

ARTÍCULO DE INVESTIGACIÓN

RESEARCH REPORT

Inclusión Efectiva de Niños con Conductas Retadoras Mediada por las TIC

Effective inclusion of children with challenging behavior mediated by ICT

Ruth Puentes Chaves

Licenciada en Educación Infantil con Especialización en Lengua Castellana e Inglés de la

Universidad Cooperativa de Colombia, UCC, Candidata a magíster en Educación de la

Universidad Autónoma de Bucaramanga, UNAB.

Filiación actual: Docente de niño autista.

rpuentes886@unab.edu.co

Inclusión de Niños con Conductas Retadoras
Effective inclusion of children with challenging behavior

mailto:rpuentes886@unab.edu.co

Resumen

Este artículo presenta los resultados de una investigación mediante un estudio de caso cuyo

propósito fue realizar el acompañamiento a la docente de 2° de una Institución pública en la

construcción del currículo flexible. Brindando capacitación a directivos y docentes en lo

relacionado con inclusión de niños que presentan conductas retadoras o situación de

discapacidad; seguido a esto se efectuó la caracterización de dos niños con conductas retadoras

y un caso atípico para conocer sus debilidades y fortalezas individuales para así facilitar la

búsqueda de estrategias efectivas y adaptaciones al currículo necesarias para favorecer la

permanencia y promoción de estudiantes en riesgo de exclusión, teniendo presente el uso de TIC.

Los resultados de la investigación indican que el uso de estrategias en el aula de clase y la

realización de ajustes razonables al currículo mejora notablemente la adaptación de los niños que

presentan conductas retadoras o alguna situación de discapacidad.

Palabras claves: Inclusión, barreras, TIC, currículo flexible, conductas retadoras, ajustes

razonables.

Abstract

This article presents the results of a research case study whose purpose was to a help a second

grade teacher of a public institution in the construction of a flexible curriculum by providing

training sessions to principals and teachers in relation to inclusion of children with challenging

behavior or any type of disability. Two children with challenging behavior were characterized in

order know their individual strengths and weaknesses to find effective strategies and adaptations

to the curriculum required to promote the retention and promotion of students at risk of

exclusion, bearing in mind the use of ICT. The research results show that using strategies in the

classroom and making reasonable adjustments to curriculum can greatly improve the adaptation

of children with challenging behavior or disabilities.

Keywords: Inclusion, barriers, ICT, flexible curriculum, challenging behaviors, reasonable

adjustments.

Introducción

Esta investigación buscó realizar el acompañamiento a la docente del grado segundo de una

institución educativa en el desarrollo de prácticas inclusivas que favorecieran la permanencia de

todos los niños en el sistema escolar; desarrollando actividades mediadas por las TIC y a su vez

siguiendo los principios planteados por el Diseño Universal de Aprendizaje (DUA), empleando

múltiples formas de representación, expresión y motivación en el desarrollo de las clases.

Teniendo en cuenta las características presentes en el aula, de dos niños con conductas retadoras

y un caso atípico.

Realizando el acompañamiento a la docente en la creación de ajustes y adaptaciones al currículo,

basados en los logros establecidos en el plan de aula para este grado teniendo en cuenta:

contenidos, evaluación y proceso. Asimismo la elaboración e implementación de estrategias

didácticas dirigidas a todo el grupo, fomentando el trabajo colaborativo, la enseñanza

cooperativa, favoreciendo el acceso, la permanencia y la participación de todos en el proceso

educativo.

Iniciando, el presente capítulo nos indica el camino que ha recorrido la inclusión a lo largo del

tiempo, las barreras que se han presentado, los avances que aunque pequeños no sobran pues

hacen parte de lo que en la actualidad muchos han podido disfrutar al ser aceptados en una

institución educativa, ser parte de ella y aprender al lado de sus pares.

Por un lado el modelo tradicional que es seguido aún por algunos docentes e instituciones que se

oponen en algunas ocasiones resistiéndose al cambio. Por otro lado como innovación la

Tecnología de la Información y Comunicación (TIC) buscan integrarse al proceso educativo.

