ORDEN
	RUTAS
	SUELA

	PRIETO
	COFIA
	ORLON

	BRAZOS
	CELIA
	FILETE

	LUJOSO
	COTO
	PIRATA

	SIETE
	MANO
	GRÚAS

	CASITA
	ELENA
	PLATO

	PRADOS
	MUSEO
	COJEA

	PELOTEA
	PLANEA
	MORENA

	DOCTOR
	JEFE
	FLORA

	CREO
	HOMBRE
	HARAPOS

	BROMA
	PEROLA
	ZINC

	PILOTO
	ÁNGEL
	JUNGLA

	JALEA
	GUANTE
	CIGARRO

	SÁBADO
	JULIO
	MARTES

	AMIGOS
	DÍGITOS
	CLAVEL

	ROSAS
	OLIVOS
	PATAS

Ejercicio 6
Ejercicios de fijación
Continúe leyendo, pero ahora haga cuatro fijaciones por línea y con una distancia menor entre las líneas.
	El quinto
	planeta era
	muy extraño.
	Era el más

	pequeño
	de todos.
	Había apenas
	lugar para

	alojar a
	un farol y
	un farolero.
	El principito

	no lograba
	explicarse
	para qué
	podían

	servir,
	en algún
	lugar
	del cielo,

	en un planeta
	sin casa ni
	población,
	un farol y

	un farolero.
	Sin embargo
	se dijo
	a sí mismo:

	Tal vez
	este hombre
	es absurdo.
	Sin embargo,

	es menos
	absurdo
	que el rey,
	que es vanidoso,

	que el
	hombre
	de negocios
	y que el

	bebedor.
	Por lo menos
	su trabajo
	tiene

	sentido.
	Cuando
	enciende
	el farol

	es como
	si hiciera
	nacer una
	estrella más,

	o una flor.
	Cuando
	apaga
	el farol,

	hace dormir
	a la flor
	o a la estrella.
	Es una

	ocupación
	muy linda.
	Es útil
	porque

	es linda.
	Cuando
	llegó
	al planeta

	saludó
	al farolero:
	Tu planeta
	es tan pequeño

	que puedes
	recorrerlo
	entres
	zancadas.

Ejercicio 7
Entrene su campo de fijación
El siguiente ejemplo contiene en parte palabras de longitud diferente, en parte textos con campos de fijación marcados. Entrénese cambiando las anchuras de fijación.
Grupo 1 Procure fijar con la mejor parte de la retina y mover el texto delante de la retina.
Grupo 2 Procure mover la cabeza.
Grupo 3 Como su campo de visión es limitado, puede resultarle difícil seguir la línea. Tenga eso en cuenta cuando lea.
Grupo 4 Lea con pausas y movimientos rápidos y pequeños. Su forma de leer corresponde, en efecto, a la de las personas con visión normal.
	a
	conversar

	i
	explotación

	el
	repercute

	de
	devoto

	la
	cangrejo

	en
	rambla

	no
	oleadas

	mi
	protesta

	pan
	nota

	color
	tres

	variado
	tan

	bellísima
	me

	señorita
	la

	unidad
	no

	peral
	si

	plata
	sol

	niño
	luz

	vas
	pera

	con
	azúcar

	los
	bocadito

	par
	pescad i I la

	es
	Mediterráneo

	de
	serenidad

	el
	providencial

	en
	pastelería

	a
	mochuelo

	o
	

	En efecto en el planeta del
	Entonces se estira y, crece

	principito como en todos los
	hacia el sol una

	planetas había hierbas
	briznilla encantadora e

	buenas y hierbas
	inofensiva. Si se trata de

	malas. Como resultados de
	una planta mala

	buenas semillas de
	debe arrancarse

	buenas hierbas
	la planta inmediatamente, en

	y de malas semillas
	cuanto se ha podido

	de malas hierbas.
	reconocer. Había, pues semillas

	Pero las semillas
	terribles en el planeta del

	son invisibles.
	principito. Eran las semillas de

	Duermen en el secreto
	los baobabs. El

	de la tierra hasta
	suelo del planeta estaba

	que a una de ellas se
	infectado y si un baobabs no

	le ocurre despertarse
	se arranca invade todo.

	

	uva
	majestuosidad
	prefijo
	pantera

	hoy
	conversación
	ratón
	tres

	ola
	sacristía
	matorral
	plano

	experimental
	coma
	cuerda
	bar

	madera
	perspectiva
	ilumina
	coz

	pan
	variación
	callejón
	col

	procede
	lápiz
	uno
	oportunidad

	peras
	el
	frutería
	prado

	setas
	no
	reloj
	lio

	tecnología
	da
	negativa
	café

	balonmano
	en
	pinacoteca
	con

	hola
	horizontal
	panadero
	ceja

	trenza
	foca
	campamento
	mora

	cerebral
	rey
	libro
	mecanografiado

	primer
	restaurante
	camino
	detective

	casa
	cafeterías
	florero
	madre

	solo
	confitería
	tomo
	oso

	Uno de
	los principales
	Una tarde
	de verano

	problemas
	con los que se
	personas
	extrañas se acercaron

	enfrenta la
	industria en
	al poblado.
	Los hombres se pusieron

	nuestros
	días es el de la
	en pie
	y cada uno se armó

	carestía y
	el posible
	como pudo:
	unos cogieron piedras

	agotamiento
	de unas fuentes de
	otros
	unas varas afiladas

	energía
	que hasta hoy han
	que parecían
	lanzas, otros un arco

	impulsado
	y mantenido el
	fabricado
	con pelo de cobra-

	desarrollo
	del sector secundario.
	Pero pronto
	adivinaron que los

	El carbón
	y el petróleo, que
	visitantes
	venían en son de paz,

	tardaron
	en formarse millones
	ya que
	alargaban sus manos

	de años,
	se consumen a un
	mostrando
	una vasija de barro

	ritmo
	que hace temer su
	llena
	de miel que parecían

	desaparición.
	De ahí que los países
	ofrecer
	a sus huéspedes.

	más
	avanzados dediquen
	Este gesto
	de los recién llegados

	en la
	actualidad dinero y
	les devolvió
	la confianza.

	esfuerzos
	para investigar la
	
	

	explotación.
	
	
	

Campos de fijación
	reorganizar
	socorro
	feliz

	no te muevas
	este es
	naturaleza

	por ejemplo
	en otra ciudad
	independencia

	y con él
	el presente
	absoluto

	márchate allí
	el no va
	necesario

	lo compro
	principio y fin
	noche

	exactamente
	sin duda alguna
	exacto

	muy bien
	no irá hoy
	separación

	acércate más
	para y pasa
	superior

	yo quiero
	en mi opinión
	universalmente

	ahora podrá
	café con leche
	graduación

	relax
	la hoja gris,
	consciente

	respuesta correcta
	come rápidamente
	mutua

	fijación central
	blanco y rojo
	nochevieja

	para todos
	carpeta vieja
	unánime

	magnífico
	tu y yo
	controversia

	no lloverá
	canción infantil
	inmenso

	la luz
	para tu clase
	constructivo

	una flor
	por los pelos
	famoso

	a la vez
	ella y él
	satisfactorio

	dos perros
	abrir y cerrar
	finalizar

	querido mío
	cómo estás
	mínimo

Movimientos de fijación y campos de fijación
	A veces
	la gente
	se asombra

	y no
	entiende
	por qué

	unos
	padres
	que tienen

	el pelo
	negro
	pueden tener

	un hijo
	con el pelo
	rubio.

	Efectivamente
	el color
	del pelo,

	como el color
	de los ojos,
	son caracteres

	hereditarios,
	es decir,
	los hijos los

	heredan
	de los padres.
	El hecho

	de que
	este niño
	tenga el pelo

	rubio
	puede ser
	debido a que

	algún
	antepasado
	lejano, el

	bisabuelo,
	por ejemplo,
	tenía también

	el pelo
	de ese color.
	A lo largo

	de las
	generaciones,
	el carácter

	«pelo rubio»
	ha estado
	escondido,

	no se ha
	manifestado.
	Pero eso

	no quiere
	decir que
	hubiera

	desaparecido,
	como lo
	demuestra

	el hecho
	de que
	este niño

	de padres
	y abuelos
	morenos

	es
	completamente
	rubio.

	A veces,
	la Naturaleza
	da sorpresas

	como ésta,
	pero todo
	tiene su

	explicación
	lógica y
	científica

Continué su entrenamiento
Ahora el número de fijaciones por línea aumenta y las palabras se hacen más largas. Pero antes de seguir, tenga en cuenta lo siguiente: es Vd. quien tiene que decidir su ritmo de trabajo y cuándo hacer pausas. No es peligroso entrenar su visión pero sus ojos pueden también estar expuestos a los dolores del entrenamiento. Procure buscar la distancia correcta entre el sistema óptico y el texto y que.la luz no deslumbre. Siéntese lo más cómodo posible en la postura de trabajo.
¡Relájese!
Palabras de cuatro letras
	rama
	malo
	rojo
	como
	lata
	fija

