

PERÚ

Ministerio
de la Mujer y
Poblaciones Vulnerables

Consejo Nacional para la
Integración de la Persona
con Discapacidad

GUÍA DEL

TRATO-ADECUADO

a las personas con discapacidad

**Ministerio de la Mujer y Poblaciones Vulnerables - MIMP
Consejo Nacional para la Integración de la Persona
con Discapacidad - CONADIS**

Guía del Trato Adecuado a las Personas con Discapacidad

Consejo Nacional para la Integración de la Persona con Discapacidad - CONADIS
Av. Arequipa N° 375, Santa Beatriz, Cercado de Lima, Perú
comunicaciones@conadisperu.gob.pe
www.conadisperu.gob.pe

Hecho el Depósito Legal en la Biblioteca Nacional del Perú
N° 2017-17895

Primera Edición - Diciembre 2017

Impreso por:

EDITORA GRÁFICA PERUANA S.R.L.Tda
R.U.C 20508332671

Jr. Anémonas 792 Las Flores - San Juan de Lurigancho
Telf: (01) 621-7759
E-mail: editoragraficaperuana@yahoo.es

DISTRIBUCIÓN GRATUITA

10,000 Ejemplares

Concepto: Discapacidad

05

Tipos de discapacidad:

Discapacidad Física

06

Dificultades para caminar 6

Usuario de silla de ruedas 6

Discapacidad Sensorial

07

Discapacidad auditiva 7

Discapacidad visual 8

Discapacidad Intelectual

09

Autismo 10

Síndrome de Down 10

Discapacidad Mental

11

Trabajando por la igualdad e inclusión
Súmate a la campaña por un trato adecuado

DÍGALO CON Respeto
PERSONA CON DISCAPACIDAD

Física - Sensorial - Mental - Intelectual

CONCEPTO - DISCAPACIDAD

Segun la Convención Internacional sobre los Derechos de las Personas con Discapacidad y Ley N° 29973, Ley General de la Persona con Discapacidad, define que la persona con discapacidad es aquella que tiene una o más deficiencias físicas, sensoriales, mentales o intelectuales de carácter permanente que, al interactuar con diversas barreras actitudinales y del entorno, no ejerza o pueda verse impedida en el ejercicio de sus derechos y su inclusión plena y efectiva en la sociedad, en igualdad de condiciones que las demás.

De acuerdo a la normatividad vigente, el término correcto es **Persona con Discapacidad**.

A continuación, daremos recomendaciones sobre el trato adecuado a las personas con discapacidad.

DISCAPACIDAD FÍSICA

Si la persona tiene dificultades para caminar:

- En compañía de una persona que camina despacio y/o utiliza muletas, procurar ajustar nuestro paso al suyo.
- Evitar posible contacto físico mientras se está desplazando.
- Pueden necesitar ayuda a la hora de levantar o transportar objetos, ya que las manos están ocupadas sosteniendo las muletas.
- Asegurar que las muletas (u otra ayuda que utilice para caminar) estén siempre cerca de la persona.
- Si usa prótesis, no fijar su mirada en ellas, pero tampoco desviar la mirada si caen en el campo de visión.

Si la persona es usuaria de silla de ruedas:

- Para hablar con una persona en silla de ruedas, situarse de frente y a la misma altura (de ser posible sentados).
- Si desconocemos el manejo de la silla de ruedas, preguntar al usuario cómo ayudarlo.
- Recordar siempre que debemos preguntar si la persona necesita ayuda antes de brindarla. Puede no ser necesaria o requerida.
- No colgar cosas o apoyarse sobre una silla de ruedas ya que es parte del espacio corporal de la persona.
- No empujar la silla sin tener la autorización del usuario.
- No levantar la silla por el apoya brazos.
- Para pasar un obstáculo o gradas, inclinar la silla hacia atrás y bajarla por sus ruedas traseras.