Esto unido a diversas investigaciones sobre el tema y a teorías de autores que consideran

importante el desarrollo del ser humano al poder socializar con sus iguales.

Metodología

El constante explorar sobre la inclusión de estudiantes con conductas retadoras o barreras de

aprendizaje en las instituciones educativas llevo a cuestionarnos: ¿Cómo las instituciones

educativas generan los procesos de enseñanza aprendizaje para todos los estudiantes a través del

currículo?; haciendo pensar que se requiere flexibilizar el currículo existente; pero ¿Cómo sería

esto posible? Al respecto el DUA plantea que para que el currículo sea flexible se requiere

incluir a todos los actores del proceso enseñanza aprendizaje haciéndose necesaria la observación

de cada uno de estos elementos de forma individual pues cada experiencia es diferente y requiere

ser examinada a profundidad (CAST, 2008).

Este proyecto se desarrolló en el marco de la investigación cualitativa siendo un estudio que

posibilitó identificar las características de los niños del grado segundo que presentan conductas

retadoras y un caso atípico, realizando las observaciones dentro y fuera del aula, durante

diferentes asignaturas y como receptores de diversas estrategias de clase, así mismo su

desempeño en el trabajo individual y grupal. Estudiando la realidad en su contexto natural como

lo propone Rodríguez (1996).

Durante la investigación se buscó comprender la perspectiva de los docentes en cuanto a la

inclusión educativa mediante una encuesta y la participación de directivos y docentes en

seminarios/talleres relacionados con educación inclusiva, DUA, e inteligencias múltiples. Esto a

su vez permitió profundizar en sus experiencias, opiniones y significados para comprender como

percibían subjetivamente la inclusión de niños con conductas retadoras y barreras de aprendizaje

aplicando el enfoque de investigación propuesto por Hernández, Fernández, y Baptista (2010).

Se empleó el estudio de casos que buscó principalmente, comprender el significado que tiene la

experiencia inclusiva de niños con conductas retadoras, barreras de aprendizaje y el uso que la

docente de segundo grado hace de las TIC en el aula de clase, detectando el impacto que tienen

estas actividades a nivel grupal e individual. La información se tomó de forma descriptiva no en

números sino en palabras, se emplearon términos descriptivos, mediante el uso de encuestas,

observaciones, registros fotográficos teniendo presente lo propuesto por Cebreiro y Fernández

(2004).

Este proyecto de investigación busco examinar y describir el proceso de construcción de un

currículo universal en el grado segundo de una institución pública de la ciudad de Bucaramanga.

Teniendo en cuenta dos de las condiciones más comunes encontradas en estudiantes excluidos

tradicionalmente, en este caso conductas retadoras y un caso atípico. Para lo anterior se

propusieron las siguientes fases:

 Capacitación y sensibilización

En esta fase del proyecto se buscó crear un primer espacio de acercamiento entre los directivos y

docentes. Se hizo necesario explorar cómo desde la perspectiva de cada uno de los actores se

concibe el proceso de inclusión educativa de niños que presentan conductas retadoras o barreras

de aprendizaje, el uso que se hace de las TIC y cómo influye la enseñanza-aprendizaje en el aula.

De esta manera se establecieron acuerdos y compromisos para mejorar este proceso de tal forma

que sea efectivo y participativo. Talleres, conferencias y seminarios fueron esenciales en esta

fase.

 Generación de espacios

Para la recolección de información se consideraron las intervenciones de directivos y docentes en

los trabajos en grupos y sus comentarios durante los seminarios/talleres; la revisión del PEI,

observador del alumno de 2° y la observación directa a los estudiantes durante las clases, fuera

de ellas y en los trabajos grupales. Así mismo para la revisión documental se tuvo en cuenta la

información relevante sobre el objeto de estudio que pudiera contribuir a enriquecer la

construcción del currículo universal.

La observación se realizó a la maestra de 2° en sus actividades de aula y fuera de ella, cuidando

la no intervención de quién observaba. Para esto, se tuvieron en cuenta los indicadores de buenas

prácticas que utilizan los maestros, usando como referente los expuestos por la UNESCO (1993)

sobre contenidos, comunicación, recursos, apoyos, estrategias didácticas y evaluación. El análisis

de información de esta fase dejo en evidencia los factores y acciones necesarias para realizar los

cambios razonables en el currículo universal.