	mano
	fija
	tomo
	lana
	tema
	coma

	pego
	faja
	rato
	saco
	tomo
	..pato

	moto
	pata
	fila
	toro
	reja
	sopa

	pana
	sala
	roto
	pana
	cama
	polo

	toma
	rana
	pino
	lima
	lupa
	nada

	coja
	sima
	caja
	raja
	cola
	tapa

	lelo
	sala
	pala
	celo
	copa
	pero

	mopa
	sopa
	cede
	cala
	pera
	sola

	topo
	lago
	codo
	tino
	dejo
	yoyo

	pino
	filo
	loma
	toco
	fias
	bata

	vela
	romo
	gula
	ceja
	moda
	hoja

	nave
	teja
	cero
	filo
	peso
	pala

	yate
	tema
	dado
	deja
	piña
	boca

	gula
	mide
	bota
	mide
	tara
	rapa

	pipa
	pide
	mete
	cama
	copa
	gris

	lupa
	todo
	sale
	bote
	mina
	alta

	rama
	Nodo
	roca
	debe
	suma
	fuma

	lado
	caja
	casa
	lava
	dedo
	vaca

	lava
	daga
	pata
	pera
	boca
	topo

	sano
	tapa
	rata
	vana
	pera
	tras

	meta
	tipo
	faja
	palo
	doro
	lira

Palabras de seis letras
	burlar
	casual
	cohete
	cómodo
	paella

	pensar
	jornal
	kiosco
	jovial
	severo

	sigilo
	tropel
	trampa
	tronco
	rótulo

	dudoso
	duende
	óptimo
	género
	grosor

	tocino
	piedra
	kimono
	listón
	litera

	limpio
	blusas
	pistón
	cómodo
	número

	tiempo
	guerra
	puerta
	patata
	baraja

	pistas
	sillón
	tomate
	pichón
	semana

	blanca
	jirafa
	mantel
	pastel
	puerta

	muecas
	guisos
	muchos
	típico
	música

	peluca
	región
	frutas
	torero
	paleto

	ribete
	zapato
	raposa
	grande
	espada

	fútbol
	gordos
	huelga
	hombre
	minuto

	cartón
	cordón
	recibo
	cuatro
	pastel

	trozos
	anchas
	remero
	granja
	paleto

	costas
	revisa
	puente
	compra
	comida

	camisa
	casado
	zuecos
	precio
	barato

	moreno
	ovejas
	separa
	gorila
	paloma

	objeto
	pamela
	caseta
	retina
	marina

	ataque
	piedra
	tronco
	tinaja
	maleta

	seguro
	manjar
	pelota
	careta
	meloso

	mañana
	futuro
	masaje
	casita
	zapato

Palabras de ocho letras
	nacional
	tomatera
	invierno
	comitiva

	tablilla
	Clotilde
	pimiento
	trastero

	arenilla
	limonero
	Palencia
	inquieto

	botellín
	elefante
	sombrero
	ansiedad

	Valencia
	descanso
	granjero
	insultar

	victoria
	pantalón
	macetero
	duradero

	camaleón
	muchacho
	nocturno
	superior

	camarero
	insólito
	arlequín
	garganta

	pacífico
	marinero
	cangrejo
	grabador

	etiqueta
	camiseta
	escalera
	robustez

	panadero
	alfombra
	empanada
	garantía

	esférico
	juicioso
	pabellón
	lustroso

	claridad
	tardanza
	carácter
	linterna

	enredado
	labriego
	. apartado
	lenguaje

	aumentar
	moderado
	majadero
	avispón

	monolito
	fonética
	churros
	chuleta

	piruleta
	cangrejo
	nacional
	camarero

	elefante
	pantalón
	alfombra
	granjero

	pimiento
	invierno
	marinero
	descanso

	etiqueta
	esférico
	camaleón
	pacífico

	tablilla
	tomatera
	regadera
	escalera

	empanada
	nocturno
	sombrero
	muchacho

Palabras de diez letras

	colchoneta
	cigarrillo
	imperdible
	cebolletas

	cacetines
	polvorones
	automóvil
	televisión

	autopistas
	entrevista
	alimentos
	remolachas

	prodigioso
	trabajador
	locomoción
	monstruoso

	relojerías
	patriótico
	exposición
	aragoneses

	peligrosos
	suspensión
	satisfacer
	levantarse

	remolachas
	reluciente
	manifestar
	peluquería

	soldadura
	especiales
	proporción
	contaminar

	calcetines
	estudiante
	entonación
	cuadrantes

	televisión
	concepción
	artificial
	astronauta

	pensadores
	motivación
	intimidado
	politiqueo

	habitantes
	favorables
	magistrado
	helicoidal

	valenciana
	inmaculada
	imperativo
	seminarios

	patológico
	compromiso
	abreviados
	reputación

	redondeado
	prisionero
	embarazada
	propiedad

	deteriorar
	exterminio
	telefónico
	medicación

	inundación
	enfermedad
	operaciones
	cristalino

	encuestado
	conjuntiva
	puntiagudo
	suficiente

	mantecados
	persecutor
	visitación
	repertorio

	distribuir
	complicado
	prohibidos
	formidable

	pensadores
	importante
	superficie
	corrosivas

	fundamento
	sustancias
	denominado
	movimiento

Palabras de un número creciente de letras

	daga
	cesta
	pelota
	colegio
	piruleta
	cigarrillo

	aspa
	silla
	maleta
	pelitos
	cangrejo
	cebolletas

	fila
	Duero
	manjar
	palmera
	nacional
	polvorones

	cama
	vuelo
	tinaja
	carpeta
	camarero
	televisión

	palo
	telar
	careta
	japonés
	elefante
	entrevistas

	casa
	manos
	marina
	policía
	pantalón
	remolachas

	hola
	largo
	gorila
	botella
	alfombra
	trabajador

	mesa
	corto
	pasado
	cerveza
	granjero
	monstruoso

	tela
	chulo
	recado
	revista
	pimiento
	patriótico

	rosa
	mitad
	roseta
	sonrisa
	invierno
	acaudalado

	ojos
	doble
	casita
	flautín
	marinero
	mentirosos

	caja
	cisne
	tapado
	lechuga
	descanso
	pensadores

	bola
	patos
	zapato
	naranjo
	etiqueta
	colchoneta

	taco
	línea
	trampa
	tortuga
	esférico
	imperdible

	sopa
	ficha
	pamela
	anciano
	camaleón
	calcetines

	seta
	carta
	paloma
	carpeta
	pacífico
	automóvil

	lata
	sobre
	caseta
	maletas
	tablilla
	autopistas

	tomo
	sello
	maceta
	cepillos
	tomatera
	alimentos

	pata
	buzón
	piedra
	escobas
	regadera
	prodigioso

	codo
	oreja
	tronco
	vegetal
	nocturno
	locomoción

	toco
	nariz
	patrón
	limones
	muchacho
	relojerías

Palabras de cuatro letras

	pera
	rana
	tala
	lana
	poda
	amas
	lame

	coge
	sale
	vela
	goma
	paja
	ella
	José

	lado
	debe
	cosa
	pena
	mula
	gana
	vaga

	caso
	hola
	pera
	gala
	ruta
	pila
	dado

	peca
	cede
	ceja
	amor
	paje
	pelo
	mino

	cero
	sapo
	pelo
	saco
	pala
	dejo
	pana

	nido
	cama
	sofá
	toro
	capa
	fumo
	dama

	cana
	sopa
	daga
	éter
	mata
	gafa
	tema

	humo
	liga
	miro
	para
	fuma
	odia
	trío

	lata
	cola
	tila
	vaca
	papa
	teje
	lapa

	vena
	bala
	tema
	fama
	capa
	teme
	teja

	pena
	losa
	vino
	caja
	nido
	fino
	odio

	pila
	seno
	tela
	cero
	tiñe
	Blas
	pasa

	mano
	cera
	rata
	muda
	faja
	debe
	nube

	para
	tela
	arma
	nudo
	pero
	tapa
	mula

	mina
	lima
	lame
	taxi
	vana
	palo
	faro

	pega
	daga
	arco
	pone
	solo
	nave
	lava

	nace
	poda
	sota
	maja
	come
	polo
	vida

	paga
	cama
	bola
	dedo
	nave
	caña
	pelo

	nota
	viga
	flor
	vano
	lisa
	meta
	vela

Palabras de seis letras

	pelota
	maleta
	paella
	caseta
	retina
	marina
	tronco

	visión
	receta
	arenas
	abejas
	tomate
	agujas
	peleas

	vitreo
	remate
	coleta
	camita
	señora
	miopes
	bastón

	última
	camisa
	discos
	libros
	muelas
	amagos
	rodete

	bandas
	rodaja
	palito
	madeja
	collar
	navaja
	patino

	cuerpo
	rebaja
	camino
	pesado
	linaje
	pelaje
	obrero

	campos
	ruedas
	óptica
	operar
	futuro
	boleto
	botijo

	mácula
	coches
	felino
	maneja
	pasivo
	pareja
	encaje

	signos
	paleta
	zuecos
	puerto
	cuerno
	colega
	romero

	pupila
	lentes
	cierto
	plumas
	sueños
	cámara
	rótula

	grados
	ciervo
	cuerpo
	puente
	remate
	molido
	cabeza

	pronto
	moreno
	ratita
	estufa
	conejo
	alhaja
	Toledo

	normal
	llaves
	pluma
	ceniza
	cuadro
	padres
	cuadro

	vistas
	lluvia
	patito
	comino
	bonito
	uñeros
	bolsos

	ayudas
	amiga
	latoso
	ostras
	bombas
	báculo
	planes

	grados
	mocoso
	bosque
	planes
	cascar
	patata
	perlas

	tintas
	pastel
	espejo
	bordar
	bañera
	madera
	madeja

	saltos
	niñera
	helado
	cromos
	lucero
	diente
	hierba

	quejas
	cónsul
	diente
	orejón
	cascar
	cruces
	pepita

	apoyos
	Sevilla
	pitillo
	cateto
	filete
	muñeca
	zapato

Palabras de ocho letras

	músculos
	colorista
	cepillar
	electrón
	sensible
	fantasma
	bomberos

	papelera
	florista
	decisión
	conducta
	facilita
	camiseta
	sillería

	cuidador
	portería
	filósofo
	escalera
	doblegar
	Victoria
	marinero

	chaqueta
	aguacero
	carrozas
	atentado
	papelera
	camaleón
	camiseta

	manzanas
	tribunal
	duplicar
	peluquín
	bailarín
	etiqueta
	alfombra

	aparador
	canguros
	baldosín
	mosaicos
	trinidad
	panadero
	pimiento

	carguero
	tomatera
	zapatero
	anarquía
	fumigado
	limonero
	sombrero

	tribunal
	erupción
	terminal
	aventura
	renovará
	elefante
	nocturno

	agitador
	milagros
	profesor
	detector
	nacional
	descanso
	arlequín

	caballos
	cafetera
	lluvioso
	estafado
	arenilla
	pantalón
	escalera

	novedoso
	frutería
	músculos
	fulminar
	botellín
	muchacho
	empanada

	congreso
	gabinete
	cestería
	cangrejo
	Valencia
	insólito
	cangrejo

Volver al Índice / Inicio del Capitulo
Prueba de lectura número 2

Ejercicio 8
Ahora es el momento de que vea si los ejercicios que ha hecho hasta ahora han producido buenos resultados

•
Lea lo más posible en el texto que figura a continuación durante seis minutos. Marque con un lápiz donde paró y luego, lea el resto del fragmento.

•
En el margen izquierdo de la prueba de lectura, encontrará cifras que señalan la velocidad de lectura o sea, las palabras por minuto. Marque su propia velocidad con auxilio de esas cifras e introduzca sus propias cifras en el formulario de adiestramiento de la visión subnormal de la página 51.
«El descanso»
	8
	Para que el organismo humano funcione sin dificultades en los momentos de mayor actividad física es necesario cuidar al máximo las condiciones del descanso y sobre todo las horas empleadas en el sueño. Puede suceder que nuestro sistema nervioso se halle normalmente en un alto estado de excitación en las horas anteriores

	17
	al sueño debido al estrés acumulado durante el día, originando el irritante insomnio. Para evitar este hecho es conveniente desconectarse previamente de toda actividad y evitar cualquier estímulo. Una hora prudencial para iniciar la relajación puede ser las ocho de la tarde, y una manera de hacerlo sería dejarse llevar

	26
	por la lectura de un libro ameno o alguna música suave. Reafirmando estos planteamientos, los doctores José Luis Marín López y Javier Fernández Soriano, pertenecientes al Instituto Español de Medicina Psicosomática, estiman que el mejor sistema para conseguir un sueño relajado y profundo es no crearse normas de ningún tipo a la hora de acostarse.

	36
	Hay personas que emplean numerosos recursos con el objeto de dormir cómodamente (el baño de agua tibia con sales minerales, beber un vaso de leche caliente o una tisana, lavarse las fosas nasales con agua y sal o cepillarse bien los dientes), y ello no quiere decir que estén equivocados; más aun, estos apaños suelen ser beneficiosos para el sueño desde el

	42
	punto de vista psicosomático, pero no le afectan en absoluto. No obstante, si bien cada persona debe tratar de dormir lo mejor posible y a su manera, sin darle muchas vueltas en la cabeza

	
	a éstas y otras cosas, sí deben tenerse en cuenta unas pautas higiénicas fundamentales a la hora del sueño.

	45
	

	52
	En primer lugar, es importante acostarse únicamente cuando se sienta somnolencia. Si una vez acostado no se logra conciliar el sueño, es mejor levantarse y realizar alguna tarea hasta que la somnolencia se apodere de uno. Esta regla debe

	58
	repetirse cuantas veces sean necesarias. Es importante despertarse siempre a la misma hora, sin tener en cuenta el tiempo que hayamos dormido. Se recomienda no dormir la siesta, para tener así una mejor actitud a la hora del sueño nocturno.