DISCAPACIDAD SENSORIAL

Si la persona tiene discapacidad auditiva:

- Mirarle a la cara. Permanecer quietos mientras nos comunicamos. Hay que asegurarse que la persona con discapacidad auditiva ve bien nuestra cara.
- No cubrir nuestra cara con las manos o con otros obstáculos (bolígrafos, chicles, etc.).
- Asegurar que nuestra cara esté iluminada.
- Hablar con un nivel de voz natural y vocalizando claramente. Utilizar expresiones faciales, pero sin exagerar demasiado los gestos. Hablar con ritmo pausado.
- Acercarse a la persona pero no gritar. No nos va a oír por mucho que gritemos; incluso puede que consigamos el efecto contrario, pues al gritar nuestro rostro se crispa y es lo que el interlocutor va a percibir finalmente: no capta el contenido de las palabras, sólo ve un rostro hostil.
- Mirar a los ojos al interlocutor. Este elemento nos puede ayudar en dos sentidos: el primero, es que sentirá confianza en nosotros; y el segundo, es que a la vista de su expresión facial proseguiremos la conversación con la seguridad que nos comprende. En general, las personas con discapacidad auditiva son muy expresivas gestualmente, lo que nos puede

ayudar a saber si debemos parar y comenzar nuevamente o si estamos teniendo éxito, y la comunicación es correcta.

- Aclarar con otras palabras si la persona no comprende las primeras.
- Reiterar por escrito lo concerniente a información y datos importantes.
- Evitar crear sonidos necesarios, como agitar llaves, pasar páginas o tamborilear con un lápiz contra la mesa.
- Para llamar su atención pueden darse un par de leves toques en su hombro o brazo. Si se encuentran en una habitación grande, se pueden apagar y encender las luces intermitentemente. Otra alternativa es hacer sonar suavemente el suelo o una mesa para que sientan las vibraciones.
- Si no se entiende bien algo de lo que ha dicho, hay que pedirle que lo repita y no hacer que se ha comprendido. Si la persona con limitaciones auditivas no comprende bien una información hay que repetírsela o utilizar sinónimos.
- No incomodarse o sorprenderse con la manera de hablar de la persona, el ritmo del habla o la elección de las palabras.
- Si la persona está acompañada de un intérprete de lengua de señas, dirigirse a la persona, no al intérprete.

Si la persona tiene discapacidad visual:

- Identificarse inmediatamente. No empezar a hablar sin haberse presentado primero.
- Ofrecerle ayuda si vacila, o si existe algún obstáculo que lo pueda poner en peligro. Ofrecerle el brazo, no tomar el suyo directamente. La regla de oro para ofrecer ayuda es preguntar si la necesita.
- Caminar ligeramente por delante.
- Si se le ofrece o indica alguna cosa, decirle de qué se trata.
- Informarle en qué lugar exacto se encuentra lo indicado. Utilizar términos como: izquierda, derecha, adelante, atrás. Debemos ser específicos y precisos en el mensaje, utilizando términos orientativos y evitando palabras como aquí, allí, eso, etc., o exclamaciones como ¡cuidado!. Si es necesario, tomar su mano y hacerle palpar el objeto.
- Describir verbalmente escenarios y entornos.
- No dejarle solo sin advertírselo antes.
- En el centro de trabajo, evitar dejar obstáculos por el camino. Avisarle cuando haya que mover o cambiar muebles o maquinaria.
- Los objetos que utiliza, dejarlos siempre en el mismo lugar.
- Mantener las puertas o ventanas totalmente cerradas o completamente abiertas.