 Construcción del currículo universal

En la medida que transcurrieron los seminarios/talleres, la docente de 2° en compañía de la

investigadora. Socializaron dichos hallazgos y crearon estrategias para su implementación. Es

importante resaltar que la investigadora de este proyecto no fue quien estuvo encargada de la

construcción de los ajustes al currículo de 2°; sino por el contrario, fueron los directivos,

docentes y estudiantes, quienes bajo la asesoría y guía de la investigadora, lo construyeron. En

esta fase se integraron, de manera coherente, las herramientas tecnológicas que ayudaron y

fortalecieron los procesos de enseñanza-aprendizaje en el grado segundo de la institución.

 Implementación de los currículos

En la medida que los ajustes diseñados fueron razonables, se buscó aplicar de forma inmediata

dicho cambio. Su implementación se hizo de forma paralela con su diseño. La razón principal

para llevarlo a la práctica solo en un curso fue dada por su secuencialidad y el tiempo que se

constituyó en una limitante. El tiempo del macro proyecto al que va ligado este proyecto es de

dos años y el tiempo de este proyecto fue de un año.

En los primeros 6 meses las investigadoras del macro proyecto realizaron reuniones semanales

de planeación y preparación de materiales para los seminarios/talleres; seguido a esto las

capacitaciones a los directivos y docentes. A medida que transcurrieron los seminarios/ talleres la

docente de 2° implementó estrategias DUA e inicio con la construcción de los ajustes al

currículo que se implementó durante el primer semestre del año lectivo.

 Socialización y fortalecimiento de la comunidad académica

Teniendo en cuenta que los currículos universales poseen características y condiciones únicas,

que el proceso para su construcción, las dificultades, los inconvenientes y otros eventos pueden

ser generalizados de tal forma que la comunidad académica “aprenda” de estas experiencias. Se

espera que esta práctica, en la medida del tiempo se fortalezca siendo esta un punto de referencia

para otras instituciones que, de acuerdo con las características y condiciones que tengan allí

puedan adaptar sus propios currículos.

Para lo anterior, una de las investigadoras del macro proyecto con apoyo y de acuerdo con los

aportes del grupo investigador; creó el portal en el que se socializan las experiencias obtenidas

durante este proceso, donde tanto los actores como los lectores pudieron reconstruir dicha

experiencia, compartir trabajos de aula significativos, encontrar nuevas alternativas y a nivel

general, crecer en el proceso de inclusión educativa de niños con conductas retadoras y barreras

de aprendizaje, haciendo uso de diversas estrategias y empleando las TIC. El portal continúa en

actualización y retroalimentación por cada una de las investigadoras del macro proyecto.

Población, participantes y selección de la muestra

Según la postura de Morice y Arias (1974, 2006) se tuvieron en cuenta sus definiciones para

elegir la población de estudio de esta investigación. De esta manera se destaca que la población

con la cual se desarrolló esta investigación fue finita, conformada por los directivos y docentes

de pre-escolar y primaria de una institución oficial de Bucaramanga. Se tomó como muestra una

docente del grado segundo de la jornada de la mañana, Licenciada en básica primaria con énfasis

en ciencias naturales. De igual modo como lo exponen Hernández, Fernández y Baptista (2010)

en cuanto a los participantes; Directivos, docentes y estudiantes ayudaron a entender el

fenómeno de estudio y a responder a las preguntas de investigación (Hernández, Fernández, &

Baptista, 2010).

Instrumentos de recolección de datos

De acuerdo con Hernández (2010) la observación permite introducirnos en profundidad a

situaciones sociales y mantener un papel activo, permaneciendo atento a los detalles, sucesos,

eventos e interacciones. Por esto se realizaron observaciones cualitativas para la recolección de

datos, explorando y describiendo el ambiente a profundidad, dentro y fuera del aula de clase, se

estuvo pendiente de los factores antes mencionados; en diferentes momentos, cuidando en lo

posible de no alterar el ambiente normal de la clase. La duración promedio de cada observación

fue de 45 minutos y la información se registró en el protocolo correspondiente. Ver apéndice 3.