	68
	Respirar bien y relajar el cuerpo. Una de las mejores formas de relajación para entrar en la vigilia del sueño es sin duda la de acostarse y dejarse llevar por el peso del propio cuerpo. Este debe quedar como muerto o desplomado, con las piernas y los brazos ligeramente abiertos y separados. En este punto, y

	77
	sirviéndonos de las técnicas del yoga, comenzaremos a respirar profundamente, tratando de concentrarnos en la respiración y en cada grupo muscular por separado. Intentaremos relajar los músculos uno tras otro, empezando por los de la cara (abrir ligeramente la boca y dejar caer la mandíbula, ojos, orejas, sienes,

	84
	etcétera) y hasta que completemos las partes más significativas del cuerpo. Hemos de procurar que la espiración dure el doble que la aspiración y que ambas sean lentas y profundas. A través de esta técnica, bien hecha, es fácil penetrar

	87
	poco a poco en un apacible aletargamiento. Pero también se pueden realizar unos suaves ejercicios antes de acostarse.

	94
	Uno de ellos sería: en posición de pie, levantar los brazos a la altura de los hombros y seguidamente hacer pequeños círculos hacia adelante y hacia atrás. Este ejercicio relaja los músculos de la espalda. Otro podría ser el siguiente: tumbados en la

	103
	cama o en la alfombra, flexionar las piernas y apretar los muslos contra el estómago ayudados por los brazos, esforzándonos en tocar las rodillas con la frente. Mediante este ejercicio se relajan los músculos del cuello, que son los de la agresividad, así como la zona de la nuca y las vísceras del estómago.

• Cuando haya leído el texto completo, conteste las preguntas de comprensión. Al menos cinco de las seis deberán de ser correctas. Compruebe las respuestas en la clave de la página 122.
Preguntas de comprensión del texto n° 2:

1 ¿A qué hora se debe iniciar la relajación?
8,30 mañana 6 tarde 8 tarde
2 ¿Qué tendremos más en cuenta?
— Que debemos despertarnos siempre a la misma hora.
— El tiempo que hemos dormido.
3 ¿Es aconsejable dormir la siesta?

Sí No
4 Para relajarnos procuraremos que:
• La aspiración dure el doble que la espiración.
• La espiración dure el doble que la aspiración.
• La aspiración dure la cuarta parte que la espiración.
5 ¿Se ve afectado el sueño, si antes de dormir tomamos un vaso de leche caliente?
Sí No
6 ¿Dormir con el cuerpo encogido favorece el sueño?

Sí No

Ejercido 9
Sección de lectura dividida en campos de fijación
Ahora leerá un fragmento bastante largo, que está dividido en campos de fijación (de cinco a siete fijaciones por línea). El texto, al mismo tiempo, pondrá a prueba su perseverancia. Si Vd. se cansa o si le duelen los ojos, cosa muy natural, puede comparar esto con el dolor experimentado cuando hace otro tipo de ejercicios físicos.
Grupo 1 Procure fijar con la mejor parte de la retina y mover el texto delante del ojo.
Grupo 2 Procure mover la cabeza.
Grupo 3 Como su campo de visión es limitado, puede resultarle difícil seguir la línea. Piense en esto cuando lea.
Grupo 4 Lea con pausas y movimientos pequeños y
rápidos. Su procedimiento de lectura corresponde al de una persona con visión normal.
Polynesia y el rey
Durante seis semanas enteras estuvieron navegando sin parar sobre el ondulante mar siguiendo a la golondrina, que volaba delante del barco para indicarles el camino. Por la noche llevaba un farol diminuto para que no la perdiesen en la oscuridad; y los navegantes que iban en los barcos, que pasaban, confundían la lucecita con una estrella fugaz.
A medida que navegaban hacia el Sur, cada vez se sentía más y más calor. Polynesia, Chi-Chi y el cocodrilo disfrutaban de lo lindo tomando el sol, y corrían de un lado para otro riéndose y asomándose por si ya se veía África.
Pero el cerdo, el perro y la lechuza Tu-Tu no tenían fuerzas para nada con aquel calor, así que iban sentados al final del barco a la sombra de un gran barril, con la lengua fuera, bebiendo limonada.
Dab-Dab, el pato, se refrescaba tirándose al mar y siguiendo el barco a nado, y de vez en cuando, si tenía demasiado calor en la parte superior de la cabeza, pasaba por debajo del barco buceando y salía por el otro lado. Esto le servía, además, para pescar arenques, pues los martes y viernes todos los tripulantes del barco comían pescado para que la carne les durase más tiempo.
Al llegar cerca del Ecuador, vieron que unos peces voladores se dirigían hacia ellos. Y los peces preguntaron al loro si aquél era el barco del doctor Dolittle. Cuando les contestó que sí, dijeron que se alegraban mucho porque los monos de África estaban preocupados de que no fuese a llegar nunca. Polynesia les preguntó cuántas millas les faltaban todavía, y los peces voladores respondieron que ya no quedaban más que cincuenta y cinco millas para llegar a la costa de África.
En otra ocasión apareció un barco de marsopas bailando sobre las olas, y también preguntaron a Polynesia si aquél era el barco del famoso doctor. Cuando les dijo que sí, que lo era, preguntaron al loro si el doctor necesitaba algo para el viaje.
Polynesia respondió:

—Sí. Se nos han terminado las cebollas.
—No lejos de aquí hay una isla —dijeron las marsopas— donde crecen cebollas salvajes muy altas y fuertes. Continuad en línea recta, nosotras cogeremos algunas y luego os alcanzaremos.
Dicho esto, las marsopas salieron a toda velocidad por el mar. Muy pronto el loro las volvió a ver. Venían por detrás arrastrando las cebollas por encima de las olas en grandes redes hechas con algas.
La noche siguiente, cuando el sol se estaba poniendo, dijo el doctor:
—Dame el telescopio, Chi-Chi. Estamos llegando al final de nuestro viaje. Creo que muy pronto deberíamos ver ya las costas de África.
Y, en efecto, media hora después les pareció ver algo a lo lejos que podía ser tierra. Pero empezó a oscurecer rápidamente y no estaban seguros de que lo fuera.
Entonces se desencadenó una gran tempestad con truenos y relámpagos. El viento bramaba, la lluvia caía a cántaros y las olas se hicieron tan grandes que saltaban por encima del barco.
Al poco rato se oyó un gran estrépito. El barco se paró y dio la vuelta de lado.
—¿Qué ha ocurrido? —preguntó el doctor subiendo de la parte de abajo.
—No estoy seguro —dijo el loro—, pero creo que hemos naufragado. Dígale al pato que salga y lo vea.
Así que Dab-Dab se sumergió bajo las olas, y cuando volvió a salir, dijo que habían chocado contra una roca, y se habían hecho un gran agujero en el barco por donde entraba agua, y que se estaban hundiendo rápidamente.
—Debemos de haber tropezado con África —dijo el doctor—. ¡Dios mío!

Bueno, pues no tenemos más remedio que ir todos nadando a tierra.

Pero Chi-Chi y Gub-Gub no sabían nadar.
—¡Coged la cuerda! —gritó Polynesia—. Ya os dije que nos resultaría muy útil. ¿Donde está el pato? Ven aquí, Dab-Dab. Agarra este extremo de la cuerda, vete volando a tierra y átala a una palmera. El otro extremo lo sujetaremos aquí en el barco. Y los que no sepan nadar que avancen agorándose a la cuerda hasta que lleguen a tierra. A esto se le llama la «cuerda salvavidas».
Todos llegaron sanos y salvos a la orilla: unos nadando, otros volando, y los que desembarcaron agarrándose a la cuerda, transportaron el baúl y el maletín del doctor.
Pero el barco quedó inservible a causa del gran agujero que tenía en el fondo, y poco después, el embravecido mar lo hizo pedazos contra las rocas y los restos de madera se desperdigaron por el agua.
Entonces se cobijaron todos en una cueva bien seca que encontraron en lo alto de los acantilados, hasta que pasó la tormenta.
Al salir el sol, a la mañana siguiente, bajaron a la playa para secarse en la arena.
—¡Mi querida África! —suspiró Polynesia—. ¡Cuánto me alegro de volver! Imaginaros, mañana hará ciento sesenta y nueve años que me marché de aquí. Y no ha cambiado nada. Las mismas palmeras, la misma tierra rojiza, las misma hormigas negras. No hay lugar como el propio país.
Y los demás se dieron cuenta de que tenía lágrimas de alegría en los ojos por haber vuelto a pisar su tierra natal.
El doctor echó entonces de menos su chistera, que había volado, mar adentro, durante la tempestad: así que Dab-Dab salió a buscarla. Al cabo de un rato la divisó, muy lejos, flotando sobre el agua como un barco de juguete.
Cuando se acercó vio que dentro iba uno de los ratoncitos blancos, muy asustado, por cierto.
—¿Qué haces aquí? —preguntó el pato—. Te dijeron que te quedaras en Puddleby.
—No quise quedarme —dijo el ratón—. Quería conocer África; además tengo aquí unos parientes. Así que me escondí en el equipaje y me subieron al barco con las galletas. Cuando el barco se hundió, me asusté mucho porque no se nadar muy bien. Fui nadando mientras puede, pero me cansé muy pronto y creí que me iba a ahogar; sin embargo justo en ese momento pasó flotando el sombrero del amo y me metí en él para no ahogarme.
El pato cogió el sombrero con el ratón dentro y se lo llevó al doctor, que estaba en la orilla. Todos le rodearon para verlo.
—Esto es lo que se llama «viajar de polizón» —dijo el loro.
Poco después, cuando estaban buscando un sitio en el baúl, donde el ratón pudiese ir cómodamente, el mono, Chi-Chi, dijo de repente:
—¡Ssss! Oigo pasos en la selva.
Todos se callaron para escuchar, y al momento salió un hombre negro del bosque y les preguntó qué estaban haciendo allí.
Me llamo John Dolittle, M. V. —dijo el doctor—. Me han pedido que venga a África para curar a los monos que están enfermos.
—Tenéis que venir todos ante el rey —dijo el negro.
—¿Qué rey? —preguntó el doctor, que no quería perder tiempo.
—El rey de los Yoliyínki —contestó el hombre—. Todas estas tierras son suyas, y a todos los extranjeros hay que llevarlos ante él. Seguidme.
En vista de esto, cogieron sus equipajes y emprendieron la marcha hacia la selva detrás de aquél hombre.

Ejercicio 10
Cambio de líneas
Los signos que puede ver más abajo de distintas longitudes, muestran cómo tiene que cambiar las líneas al leer. Al mismo tiempo, entrene su capacidad de leer durante un período de tiempo más largo.
Cómo adaptar la técnica «correcta»
Esta es la forma más común de hacerlo:
[image: image30.jpg]| |

i
|

-

Un lector poco seguro debería, tal vez, volver horizontalmente por la línea que acaba de leer y luego bajar a la propia línea.
[image: image31.jpg]e

| i
i .

i
e
|]
|
L

| |

.

S
-
Y

-

Fijaciones y cambios de líneas

	Creo que

para su

evasión,

aprovechó

 una migración

de pájaros

silvestres.

La mañana

de partida

puso bien

en orden

su planeta.

Deshollinó

con cuidado

los volcanes

en actividad.