DISCAPACIDAD INTELECTUAL

Si la persona tiene discapacidad intelectual:

- Adoptar una manera de habla natural y sencilla. Evitar el lenguaje técnico y complejo y usar frases directas y bien construidas. Evitar los circunloquios (dar roderos, enrollarse).
- No ignorar a las personas con discapacidad intelectual. Saludar y despedirse de ellas con naturalidad, como con cualquier persona.
- Responder a sus preguntas, asegurándonos de que nos ha comprendido. Hay que tener paciencia, sus reacciones pueden ser lentas y tardar en comprender lo que se le dice.
- Salvo para cuestiones intelectuales, tratarlas de acuerdo a su edad.
- Limitar la ayuda a lo necesario, procurando que se devuelva sola en el resto de las actividades.
- Facilitar su relación con otras personas.
- Evitar la sobreprotección. Dejar que ellas hagan o traten de hacer solas todo lo que puedan.
- Ayudarlas solo cuando sea realmente necesario.
- Ser amistoso y brindarle confianza.

Si la persona tiene autismo:

El autismo es un trastorno del desarrollo que afecta, principalmente, las habilidades sociales y del lenguaje en las personas. Los comportamientos no verbales, como el contacto visual, expresiones faciales y gestos, se ven notablemente afectados; así como también el comportamiento social y relacionamiento con otras personas.

Es importante tomar en cuenta lo siguiente:

- Crear nuevas formas de comunicación, procurando usar frases cortas y concretas.
- Conocer y aprender a describir sus formas de expresión (estados de ánimo y manejo de sentimientos) a fin de poder actuar en consecuencia a ello.
- Demostrar cariño, contención y apoyo.
- Compartir sus juegos, a través de los cuales se puedan fomentar nuevos aprendizajes y lograr avances de gran importancia.
- Fomentar contacto social y estimular el contacto visual para demostrarle confianza.

Si la persona tiene Síndrome de Down:

El Síndrome de Down es provocado por una alteración genética, que ocasiona un grado variable de retrasos cognitivos, rasgos físicos característicos y algunas patologías asociadas.

En los últimos años, los avances en la tecnología médica han permitido mejorar la calidad de vida de las personas con Síndrome de Down, siendo posible que gozen de una vida plena, acompañada de importantes iniciativas de inclusión a la sociedad. Ello implica acceder a servicios de educación, salud, empleo, actividades sociales y recreativas, etc.

Para continuar contribuyendo con su desarrollo, tengamos en cuenta las siguientes acciones:

- Tratarlos como sus compañeros de la misma edad e invitarlos a participar de todas las actividades que sean posibles.
- Comprender más de lo que imaginamos. Hágale preguntas que pueda responder e inclúyalos en sus conversaciones.
- Transmitir comentarios positivos que puedan influir en su motivación, estimulándolos a seguir intentando.
- Contribuir en la mejora de sus habilidades de comunicación y socialización.
- Reforzar su autoestima y su sentimiento de seguridad. Fomentar la confianza en sí mismos.
- Necesitan el amor y protección de sus seres queridos; sin embargo, la sobreprotección no les permitirá convertirse en personas independientes.
- Pueden tener las mismas responsabilidades que los demás en el hogar, en la escuela y en el trabajo.

DISCAPACIDAD MENTAL

Se define como aquella discapacidad que puede derivar de una enfermedad mental y está compuesta por factores bioquímicos y genéticos. No está relacionada con la discapacidad cognitivo-intelectual y puede ser temporal o permanente. Algunos ejemplos son la depresión, la esquizofrenia, el trastorno bipolar, entre otros.

Algunos puntos importantes a considerar para actuar correctamente:

- Dirigirse a la persona de forma natural, con respeto y discreción.
- Evitar divulgar o insistir sobre su enfermedad, a no ser que sea estrictamente necesario.
- Evitar situaciones de estrés, así como aquellas que puedan generar violencia, como discusiones o críticas.
- Tomarse un tiempo para escuchar lo que dice.
- Facilitar su participación en todas las actividades.
- Ser comprensivo, paciente y afectuoso.
- Darle ánimo, entablar conversación con la persona y escucharla con cuidado.
- Evitar los estilos de mando coercitivos y autoritarios. Reforzar y alabar las tareas bien hechas.

Av. Arequipa 375, Cercado de Lima
(051) 630-5170 / 0800-00-151

www.conadisperu.gob.pe

*Trabajando para
todos los peruanos*