Con respecto a la encuesta se empleó teniendo en cuenta los aportes de García y Sierra (1994)

que la ubican como un instrumento ampliamente, utilizado ya que permite obtener y elaborar

datos de forma eficaz. Considerando la encuesta como un procedimiento importante, se decidió

diseñarla a partir del análisis de los documentos relacionados con la investigación, se

establecieron supuestos que sirvieron de base para estructurar el guion de preguntas

De esta manera se realizaron encuestas a los docentes para confrontar diferentes puntos de vista a

través de un proceso abierto y emergente centrado en el tema de la investigación. Estas

constituyeron una fuente importante de información para comprender las actitudes, obtener

información acerca de sus experiencias y las percepciones de la comunidad educativa en lo

referente a inclusión de niños con retos de aprendizaje y conductas retadoras al sistema escolar.

Revisión documental

Durante el desarrollo del proyecto, se realizó la revisión documental para obtener información

valiosa, que permitió apropiarnos de nuevos conceptos y aplicarlos a la investigación. Teniendo

en cuenta las acciones propuestas por Quintana (2006); se exploraron el PEI (2004) y el

observador del alumno de 2° (2016); documentos pertinentes para los propósitos de la

investigación; se seleccionaron, clasificaron, se extrajeron los elementos de análisis y así se

construyó una síntesis sobre la realidad analizada, lo que permitió ampliar la información que

representó un aporte valioso para la investigación.

Talleres y seminarios

Los talleres con docentes y directivos de la institución fueron espacios de trabajo compartido que

brindaron la posibilidad de abordar la investigación desde una perspectiva integral, se observaron

problemáticas presentes en el tema de inclusión educativa. Al identificar problemáticas se

valoraron alternativas viables de acción y se formuló un plan específico de cambio o desarrollo.

En estos talleres y seminarios se logró el compromiso de los participantes con el fin de que las

acciones planeadas se convirtieran en realidad en la práctica educativa.

Categorización, triangulación y teoría fundamentada

Con la categorización se buscó describir y expresar de forma conceptual la información de tal

manera que respondiera a una estructura sistemática, inteligible para simplificar la comprensión

a todas las personas. Se elaboraron tópicos a partir de los que se recogió y analizó la

información. Se generaron categorías y códigos específicos con relación a cada objetivo.

Así mismo para la triangulación se utilizaron las teorías, análisis de las encuestas, observación de

los talleres, registros de aportes de directivos y docentes. Se emplearon algunas categorías

inductivas o emergentes, expuestas por Bonilla y Rodríguez (2005) que surgieron en la

recolección de los datos con base al examen y patrones de recurrencias. Ver tabla 1.

Procedimiento en la aplicación de instrumentos

Los instrumentos que se emplearon fueron diseñados para cumplir con los objetivos específicos

planteados para el desarrollo de esta investigación. Luego de la elaboración de los documentos se

procedió a la aplicación de la prueba piloto, seguido a esto se realizaron las encuestas a docentes

de la institución, después del análisis de las encuestas se procedió con las observaciones en el

aula de clase y el desarrollo de los talleres/seminarios, realizando los respectivos registros

fotográficos y las anotaciones correspondientes de acuerdo a los aspectos significativos en el

desarrollo de las clases; tanto de la docente como de los alumnos.

En las observaciones que se realizaron en el aula de clase se utilizó la plantilla de caracterización

y el registro de observación instrumentos que facilitaron el tratamiento de la información de cada

día de forma organizada. Para lo cual se establecieron códigos teniendo en cuenta las

especificaciones dadas por algunos autores (Rodríguez, Gil, & García, 1996) estos códigos se

emplearon durante toda la investigación facilitando la descripción, interpretación y explicación

de cada fase de la intervención

Formato de registro de datos

El protocolo de análisis documental pretendió recoger información relevante de las estrategias

utilizadas por la docente de 2° basados en los criterios de estudio “Educación Inclusiva y

prácticas en el aula, teniendo en cuenta las propuestas por la AEDEE (2005) de acuerdo a los

momentos de acceso, permanencia y promoción, según las categorías de trabajo colaborativo,

aprendizaje cooperativo, solución de conflictos democracia y paz, organización para aprender

juntos, docencia efectiva, entornos estables de aprendizaje y estrategias participativas para

aprender juntos.