Poesía

dos volcanes

en actividad.

Era muy cómodo

para calentar

el desayuno

de la mañana.

Poseía

también

un volcán

extinguido.

Pero, como

decía el

principio

«¡no se sabe

nunca!».

Deshollinó

pues,

igualmente

el volcán

extinguido.

Si se deshollinan

bien los

volcanes
	arden suave y

regularmente

sin erupciones.

Las erupciones

volcánicas son

como el fuego

de las chimeneas. Evidentemente,

en nuestra tierra,

somos demasiado

pequeños para

deshollinar

nuestros volcanes.

Por eso nos causan

tantos disgustos.

El Principito

arrancó

también, con

un poco de

melancolía,

los últimos brotes

de baobabs.

Creía que no iba

a volver jamás.

Pero todos

estos trabajos

cotidianos le

parecieron

extremadamente

agradables .

esa mañana.

Y cuando regó

por última vez

la flor, y se dispuso

a ponerla al

abrigo de su globo, descubrió que

tenía deseos

de llorar.

«Adiós» —dijo a

la flor.

	Ana Carreras

era todavía

una niña cuando

se propuso ser

alguien es esta

vida. A los

treinta y siete

años ya ha

conseguido

algo que

hasta hace poco

tiempo parecía

vetado a las

mujeres:

ser agente de

Cambio y Bolsa.

De los 43

agentes que

desarrollan su

actividad en la

Bolsa de
	Barcelona sólo son

cuatro mujeres.

Ana Carreras es la tercera

en antigüedad y lleva

allí dos años. Al principio

le costó adaptarse a la

marcha desenfrenada

que implica este cargo.

Carreras estudió económicas

pero le hubiera gustado dedicarse al periodismo. Pasó unos meses

en la Consejería de Economía .

y Finanzas de la Generalitat

y finalmente decidió presentarse

a las oposiciones de Agente

de Cambio y Bolsa.

El trabajo allí le parece como

una droga. Por las mañanas

en la Bolsa, por las tardes

en su despacho particular y por

las noches con la familia.

Es notable observar en qué tipos de profesión ha aumentado la ocupación femenina más notablemente en estos diez años: se ha casi duplicado en profesionales y técnicas, se ha triplicado en funcionarios públicos superiores y mandos de empresa, ha aumentado en personal administrativo y en servicios, y ha disminuido (como toda la población activa) en agricultura, pesca y caza. La deducción es fácil: hay un sentido de promoción hacia puestos superiores, casi monopolizados antes por el hombre, y hay también una clara acentuación en el aumento referidos a las clases medias. Las que quedan por debajo han trabajado siempre y han creado sus estructuras y sus mentalidades de emergencia con arreglo a su necesidad.
El aumento no es excesivo. Pasar de la proporción de uno por 4,5 a la de uno por 2,5 en algo menos de un siglo no es mucho en comparación con otras sociedades occidentales. En Estados Unidos representan el 51 por cien de la fuerza de trabajo: en 1970 eran el 29 por cien. En Europa occidental hay cifras parecidas: su organización general, la CREW (Center for Research on European Women) emitió un informe sobre este tema el 1 de enero de 1985, pero sus reivindicaciones no se refieren ya al número de mujeres trabajadoras, que parece equilibrado con el de los hombres en la mayoría de los países, sino a la desigualdad en salarios, seguridad social y seguridad en el puesto de trabajo (se despide preferentemente a mujeres en casos de crisis, según ellas).
Las razones de por qué las españolas van con retraso son varias. Una de ellas es la de que España ha permanecido neutral en las dos guerras mundiales, que en Europa supusieron un salto adelante decisivo en la promoción a la mujer: los hombres estaban en la vida militar y ellas les sustituyeron en los trabajos, incluso duros, de la retaguardia (y en el frente: no sólo enfermeras, sino conductoras de camiones o especialistas en observación). No los abandonaron jamás.
La guerra civil española no tuvo ese valor, entre otras cosas porque España estaba poco industrializada; pero sobre todo, porque ganó en ella una ideología que tendía a mantener a la mujer en la casa y en su papel ancestral de «reposo del guerrero». La Sección Femenina representó un importante papel en esta filosofía: fue útilísima en sus «misiones» que enseñaban pediatría, higiene, trabajos de hogar, o lucharon contra el analfabetismo, en las regiones más atrasadas. Pero todo su trabajo se centraba en el sentido del hogar. Con arreglo a las normas del régimen, se exaltaba el valor de la familia.
Otra razón es la del catolicismo: la no participación de la mujer en el trabajo fuera de casa es mayor en los países católicos que en los otros, y tiene la misma motivación: el cuidado de la familia, el papel de la mujer en la educación y la trasmisión de la fe y, por tanto, su dedicación a la creación de hijos. En España ese catolicismo (que se está actualizando rápidamente) está mezclado, como en tantas otras cosas de nuestra civilización, a un sentido árabe de la vida, inevitable tras ocho siglos de contacto. El árabe —y, naturalmente, el Corán— consideró siempre a la mujer como productora de vida, tan necesaria que en un pueblo guerrero donde los hombres estaban diezmados por las batallas tuvo que inventarse la poligamia para mantener la demografía. La mujer quedaba en la reclusión y el aislamiento para la procreación. La imagen de los ropones y el velo que la aislaban se traspasó a la civilización cristiana española en las tapadas, encerradas, aisladas y depositarías del honor. Aunque parezca contradictorio, cualquier psiquiatra puede contar que hay en su consulta numerosos hombres evolucionados, progresistas, inteligentes, que no pueden sufrir que su mujer trabaje aun cuando comprendan que la mujer tiene que trabajar.
Pero, ¿por qué trabaja la mujer? Volvamos a decir que las razones globales se pierden en la casuística. En las encuestas de opinión españolas y extranjeras la mayoría responde que para ganar su vida: si se desmenuza ese capítulo, se encuentra que es para que esa vida no dependa nunca de un hombre, padre o esposo. Más adentro está la idea de que la pareja hoy no es estable (por decisión de cualquiera de los dos miembros) y se necesita asentar el futuro.
Entre las clases medias altas, entre las profesionales y las técnicas y los altos cargos, aparece la vocación, en el sentido un poco mítico de realización, que en cambio no está lógicamente presente en los trabajos tradicionales o duros. Por clases de edad, entre las jóvenes aparece el deseo de salir de casa, que representa al mismo tiempo la realización y la independencia: una mayoría de edad real y un intercambio mayor con personas de fuera.
Puede parecer ridículo, pero no lo es, y es incluso un problema muy serio, que el hombre de hoy todavía mantenga algunos de esos conceptos. En las clases medias hay muchos descendientes morales de la hidalguía, o de los imitadores de ella —descendientes de conversos o de moriscos, villanos ascendidos por el dinero— que tienen dentro de sí un concepto ancestral de la mujer. Y lo que es peor, lo ligan al de su virilidad. El sentido de lo contemporáneo les hace ver a ellos mismos lo poco válido de su postura; pero es más fuerte que ellos.
	Hace 25 años, los médicos

dijeron que pronto moriría si no

dejaba de beber. Pero no era

capaz de enfrentarme a la realidad

sin grandes cantidades de vodka, seguida por cervezas.
De joven, había venido a la

Ciudad de Nueva York

procedente de Kansas; me forjé

una carrera en relaciones públicas,

me casé tuve tres hijos y establecí

un hogar en un elegante suburbio

de Connecticut.
En apariencia, era próspero, pero en el interior me
	atormentaban sentimientos de

inadaptación. Tenía 40 años

cuando me diagnosticaron una

enorme hinchazón abdominal

como cirrosis avanzada del

hígado. Por todo el cuerpo me

habían salido moretones

violáceos, y padecía de

hemorragias nasales; todo ello es

típico de esta clase de lesión del

hígado. Mi médico me envió al

doctor Harry Tiebout, uno de los

pocos psiquiatras que en aquel

tiempo mostraban comprensión a

los Alcohólicos Anónimos y que

reconocían el alcoholismo como

una enfermedad, no como un

defecto de carácter.

	Tiebout me sugirió que asistiera

a AA, pero yo había llegado

demasiado lejos para dejar de

beber entonces, y por tanto, me

enviaron a la Granja de

Observación, en Kent,

Connecticut. Allí, dì el primero de

los 12 pasos de AA: reconocí que

era impotente ante el alcohol, que

había perdido el control de mi

vida. El 4 de julio de 1961, ingresé

en la hermandad de AA e inicié

una vida de sobriedad.
Tres años después, cuando me

ofrecí a ayudar a AA en sus

relaciones públicas, conocía Bill

W. Era toda una leyenda viviente,

y me sentí nerviosos al entrar en

su oficina de Manhattan.
Bill se hallaba repantigado en

una silla, los pies sobre un viejo

escritorio de madera de roble con

docenas de quemaduras de

cigarrillos. Cuando se levantó, vi

que medía casi 1.90, que era

delgado y desgarbado. Su rostro

era alargado y tenía unos

chispeantes ojos azules. Actuó

como si verme fuera lo mejor que

le hubiese ocurrido en años.
—Yo soy Bill —me dijo al

tiempo que tendía la mano. Soy

un borracho.
Empecé a murmurar que le

debía la vida, y él, un tanto

incómodo, miró al piso y me

indicó:
—Pase.
Con el tiempo llegué al consejo

de administración de AA, y estuve

en contacto regular con Bill W. En

las conferencias y juntas del

consejo, a menudo observaba
	como lograr sacar de los rincones

a los recién llegados. El conocía la soledad, la timidez y la

inseguridad del alcohólico. «Yo

soy Bill», les decía, saludándolos

como a mí. «Soy un borracho».

Nunca le oí emplear la palabra «alcohólico» al referirse a sí

mismo.
Bill actuaba como un hombre

ordinario. No necesité mucho

tiempo para comprender que

todos los que lo conocían tenían maravillosas historias que contar

acerca de Bill y de su esposa, Lois, quién le ayudó a fundar Al-Anon,

para las familias de los

alcohólicos. Pero nadie tenía una historia que contar mejor que el

propio Bill.
El la llamaba «cuento para irse a dormir».
East Dorset, Vermont, contaba

con menos de 500 habitantes

cuando Bill W. nació allí, el 26 de noviembre de 1895. Creció en un

hogar desgarrado por las

discusiones que, a menudo,

hacían que su padre pasara fuera

de casa algunos días. Bill conoció

esa sensación de desastre que

acecha en todo momento, y que

muchos niños de hogares rotos

han experimentado. Aquello lo atormentaba conforme crecía.

Cuando tenía diez años, sus

padres se divorciaron y siguieron

sus vidas por separado; algo casi inaudito en 1906. Bill quedó a

cargo de sus abuelos maternos.
Para contrarrestar su soledad y

sentido de insuficiencia, hizo un

esfuerzo por sobresalir. A los 12

años empezó a mostrar ambición

y espíritu de competencia.