Análisis y Discusión de Resultados

Con respecto a los resultados de las capacitaciones se tuvieron en cuenta las categorías de:

Percepción y Cognición. Empleando como instrumentos: la observación del trabajo grupal en las

capacitaciones, los aportes e interrogantes de las participantes y el análisis de las encuestas

realizadas a las docentes de los grados 0°, 1°, 2° y 3°.

Fase 1 Capacitaciones

Percepción.

Esta categoría hace referencia a los sentimientos y acciones que los participantes de las

capacitaciones expresaron durante el desarrollo de los talleres/Seminarios y encuestas; con sus

comentarios orales, escritos, interrogantes y expresiones que se observaron durante la

investigación.

Durante las capacitaciones se observó la asistencia de Directivos y docentes de las sedes B, C y

D de la Institución del Oriente Miraflores destacándose su puntualidad e interés por la temática

tratada. Esto podría ser debido a que como lo expresan en las encuestas: en cada aula hay niños

con retos de aprendizaje por esto tanto directivos como docentes pueden tener interrogantes y

planteamientos que socializados en estos seminarios/ talleres; es posible que generen estrategias

para trabajar en la Institución de forma efectiva y se llegue a una educación accesible a todos.

De las docentes encuestadas dos han recibido capacitación en inclusión de parte de la alcaldía y

Asopormen y dos de las restantes no tienen ninguna capacitación relacionada con inclusión.

Podría considerarse lo propuesto por Blanco: para que haya éxito en los procesos de inclusión

esta debe ser debatida y asumida ampliamente por toda la comunidad educativa (2000). Aunque

podría existir apatía de parte de algunos docentes en cuanto a la inclusión educativa se requiere

que todo el equipo pase por un proceso de sensibilización.

El grupo evidencia la presencia de barreras de actitud (Booth & Ainscow, 2002). Lo anterior se

puede observar cuando algunos (cuatro) docentes no demostraron la mejor disposición ante el

trabajo en grupo. Sus expresiones faciales y comportamiento consecuente podrían estar

relacionados con un desinterés por la temática tratada. En el resto del grupo de docentes se

observó una actitud positiva y participativa a lo largo del taller/seminario. Lo anterior se puede

evidenciar por el grado y cantidad de intervenciones realizadas durante el mismo.

En cuanto a los pasos que siguen para incluir un estudiante con retos o desafíos de aprendizaje

los docentes coinciden en que se deben adaptar las temáticas de acuerdo a la situación presentada

y si hay un diagnóstico se trabaja de acuerdo con este y se solicita a los padres de familia llevar

al estudiante a los respectivos controles o terapias de acuerdo al caso.

Al realizar el análisis de las respuestas a esta pregunta y al observar la actitud de las docentes

durante la primera visita de observación donde se notaron ansiosas y con interés de recibir

“ayuda”, manifestando que todas en sus aulas tienen a cargo niños con alguna situación de

discapacidad y conductas retadoras. Esto hace pensar que al parecer los docentes no tienen

claridad de cuáles deben ser los pasos a seguir para incluir un estudiante con retos o desafíos de

aprendizaje, esto puede generar tensión y malestar en el desarrollo de sus clases en el aula.

Durante los seminarios la participación de todos los grupos fue sobresaliente aportaron al

desarrollo de las actividades con sus comentarios e interrogantes. Desde el primer taller, en la

lectura de los hábitos sociales para trabajar con los niños Down, expresaron sus dudas e

inquietudes. Los grupos coincidieron en confirmar que estas recomendaciones les son para

aplicarlas a todos los niños en las aulas de clase y el beneficio que se obtiene se da a nivel

individual y grupal. Así mismo durante el transcurso de las actividades de capacitación se

observó mayor interés de todos los participantes a los temas tratados.