	Cuando su abuelo leyó un libro

acerca de Australia y le dijo que

sólo un aborigen de aquel país

 podía hacer un bumerán, Bill pasó seis meses tallando madera hasta

que logró hacer que uno

funcionara. Después, consideró al bumerán como una maldición,

porque demostró a su ego que

tenía la tenacidad y el deseo de

ser el mejor en cualquier cosa:

música, deportes o ciencia. Por ejemplo, reparó un violín roto y practicó con él hasta llegar a ser el primer violín de la orquesta de su escuela. Sin ser un atleta, se

esforzó y logró ser el capitán del equipo de béisbol.
En la cercana Manchester, frecuentado sitio de vacaciones, conoció a Ebby Thatcher, de

Albany, Nueva York. Ambos

trabaron una amistad que duraría

toda su vida. En 1913, dos años después de conocer a Ebby, Bill
	conoció a otra visitante del lugar:

Lois Burnham, esbelta muchacha

de una familia de clase

acomodada de Brooklyn, Nueva

York, y se enamoró de ella. El

amor de Lois por Bill fue tan

apasionado y constante como el de él,

un amor que resistiría las

vicisitudes de todos los años de

alcoholismo de Bill. Pero el

alcoholismo aun estaba en el

futuro, mucho más adelante.
Bill no tomó un solo trago de

alcohol hasta los 22 años, cuando

era oficial del Ejército y estaba

acantonado cerca de New

Bedford, Massachusetts, durante la

Primera Guerra Mundial. El tímido

chico de Vermont se sentía

incómodo y fuera de lugar en las

reuniones, hasta que alguien le dio

un cóctel del Bronx, mezcla de

ginebra, vermut dulce y seco y

jugo de naranja.

«Aquella barrera», diría después, suspirando, «que me había separado de los demás, se derrumbó. Sentí que pertenecía al grupo, que era parte de la vida. ¡Cuánta magia había en aquellas bebidas! Podía hablar y ser ingenioso».
En contraste con algunos alcohólicos, que pasan por un lento proceso de creciente dependencia, Bill se volvió un bebedor compulsivo desde el principio. Fue una de esas personas a las que el alcohol les altera poderosamente el cerebro y las emociones. El bebedor no tiene ya ningún control después de tomar el primer trago, que provoca el deseo del segundo.
Bill tenía cuidado de moderarse en la ingestión de bebidas alcohólicas cuando estaba con Lois y su familia. Se casó con ella antes de que lo enviaran a Francia como teniente segundo en la artillería de la costa. Allá descubrió el fino borgoña y el coñac. Al terminar la guerra en 1918, se había demostrado una vez más que era un triunfador, un líder de hombres, un héroe.
Cuando volvió a Estados Unidos, él y Lois vivieron con los padres de ella. De día trabajaba como investigador de fraudes para un compañía de seguros, y por la noche asistía a la Escuela de Derecho de Brooklyn. Pronto lo fascinó la bolsa de valores y llegó a ser un buen analista, agente especulador y dinámico, con clientes en diversas casas de bolsa en Wall Street.
Pero el alcoholismo iba imponiéndose: el día de su examen final en la escuela de derecho, estaba demasiado ebrio. A esas alturas, cualquier fracaso o éxito le servía de pretexto para emborracharse. Y cuando bebía, a menudo se mostraba soez y violento. Peleaba con meseros, taxistas, cantineros, desconocidos. Por la mañana, al sentir culpa y remordimiento, juraba a Lois que nunca volvería a beber; por la noche, estaba ebrio una vez más.
Durante largo tiempo, ambos lograron engañarse. Vivían en un lujoso apartamento, eran miembros de clubes elegantes. Todavía en 1928, Bill ganaba miles de dólares y se bebía una gran parte de ellos. Algunas mañanas, su esposa lo encontraba borracho, tirado frente al apartamento.

Ejercicio 11
Ejercicios de concentración
«Leer con rapidez es bueno, leer correctamente es mejor».
Con este fin, hemos preparado algunos ejercicios en los que puede practicar su poder de observación. Pida que alguien compruebe si lo ha hecho bien.
	Subraye todas las
	
	
	

	a — e
	aaaa
	aaaa
	aaaa

	
	aeaa
	aaae
	aaaa

	
	aaae
	aeae
	aaea

	
	
	
	

	Subraye todas las
	
	
	

	e — s
	eeee
	eese
	eees

	
	eses
	eese
	eeee

	
	sees
	ssee
	eese

	
	
	
	

	Subraye todas las
	
	
	

	t —r
	tttt
	trtt
	rrtt

	
	rttt
	tttt
	tttr

	
	ttrt
	ttrt
	rttr

	
	
	
	

	Subraye todas las
	
	
	

	o — c
	oooc
	ocoo
	cooo

	
	ccoo
	cooo
	occo

	
	ooco
	ooco
	oooc

Hay dos letras en el margen izquierdo, junto a cada párrafo. Dibuje una línea que atraviese letras cuando las encuentre en el texto.
En la actualidad trabajan aproximadamente diez millones de hombres y cuatro millones de mujeres: es decir, una mujer por cada dos hombres y medio. Las cifras actuales son imprecisas porque los datos de trabajo negro y economía las falsean. Por esas razones y por la existencia de la crisis laboral se advierte que la población activa masculina está prácticamente estancada.
Dar al público lo que quiere y al mejor precio posible es el reto de todo comerciante con sentido común. Pero si su público es joven, todavía más difícil, ya que hoy día los jóvenes españoles están al día de la moda internacional y saben lo que quieren, pero en la mayoría de los casos carecen de dinero para conseguirlo.

A ellos, los jóvenes, lo que más les gustaría serían las boutiques de supermoda, pero sus precios resultan inalcanzables y no les queda más recurso que buscar gangas y rebajas.
La necesidad de cubrir este hueco del mercado fue el objetivo de un grupo gallego que en 1979 decidió inaugurar tres tiendas en La Coruña llamadas Zara y que actualmente son 44 en toda España.

Los mejores micrófonos del mundo no le proporcionarán una excelente grabación si su técnica es mala, pero si el micrófono elegido no posee calidad jamás conseguirá una buena grabación.

No hay que olvidar nunca que una buena grabación sonora estará siempre limitada por el elemento más débil de la cadena, y que éste es en muchas ocasiones el micrófono. Elegir bien el modelo adecuado a su cadena es la primera regia de oro para obtener esas grabaciones v exquisitas, orgullo de melómanos.

La sociedad española está mal preparada mental y estructuralmente para el trabajo de la mujer. Esta frase necesita algunas aclaraciones. La primera es que la sociedad española es bastante compleja y muy plural, muy diferenciada en regiones naturales y sociales y económicas y, por tanto, que cualquier generalización requiere muchos matices. La segunda, que el trabajo de la mujer (fuera de casa) se practica desde tiempo inmemorial en sectores específicos: el campo, el comercio, el teatro, el hospital o el servicio.
Aquí encontrará muchos errores de imprenta. ¡Corríjalos!
	1 abcdefgiklmn
	
	

	2 rstvxyz
	
	

	3 eghijklmnoqr
	
	

	4 Manilo
	manno
	aloa

	telvisión
	nevedra
	primavera

	arblo
	telepfono
	examens

	solart
	cándidamnte
	febrerro

	navaaja
	memd/go
	heldería

En este fragmento, el impresor se ha olvidado de dejar espacios. Marque con líneas verticales los lugares donde debieran haber espacios.
5
Sobrelalentituddelestudianteantelosexámenesapenas

existenestudios,estadísticasoinvestigaciones.Lascifras

aparecenapartirdelresultadodelaspruebas,ysecentran

enelllamadofracasoescolar.Segúnelúltimocomentarioso—

ciológicosobrelaestructurasocialespañolarealizadoporla

Confederación.
Busque la palabra o cifra correcta
En estos últimos ejercicios para entrenar su: concentración, tiene que mirar la palabra, la combinación de letras y la combinación de cifras que hay a la izquierda de la línea vertical. Luego, intente buscar la combinación idéntica que hay a la derecha de la línea y dibuje un círculo alrededor de ella.
	toro
	loro
	poro
	coro
	toro
	moro

	paletos
	maletas
	paletos
	boletos
	pelotas
	ventanas

	sean
	lean
	feas
	sean
	neón
	tean

	padre
	madre
	hambre
	ladre
	cafre
	padre

	ogro
	oro
	gordo
	ogro
	odre
	codo

	cable
	tabla
	dardo
	cable
	sable
	noble

	son
	nos
	son
	sus
	los
	don

	voy
	soy
	rey
	doy
	hoy
	voy

	losa
	posa
	losa
	rosa
	mofa
	foca

	casa
	pasa
	cara
	taza
	casa
	rasa

	globo
	lobo
	globo
	probo
	toro
	loro

	vaca
	vaca
	poca
	roca
	baca
	capa

	lote
	loco
	lope
	loza
	lote
	loro

	organizar
	organillo
	organizar
	orgánico
	organismo
	organizo

	lupa
	pupa
	blusa
	lupa
	musa
	pura

	lata
	pata
	rata
	lata
	masa
	pasa

	canta
	planta
	lenta
	canta
	monta
	cinta

	mesa
	misa
	masa
	pasa
	mesa
	casa

	pata
	pelo
	pasa
	pito
	topo
	pata

	comida
	ceniza
	cabida
	comida
	venado
	tirada

	peseta
	paleta
	mofeta
	boleto
	peseta
	roqueta

	lobo
	bobo
	lado
	bala
	lobo
	todo

	cachorro
	cachorro
	mechero
	cachorro
	campero
	jilguero

	tronco
	pronto
	tasca
	brinco
	ronco
	tronco

	plumero
	plumaje
	pilares
	plumero
	velero
	rentero

	alv
	Iva
	vla
	alv
	alu
	avl

	xep
	xop
	xpe
	oxp
	exp
	xep

	kst
	tsk
	kst
	kst
	stk
	Isk

	ryv
	vgr
	rvy
	rgv
	vyr
	ryv

	esm
	sem
	esm
	sme
	mse
	mes

	osf
	usf
	suf
	osf
	sof
	sfo

	rbn
	nbr
	rdn
	rbn
	rbm
	mbr

	ult
	utl
	vlt
	ult
	vtl
	Itu

	cls
	csl
	lcs
	slc
	cls
	Isc

	qtb
	gbt
	qdt
	qtb
	qtd
	btq

	idf
	idj
	fdi
	idf
	ijd
	dif

	oct
	cto
	cot
	otc
	oct
	tco

	agl
	gla
	aqe
	apl
	alq
	agl

	yxt
	txy
	yxt
	tyx
	xty
	xyt

	mrt
	rml
	mrl
	mtr
	mrt
	rmt

	asn
	ans
	ams
	asm
	sna
	asn

	hjl
	Ijh
	jhl
	hjl
	Ihj
	jlh

	fum
	fmu
	fum
	mfu
	muf
	umí

	vzm
	vzn
	vsm
	vsn
	vzm
	smz

	dlf
	dfl
	dlt
	Idf
	Idt
	dlf

	gle
	Igo
	gle
	olg
	elg
	egl

	lti
	lit
	lli
	Ifi
	lif
	Iti

	rpu
	rpu
	rgu
	rup
	gru
	urg

	atn
	eth
	ath
	atn
	aht
	ant

	skj
	ksj
	ksy
	sky
	skj
	sjk

	trl
	Irt
	fre
	tlr
	trl
	rtl

	mlk
	mkl
	mlk
	nkl
	nlk
	Ikn

	tvr
	trv
	tru
	tvr
	rtv
	rvt

	009
	090
	087
	086
	009
	019
	019

	997
	746
	857
	990
	809
	009
	997

	117
	118
	115
	557
	447
	880
	117

	868
	657
	868
	183
	183
	837
	874

	837
	118
	837
	837
	838
	827
	899

	990
	009
	000
	991
	998
	990
	888

	7778
	3387
	7878
	8887
	7778
	9998
	1118

	8833
	8838
	8983
	8833
	1288
	3488
	7890

	1238
	1230
	2308
	1230
	1238
	0987
	1239

	2314
	1423
	1238
	8833
	2314
	2315
	9873

	1230
	1239
	1238
	1230
	1237
	7890
	9837

	12876
	12876
	12098
	12873
	12098
	12876
	12987

	7771
	7778
	8881
	2228
	7772
	7772
	7771

	98211
	98322
	9822
	98211
	98011
	98022
	98227

	9898
	9812
	9988
	9740
	0982
	9897
	9898

	738488
	828259
	738292
	738322
	738486
	738488
	738322

	11122
	02111
	11121
	22111
	23111
	11122
	23111

	12034
	13024
	13200
	12035
	12034
	12111
	11122

Volver al Índice / Inicio del Capitulo
Prueba de lectura número 3

Ejercicio 12
Esta es la prueba final y Ud. puede, una vez más, comprobar su velocidad de lectura, su comprensión de la misma y en alguna medida, su perseverancia en ella.
•
Lea durante 9 minutos lo más posible del texto siguiente. Marque con un lápiz donde se paró. Lea el resto del fragmento después.

•
En el margen izquierdo de la prueba, hay cifras que señalan la velocidad de lectura o sea, palabras por minuto. Marque con auxilio de esas cifras la cifra de su velocidad de lectura. Introduzca ésta en el formulario de adiestramiento de la visión subnormal.

«Un Gato venido a menos» Selecciones del Reader's Digest
Los ojos que con insana fijeza miraban a través de la ventana del dormitorio hicieron gritar a Jackie, mi esposa. El viento y la lluvia de una tormenta invernal azotaban a la ciudad, sumida en tinieblas.
	6
	Mientras me incorporaba sobresaltado en la cama, la cara de la ventana desapareció de pronto, allá, abajo. Oímos un

	7
	ronco y fuerte chillido en el patio, y tintinearon los muebles metálicos.

	11
	Jakie y yo bajamos corriendo por las escaleras del frente, mientras nuestros dos hijos, Michael y Alexander, se precipitaban ruidosamente por las escaleras de atrás. Nos reunimos todos en la puerta del frente y la abrimos.

	18
	Allí estaba, con una pata alzada a medias, el gato de aspecto más diabólico que haya yo visto: flaco como un fideo; su cola absurda, delgada como mi dedo meñique, remataba en una espesa bola de pelo en la punta. Pero lo que más me impresionó fue aquella cara, de mirada tan maliciosa y como de reojo.

	
	Alexander, de cinco años, le etiquetó en seguida: —¡Es un minino espía! Michael, que ya tiene 13, lo describió con más precisión: —¡Ese es un espía fracasado!

	25
	A todas luces, el gato había participado en algún caso muy peliagudo. Tenía el pelaje empapado y salpicado de lodo. Con una sacudida de cabeza y un maullido —gruñido que después descubrimos servía para todo, pues lo

	29
	mismo indicaba placer que disgusto—, me hizo seguirlo, después de atravesar la sala, hasta la cocina. Allí metió una pata como gancho, sucia de lodo, en el reborde de la puerta del refrigerador, y la abrió de un tirón.

	34
	Al saltar adentro, volcó una botella llena de leche. Esto lo asustó a tal grado, que saltó hacia arriba, desenganchó la bandeja superior y derribó cuanto allí había sobre su cabeza. Lanzó su inolvidable chillido, y a duras penas logró salir de ese lío.

	39
	Silvestre —como lo llamó Alexander, por su parecido con el personaje de una caricatura de la televisión— no era un animal cualquiera. Se colaba furtivamente en todas las habitaciones, temblando. Se escurría dentro de los roperos y alacenas, y se metía en los cajones. Mientras nos desayunábamos oíamos ruidos sordos, golpes

	44
	metálicos y estrépitos que pregonaban su descubrimiento: no deseaba estar adonde se había metido. Y seguía metiéndose en el refrigerador. Tras una semana de volver a poner las cosas en su sitio, una y otra vez, decidí cerrar esa puerta con un alambre.

	49
	No sé como Silvestre se las ingenió un día para soltar el agua del excusado del piso alto, y corrió escaleras abajo, empapado y corriendo como loco. Al hacer una revisión secreta de la aspiradora, la puso en acción y, en su desesperado salto para evitar que se lo tragara la máquina

	55
	infernal, derribó del aparador toda la vajilla de plata. Me acostumbré tanto a sus carreras por las escaleras, hacia arriba o hacia abajo, huyendo de cualquier cosa que lo persiguiera, que empecé a caminar arrimado a la pared.

	61
	Los niños estaban encantados con su nuevo compañero. Michael descubrió la pasión de Silvestre por el caviar, señal evidente de que era un espía que había conocido tiempos mejores, más clásicos. Con el tiempo, tuve que colocar una cerradura en la alacena para evitar que Michael acabara con la modesta provisión de delicias gastronómicas que guardaba mi esposa.

•
Una vez que haya leído el relato completo, conteste las preguntas de comprensión. Al menos 7 de las 9 deberán ser correctas. Compruebe sus respuestas en la clave de la página 99.

	1 ¿Cuál es la edad de Alexander?
	

	 6 5
	 9

	2 ¿Cuál es el nombre correcto de la señora?
	

	 Jakie, Jacky,
	 Jackie

	3 ¿Cuál es la edad de Michael?
	

	10 8
	 13

	4 ¿Qué comidas prefería Silvestre?
	

	5 ¿Qué aspecto tenía el gato?
	

	 diabólico infernal
	 siniestro

	6 ¿Qué nombre le dieron?
	

	 Félix Minino
	 Silvestre

	7 ¿Silvestre tiró toda la vajilla?
	

	 Sí No
	

	8 ¿Dónde colocaron la cerradura?
	

	9 ¿Dónde prefería meterse Silvestre?
	

Volver al Índice / Inicio del Capitulo
Diferentes medios de lectura
Cuando haya logrado hacer la prueba número 3, se supone que ha alcanzado ciertos resultados en la lectura, que habrá registrado en su formulario de la visión subnormal. Pero es necesario que calcule estos resultados de acuerdo con su propia calidad —una medida de su capacidad de lectura cuando la aplicó a un texto de dificultad media. Pero vamos a avanzar un poco y a comparar su capacidad de leer textos normales en tinta con otras formas de lectura.
Las personas que tienen una grave deficiencia visual (los ciegos totales) son personas que no pueden utilizar su visión residual para la lectura, o que no tienen ningún tipo de resto visual.
Una persona con una visión muy deficiente lee la escritura en relieve (Braille) o libros hablados. Una tercera alternativa es el Optacón.
Examinemos cada una de estas tres formas diferentes de lectura.
El libro hablado
En la mayoría de los países que tienen una «vida cultural civilizada», existe una gran cantidad de literatura grabada. Pero hay métodos diferentes de producir y manejar las grabaciones (que se denominan libros hablados). En los EE.UU., los libros hablados están grabados en disco. En Gran Bretaña y en Suecia, están registrados en cassette. El método más común de grabación hasta la fecha era el de las cintas abiertas.
La velocidad normal del libro hablado es de 150-175 palabras por minuto. Con auxilio de adaptadores especiales la velocidad del libro
hablado puede aumentarse un 20, 40, 60 o un 80 por 100. Este adaptador se conecta al sistema de arrastre del magnetófono. El diámetro aumenta de esa manera y el mecanismo se hace más grande, o sea, la cinta pasa por la cabeza de reproducción con mayor rapidez. Pero hay también una desventaja: El tono de la voz del que lee se eleva de manera que el lenguaje suena más o menos como la del «Pato Donald». No obstante, un aumento del 20 ó 40 por 100 de la velocidad puede ser fácilmente comprendido. Eso significa que el libro hablado puede leerse a una velocidad de 180-210 palabras por minuto.
Si Ud. lee la prueba de lectura número 3 a aproximadamente esa velocidad o menos, e incluso en ese caso encuentra que la lectura le resulta cansada, entonces el libro hablado puede constituir un complemento racional a la lectura en tinta. Esto es especialmente cierto cuando lea novelas u obras de estudio.
El Braille
Generalmente, se opina que una persona que tiene una deficiencia visual muy grave lee Braille, pero eso no siempre es cierto. El aprendizaje del sistema requiere mucha práctica cuando se es adulto. Si Ud. asiste a un curso de adaptación, el Braille es la materia principal, con 5-8 clases por semana durante aproximadamente 42 semanas. Más aun, un estudiante adulto que participa en esos estudios, no puede lograr una velocidad de más de 25-35 palabras por minuto. Por supuesto, hay personas excepcionales que leen con mayor rapidez, pero aun así, no logran nunca velocidades grandes. Es preciso que sea niño para aprender a leer Braille con rapidez y empezar a practicar la lectura con las yemas de los dedos a una edad temprana.
Si lee tinta a una velocidad más lenta de 25 palabras por minuto, el Braille es, sin duda alguna, una alternativa racional. Si pertenece a este grupo marginal, es bastante difícil proporcionarle consejo. Es especialmente difícil si su visión varía o si la lectura con los ojos no
puede realizarla durante un tiempo prolongado. En ese caso, puede resolver su problema combinando la lectura en tinta, en libros hablados y en Braille de manera práctica.
La lectura en tinta
Ud. ha logrado determinados resultados al hacer la prueba de lectura. Esperamos que la prueba número 3 haya resultado mejor que la 2 y que ésta última fuera mejor que la 1. Si no, Ud. deberá tener en cuenta esa circunstancia.
¿Se debe tal vez al hecho de que ya es lector con una capacidad máxima? O ¿que ha alcanzado su nivel más alto?
O, ¿se debe a que el instrumento óptico no está adecuadamente diseñado y no le permite leer más deprisa? ¿Emplea Ud. la postura correcta de lectura? ¿Se cansa durante la parte final de la prueba de lectura, de forma que va leyendo cada vez más despacio?
O, ¿la causa de esos resultados de lectura «poco regulares» se debe a «circunstancias externas»? Se han producido perturbaciones cuando realizó la prueba: Ud. no tuvo un control completo de la situación de lectura por la sencilla razón de que la luz, su reloj u otra cosa no funcionó suficientemente bien.
Si, hay muchas preguntas que puede formularse si sus pruebas de lectura no han ido mejorando paulatinamente.
Pero si los resultados se han mantenido al mismo nivel, no ha pasado nada negativo.. Ud. ha efectuado tres pruebas diferentes que duraron tres, seis, y nueve minutos. Si mantuvo el mismo ritmo durante los tres, puede suponerse que su perseverancia en la lectura ha mejorado. Y esto es un hecho positivo. Por tanto, Ud. puede sentirse satisfecho consigo mismo.
	Velocidad de lectura de las personas videntes normales
	Número de palabras por minuto

	Capacidad de lectura baja
	- 100

	Lectores lentos
	100 - 200

	Lectores rápidos
	200 - 300

	Lectores excelentes
	400 -

	Velocidad de lectura de las personas deficientes visuales
	Número de palabras por minuto

	Casos límite entre el Braille y tinta
	40

	Agudeza visual reducida
	40 - 80

	La mayor parte de los lectores deficientes visuales, después del entrenamiento visual
	80-120

	Buenos lectores con visión deficiente
	120 -

[image: image32.jpg]

Un lector de optacón. El profesor puede ver en el monitor lo que el deficiente visual nota al tacto.
El optacón
El Optacón constituye un modo bastante nuevo de leer en tinta. Optacón son las iniciales de las palabras Opticalto-Tactile-Conversion, en el lenguaje normal, la traducción óptica de textos en signos que pueden ser leídos por la percepción táctil. Una persona con una deficiencia visual grave que usa el Optacón, lee moviendo una pequeña cámara de televisión por el texto. El texto se transfiere mediante un complejo sistema electrónico a una pequeña placa sensorial, que está en continuo contacto con el índice de la mano izquierda. De este modo, la persona puede leer tinta sin ayuda de otra aun cuando la velocidad sea relativamente pequeña. La velocidad que se logra puede compararse con la de un adulto ciego cuando lee Braille.
El sistema de televisión en circuito cerrado (CCTV)
Si Ud. lee esto con ayuda de un sistema de televisión en circuito cerrado, tal vez diga que éste constituye otro medio de leer un texto. Pero en este sentido, lo consideramos como un instrumento óptico para personas con una agudeza muy baja.
De todos modos, Ud., lector con la televisión lupa, deberá haber hecho todos los ejercicios. Con independencia de su tipo de deficiencia visual, por lo menos deberá haber hecho los ejercicios dirigidos al grupo 1 y al grupo 2.
[image: image33.jpg]

Volver al Índice / Inicio del Capitulo
Ejercicios ajustados a la vida diaria
He aquí alguno ejemplos de textos impresos que Ud. puede encontrarse todos los días. Procure que su sistema óptico funcione de manera que pueda leer los textos sin dificultad.
Impresión de un libro de bolsillo
[image: image34.jpg]Un camarero responsable

Un camarero de un bar comenta con profundo disgusto
a un amigo suyo:

— De verdad, Billy, en veinticinco afios de vida profe-
sional nunca me sucedi6 nada parecido. Mira entré por
la puerta un caballo, se acercé a la barra y con voz de

cazalla me dijo: «Sfrvame un whisky». Se lo servi y al
cabo de un rato el caballo me increpé: «Se ha olvidado
de ponerme la soda». ;Y te digo, Billy, que en veinticinco
afos de trabajo nunca me habifa pasado una cosa asf!

— sEl encontrarte con un caballo que hablara..2

— No, hombre no; el servir un whisky y olvidarme de
la soda.

Columna de un periódico
[image: image35.jpg]f-;)mo Bolonia, Florencia J Perusa. No
habfa ninguna gran ciudad en la que el
PCl no participase en el gobierno local,
repartiéndose por lo general con el psi
el cargo de alcalde. ~
. Hoy siguen siendo rojas solamente las
juntas de Bolonia y Perusa, y la de Flo-
rencia estd sometida a discusién; en otros
lugares, los socialistas se han afiado con
la Democracia Cristiana, con los laicos y
con los liberales. Y podemos com
1a magnitud de este giro en los gobiernos
locales si consideramos que en Italia la
organizacién municipal y regional ha sig-
nificado una verdadera ntralizaci

de &oderes.

bre todo no se trata simplemente
de un paso de los mismos poderes a unas
manos a otras: [a decision de aislar a fos
comunistas allf donde pudiese formarse,
guv;a con un margen "l' Cesal;iecho, una
junta con mayoria igual ; ierno cen-
tral ha si %ﬂo un giro en la manera

de concebir e Estado. A partir de la Cons-
Lilunén, la estructura institucional se

asa-

Tabla de calculo

[image: image36.jpg]50
51
52
53
54

55
57

58
59

61

L=

250 000
260 100
270 400
280 900
291 600

302 500
313 600
324 900
336 400
348 100

360 000
372100
384 400

251001
261121
271 441
281967
292 681

303 601
347
326 041
337 561
349 281

361 201
373321
385 641

252004
262 144
272 484
283 024
293 764

304 704
315 844
327 148
338724
350 464

362 404
374 544
386 884

253 009
263 169
273529
284 089
294 849

305 809
316969
328329
339 889
351649

363 609
375 769
388129

254016
264 196
274 576
285156
295936

306 916
318096
329476
341036
352836

364816,
376 996
389376

255025
265 225
275 625
286 225
297 025

308 025
319225
330 625
342225
354 025

306,025
378225
390 625

256 036
266 256
276 676
287 296
208116

309 136
320 356
331776
343 396
355216

367 236
379 456
191 876

257049
267 299
277729
268 369
299 209

310 249
321 489
332929
344 569
356 409

368 449
380 689
393129

Diccionario

[image: image37.jpg]confite Conformidad

m. Bolilla de pasta de azg- 1. Semejanza entre dos per-
car, sonas. 2. Igualdad, corres-
confiteor pondencia de una cosa
m. Oracién que se reza COn otra. 3. Simetria, 4.
en la misa y al comenzar Buena correspondencia
la confesion. entre dos o més personas.
confiteria 5. Debida proparcion
. Tienda donde se hacen entre las partes_de un
0 venden duces2.Amér. todo. 6. Tolerancia y su-
Cafeter(a. frimiento en las adversi-
confitillo dades.

m. Amér. Piedra en grano~ conformismo

para os pisos, mezclada m. Préctica del que facil-
con cemento. 2. Amér. Te- mente se adapta a cua-
quezquite que se recoge lesquiera circunstancias
en algunos lagos mexica- de cardcter piiblico o pri-
nos.

vado.
confitura conformista
{ Fruta u orra cosa confi- adj. y 5. Que practica el
tada, conformismo.
conflacion confort
. Fundicién de los meta- m. Comodidad. (€s angli-
les. cismo).
conflagracién confortable

{. Incendio, fuego grande. ad. Que conforta, alienta
3. fig, Perturbacion repen- 0 conisuela. 2. Se aplica a
iihay volenia de a5 nalo que produce comadi-
ciones, guerra. da

conflagar confortador, ra
tr. Incendiar, abrasar. adj. y s. Que conforta.
conflictivo, va confortar

adj. Que origina conflicto. tr. Dar vigor. . t. ¢. pral.
2. Perteneciente o relativo - 2. Alentar, consolar al afli-
al conflicto. 3. Dicese del ~gido, &, t. c. prl.

tiempo, situacién, circuns- ~ confortativo, va

tancias, etc, en que hay adj. Que tiene virtud de
conflicto. confortar. .
conflicto confrater
m. Lo més recio de un f{. Hermandad, o amistad
combate. 2. fig. Combate intima.

, ngustia del snimo.’3. confraternizar

ig. Pugna, oposicién. 4, intr. Fraternizar.
Situacién desgraciada confricar

y de diffcil salida. r. Estregar, frotar.

confrontacion

Guía telefónica
[image: image38.jpg]30 — LAZARO

1

LAZARO ESTECHA, M, —Foldgiao
San Marcos, 32--...221 5118

LAZARO ESTECHA, M. C. —Corseteria
San Sebastidn, 22391927
LAZARO ESTECHA, M. N.

B.Muiilo, 297270 98 68
ESTEVEL —Méd. Argumosa, 24 467 33 49
ESTEVEZ, A —G, Espariola ... 479 25 43
ESTEVEZ, B. —H. Pavones, 168 773 06 91
« FERNANDEZ, A —Alboreca, 1 796 24 70
FERNANDEZ, A. —A. Lépez, 164 476 72 71
FERNANDEZ, C. —C.° Valderr. 74437 14 87
« FERNANDEZ, E. —Bolivia, 24458 82 42
FERNANDEZ, F. —G. R. Basart, 13706 59 55

« FERNANDEZ, |.DE —P Francia, 15228 21 97

« FERNANDEZ,). —Socorro, 6776 43 30

« FERNANDEZ, L. —P. Rodriguez, 20479 61 56

« FERNANDEZ MR Am!lelos 773 07 29

3! r"foANuEzuznw
ML—AMellado, 108

« FERNANDEZ, M.L. ZE Ymva, 73776 55 91

« FERNANDEZ, M. —E. Troya, 23 776 04 25

« FERNANDEZ, P. —Monederos, 9 476 40 08

« FERNANDEZ, P. —Villajoy.83 795 55 57

« FERNANDEZ, S. —M.Palancar,30 200 14 79

« FERREIRA, A. —F3b. Juguet.

Cea Bermidez, 21233 5235
LAZARO FERRO, C. Pl Carbaio, 1 279 04 80
« FERRO, M. —A. Morén, 21

4719287

-

LAZARO GARMA F.
gy
« GARMA, F. —D.
Le
L]
« GARMA, F. —D.
F—D.
F. -0
F =D,
F —D.
F.
F
[
F
F
E
F
F.
F.
F
F.
F
F
[
F.
E
F
F.
[3

Calendario de bolsillo
[image: image39.jpg]1986

lMMlVSDlMMlVSDlMM]VSD
ENERO FEBRERO
1234 5| 2 | 2
6 7 8 9101112 34567« 3456789
131018161918 10111213101518 1013131311914
20212223242526(17181920212223) 1718192021222
720293031 | 2425262728 | 2425262720293
1

ABRIL MAYO JUNIO
123456 123

7 8 910111213 5 6 7 8 91011 23 4 5 6 7 §

1415161718192 12131415161718 9101112131415

21222324252627] 19202122232425| 16171819202122

282930 262728293031 242526272829
JuLio AGOSTO SEPTIEMBRE
12345 6 1231234567

7 8910111213 4 5 6 7 8 910 8 91011121314
4151617181920 1121314151617 15161718192021)
21222324252627| 18192021222324| 22232425262728
28293031 25262728293031(2930

OCTUBRE NOVIEMBRE DICIEMBRE

1234 5| 121234567
6789101112 3456789 891011121314
1341516171819 1011213141516 15161718192021
20212223242526{ 17181920212223) 22232425262724
2728293031 | 24252627282930 293031

Columna de periódico
[image: image40.jpg]Y también en esto se producia un giro
xe superaba las dimensiones numéricas
la derrota electoral. De imy des-
aparecia una elemental solidaridad con
los niveles més bajos de los asalariados,
ue habia caracterizado a la cultura po-

un pais, lesgastada
también ella en ?avor de una filosofia de
la competitividad y de la diferenciacién
salarial, lo que conducia a aceptar una
sociedad dualista en la que cada vez
habra més desempleados o retribuciones
bajas, por un lado, y por el otro, salarios
cada vez més elevados para un sector
ﬁalivamenle limitado y muy diferencia-

Es esta mutacién de algunos de los ras-
8os culturales basicos la que desplaza al
partido comunista, el cual, mds que
marxista-leninista, fue siempre un gran
partido popular de masas por su cbuena
gestion

e~

Volver al Índice / Inicio del Capitulo
Cuando escribe
Su situación de lectura puede verse facilitada, también, con una combinación de entrenamiento, energía e instrumentos adecuados. Vivimos en un mundo de papel y formularios, donde con frecuencia es precisó que proporcionemos a las autoridades informaciones escritas sobre nosotros mismos. Cuando visitamos un banco o una oficina de correos o rellenamos los impresos de! impuesto sobre la renta, nos enfrentamos a diversas situaciones de escritura.
Si Ud. es deficiente visual, literalmente tienen que buscar su propio estilo personal de escritura, que resulte fácil de leer para sí mismo y para los demás. Ud. puede usar bien letras mayúsculas o letra manuscrita corriente. Y tiene que averiguar por sí mismo qué es lo mejor para Ud.
Vamos a hablar ahora sobre situaciones de escritura en la práctica. Cuando Ud. desee tomar notas, deberá utilizar papel rayado con espacios entre las líneas o escribir cada segundo renglón. Deje un margen amplio y procure que sea fácil revisarlo después. No se olvide de que es Ud. quien debe de tener la posibilidad de leer lo que ha escrito.
Algunas situaciones de escritura pueden verse facilitadas si Ud. consigue papel de cuaderno con líneas bien marcadas. Ese papel puede obtenerse en las tiendas, pero Ud. mismo puede también marcar las líneas con lápiz. Existe, igualmente, el problema de las líneas poco definidas en los impresos que tenemos que utilizar en nuestra vida diaria. En cualquier caso, con unas buenas condiciones de iluminación, puede resultar bastante fácil rellenar un giro de correos, pero tal vez sea más difícil hacerlo en la oficina donde la luz no siempre es la ideal para Ud. ¿Cómo puede resolverse este problema? Pues bien, tiene que conocer los impresos más o menos de «memoria». Piense en todos los impresos que va a encontrarse. Si Ud. practica mucho el rellenado de impresos en casa, es probable que lo rellene automáticamente incluso si la luz no es muy buena.
Cuando escriba, necesita utilizar bolígrafos que correspondan a sus necesidades de claridad. Tal vez prefiera un color a otro (azul y negro son generalmente los mejores). Evite utilizar bolígrafos que escriban en rojo. Los bolígrafos bien adaptados a su finalidad son los denominados «rotuladores». Tienen tendencia, sin embargo, a no impregnar el papel de calco. Los rotuladores son de diferentes colores y con puntas de formas distintas. La punta media es preferible. Si Ud. quiere hacer letras mayúsculas mayores, se recomienda: Shachihata Artline 70 (negro y azul). Cuando desee escribir con caracteres más pequeños, se recomiendan los siguientes: Penol 300, Penol 1300 (punta extra) y Pelikan-Mine 134.
Los bolígrafos son necesarios para los impresos de correos (no se autoriza el uso de rotuladores). Utilice punta media con color azul o negro. Si Ud. puede utilizar un lápiz corriente, procure que sea «suave».
Esperamos que las recomendaciones que figuran más arriba le ayuden cuando tenga que ponerse a prueba en situaciones de escritura reales.
Su propia descripción de su deficiencia visual
Intente contestar por escrito las preguntas que figuran más abajo. Utilice su medio ordinario de escritura. Escriba en las páginas siguientes que tienen líneas rayadas extra.
1
¿Cómo se llama su enfermedad visual?
2
¿Cuál es su agudeza visual en cada ojo?
3
¿Está limitado su campo de visión? En caso afirmativo, ¿de qué manera?
4
¿Qué instrumentos ópticos tiene su instrumento auxiliar?
5
¿Cuál es su distancia de lectura?
6
¿Cuántos aumentos tiene su instrumento auxiliar?
7
¿Qué instrumentos ópticos utiliza para la visión de lejos?
Intente buscar respuestas a su propio formulario de adiestramiento de visión subnormal y en el texto en las páginas 2 y 31. Si lo revisa de nuevo, Ud. engañará a la curva del olvido.
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

¿Le facilitarán estos cuadros grandes la realización de operaciones simples o le resulta mejor una página en blanco?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Cuando haya contestado las preguntas, ¿puede leer con o sin instrumentos ópticos lo que ha escrito? En caso negativo, intente utilizar letras de molde, por ejemplo.

Rellene las palabras que faltan
Rellene las palabras que faltan. Elija entre:
	para evaporar
	torre

	turbina
	se transforma

	receptor
	espejos

	luz
	electricidad

	central
	la envían

	del sol
	automáticamente

	depósito
	calor

La..........solar de California consta de una.......................de cien metros de
altura que sostiene un gran espejo.......................Alrededor de la torre hay
1.818.....................que se mueven.............................según el movimiento
...................Estos espejos reciben así la.........y el calor del Sol y.......................
al espejo central de la torre. El..................recibido por el espejo de la torre
sirve...............................el agua de un......................El vapor de agua en
movimiento................................en..............................gracias a una....................
Volver al Índice / Inicio del Capitulo
Ver de lejos
Lupas
En términos generales, la capacidad de ver de lejos corresponde a las técnicas de lectura que Ud. ha practicado. Si Ud. tiene una visión central disminuida (escotoma central), fijará a través de la lupa de lejos, lo mismo como lo hace con sus gafas de lectura, o sea, por debajo o por encima del objeto que desea mirar.
Su instrumento auxiliar puede resultarle práctico en ocasiones festivas cuando Ud. va al teatro o al cine. En el teatro, la gente con frecuencia emplea prismáticos. Pero sólo Ud. sabe que su instrumento auxiliar es más potente que los prismáticos ordinarios. (Vea la página 19 sobre la agudeza visual con instrumentos auxiliares).
Hay, sin embargo, una excepción a la regla de fijar de la misma manera cuando Ud. utiliza una lupa o cuando emplea las gafas de lectura. Cuando Ud. lee, se pone como meta conseguir el campo horizontal más amplio posible de visión. Pero cuando Ud. mira a través de un instrumento auxiliar, es suficiente que evite el déficit central y, por el contrario, fija el objeto con un ligero desplazamiento del centro. El objeto aparecerá, entonces, en un lugar mejor de la retina.
Por tanto, intente también mirar a la derecha o a la izquierda del objeto que desea ver. Pero, la solución mejor es, naturalmente, que examine este problema con alguien que pueda medir su campo de visión.

La cámara
No es muy cierto que una lupa le proporcione realmente una imagen detallada de los objetos que se encuentran a distancia. Por otra parte, es un problema conseguir una impresión global de un paisaje o de un lugar famoso, cuando Ud. está de vacaciones, por ejemplo. Le aconsejamos que haga fotos. Utilice una cámara que sea fácilmente ajustable o automática. (Si Ud. se pone las gafas de lectura, será más fácil ajustarlas). Cuando Ud. consiga las copias o las diapositivas, Ud. puede ponerse las gafas de nuevo y mirar los resultados con un campo de visión mayor. Lo que antes solamente fue capaz de hacer para distinguir de manera aceptable, ahora aparece con una multitud de detalles. ¡Intente y verá! Naturalmente, se necesita una cierta planificación para aplazar sus impresiones visuales de este modo, pero en recompensa, obtendrá una gran satisfacción.
Ver la televisión
El ver la televisión no exige una agudeza visual especialmente elevada. La gente con un resto visual bastante pequeño puede, por ejemplo, utilizar un sistema de televisión de circuito cerrado en lugar de lentes potentes. Si Ud. ve películas extranjeras con subtítulos, es necesaria una agudeza visual de 20/40 para ver el texto cómodamente a una distancia de unos 5 m. Cada metro que se acerque al televisor aumentará su agudeza visual. La imagen en la retina aumentará a medida que Ud. se acerque al televisor. Podemos utilizar la ilustración que figura más adelante para calcular dónde sentarnos delante del televisor, alternativamente, con o sin instrumentos ópticos auxiliares. En la página 19 hay una tabla que muestra qué agudeza se consigue utilizando diferentes potencias de ampliación en su instrumento auxiliar.
[image: image41.jpg]

	USA
	20/40
	20/200
	20/100
	20/70
	20/50
	20/40
	20/30

	GB
	6/120
	6/60
	6/30
	6/21
	6/15
	6/12
	6/9

La persona que figura en la ilustración tiene una agudeza visual de 20/100 (6/30) y utiliza un monocular con 2,5 aumentos a 6 metros, lo que le proporciona una agudeza de 20/40 (6/12).
Volver al Índice / Inicio del Capitulo
Clave de los ejercicios
Prueba de lectura 1
1
—
50 años

2
—
8 horas
3
—
65.000 pts.
4
—
500

5
—
69
Prueba de lectura 8
1
—
8 tarde
2
—
Debemos despertarnos a la misma hora
3
—
No
4
—
La espiración dura el doble que la aspiración
5
—
No
6
—
No
Prueba de lectura 12
1
—
5
2
—
Jackie

3
—
13
4
—
Caviar y bistec
5
—
Diabólico
6
—
Silvestre
7
—
Sí
8
—
En la alacena
9
—
El refrigerador
KRISTER INDE es licenciado en letras. Es asimismo pionero en el campo de la visión subnormal. Actualmente, es director de uno de los seis programas de rehabilitación para adultos deficientes visuales de Suecia. Desde 1970, viene trabajando en asuntos relacionados con la posibilidad de que los deficientes visuales utilicen de manera más eficaz su resto visual.
El Sr. Inde ha participado junto con el Sr. Backman en diversas investigaciones, cuyos resultados han contribuido activamente a la expansión de las unidades de visión subnormal suecas y al establecimiento de un sistema de formación regular de los futuros profesores en este dominio. Ha documentado sus grandes conocimientos mediante viajes de trabajo a los Estados Unidos y a través de la participación activa, a nivel nacional e internacional, en conferencias relacionadas con la rehabilitación óptica y el entrenamiento de la visión subnormal. Asimismo, ha impartido conferencias y escrito artículos sobre esa nueva disciplina denominada entrenamiento de la visión subnormal.
Podemos añadir a sus cualidades que él mismo es deficiente visual. Conoce pues, por experiencia, lo que significa para una persona deficiente visual la combinación de unos medios ópticos adecuados, de una buena iluminación, de unas condiciones de trabajo positivas y, sobre todo, del adiestramiento de la visión subnormal, realizado en forma metódica. Parece natural que esta experiencia pueda resultar beneficiosa a quienes se encuentran en la misma situación.

ORJAN BACKMAN licenciado en letras, es profesor en la Escuela de Formación de Profesorado de Educación Especial de Estocolmo, donde da clase a los futuros profesores de visión subnormal. Estos últimos son los que luego trabajarán en las unidades de visión subnormal o en diversos tipos de programas de rehabilitación para deficientes visuales. El Sr. Backman viene ocupándose de la enseñanza de la visión subnormal desde 1970, fecha en la que, entre otras cosas, estudió en Inglaterra y Dinamarca para ampliar sus conocimientos sobre los problemas relacionados con la deficiencia visual. Existen suficientes motivos para llamarle pionero en este campo, especialmente en lo que se refiere a la metodología didáctica.

Como profesor de sueco e historia en las escuelas de enseñanza media, el Sr. Backman tuvo la oportunidad de encontrar problemas de lectura entre los alumnos con visión normal y se sirvió de los conocimientos así obtenidos para su trabajo positivo con los alumnos deficientes visuales en el Centro AMU de Uppsala. Los resultados de su actividad allí ponen de manifiesto que la capacidad visual de los alumnos mejora en forma considerable a través del adiestramiento visual.

El Sr. Backman ha participado a menudo en conferencias y seminarios como experto en el campo de la rehabilitación visual y ha escrito artículos sobre el tema.

Volver al Índice / Inicio del Capitulo

 r,t

 a,e

c,o

 s,a

 p,b

Ejemplo

Esta persona fija cuando está leyendo, a 6° por debajo de la línea, de manera que el texto quede aproximadamente por encima del estocoma central. Con visión binocular la fijación es la misma, o sea, ligeramente por debajo del objeto.

El ojo derecho = el mejor ojo

_1177917075.unknown

_1177917717.unknown

_1177915844.unknown

_1177916482.unknown

_1177916508.unknown

_1177915778.unknown