En el segundo taller desarrollado sobre: ¿Qué favorece la educación inclusiva? los docentes

participaron con sus comentarios: “No juzgar es un ejercicio muy difícil” (Docente 1°) esta

reflexión nos recuerda lo propuesto por Echeita (2002) cuando afirma que si el entorno social

respeta y acepta la diferencia como parte de su realidad, se hace accesible en todos los sentidos y

se moviliza para prestar los diferentes apoyos que cada uno precisa, la discapacidad se «diluye»

y se obtienen logros académicos y habilidades para desempeñarse en sociedad.

“Debemos ser empáticos ponernos en los zapatos del otro” (Docente 2°) Como lo manifestó esta

docente, es en el trabajo que se realiza en cada institución educativa donde todos deben estar

involucrados no solo de manera individual, comprometiéndose personalmente sino de forma

colectiva, compartiendo y cooperando con sus compañeros, cuidando las relaciones

interpersonales de todos los miembros de la comunidad educativa para lograr con éxito su

desempeño (Pujolás, 2013).

En consecuencia, la institución podría acercarse a lo planteado por el DUA, donde el docente

busca nuevas estrategias mediadas por TIC, las aplica en el aula, facilitando el aprendizaje de

todos los educandos de forma atractiva, acercándose a un diseño flexible que atienda a las

necesidades de aprendizaje de todos, permitiéndoles avanzar desde donde ellos están, siendo

motivados y comprometidos con su propio aprendizaje (CAST, 2011).

Continuando con los aportes otra de las participantes expresó que “Se debe brindar un

acompañamiento enfocado desde y hacia lo pedagógico” (Docente 3°). Esta frase refuerza que

los docentes son los encargados de promover el desarrollo próximo mediante el diseño de

diversas estrategias interactivas; que tengan significado para los estudiantes e ir acompañadas de

los soportes, apoyos, instrumentos intelectuales, emocionales que les permitan superar esos retos

y desafíos (Onrubia, 1988). Y así mismo como lo propone el DUA, estas estrategias deben ser

cuidadosamente planificadas en el currículo como un medio para alcanzar los objetivos (CAST,

2011).

A su vez prosiguiendo con las capacitaciones se abordaron los temas: estrategias para aulas

inclusivas, ¿Cómo hacer el aprendizaje más significativo?, inteligencias múltiples y diseño de

estrategias diversificadas que usan los principios DUA. Los participantes permanecieron atentos

a la capacitación interviniendo con sus preguntas y aportes al desarrollo del seminario/taller.

Evidenciándose en sus intervenciones posible interés respecto a ¿Cómo generar procesos de

educación inclusiva?

“Me preocupa ¿cómo avanzar en lo académico?, ¿cómo modificar las actividades con mi

estudiante que tiene microcefalia?, ella se cansa mucho cuando trabaja” (Docente 0°). En este

caso se requiere realizar los ajustes y adaptaciones curriculares de acuerdo al ritmo de

aprendizaje de la estudiante. Se propuso a los participantes, que estos se hacen necesarios cuando

el estudiante presenta déficit cognitivo; son prácticas pensadas teniendo cuidado de no afectar

aprendizajes básicos (Unesco, 2009).

“¿Cómo hacer para que los niños comprendan que deben tener cuidado con los niños que

presentan situación de discapacidad?; no ser bruscos con ellos. Porque de ser así tendrán que ser

suspendidos por no acatar las órdenes. A su ritmo de aprendizaje los vamos llevando. Estamos

aquí para aprender y todos vamos a salir beneficiados” (Rectora). Se observó disposición por la

temática de parte de la rectora quién manifestó su interés para que los niños permanezcan en el

sistema y está de acuerdo en que sus logros sean medidos de manera individual, realizando

anotaciones en el observador de acuerdo a sus avances.

En efecto como manifestó la Rectora que los logros deben ser medidos de manera individual;

Duck propone que se debe observar el progreso logrado por el alumno con referencia a sus

conocimientos, habilidades previas y objetivos de aprendizaje (2009). Asegurando así la

permanencia y progreso de los alumnos en el sistema escolar.

Permanencia.

Durante el seminario se expuso la idea que en cuanto a permanencia los niños deben estar

ubicados en los grados de acuerdo a su edad pues son sus pares los que les sirven de modelo para

avanzar. “¿Tengo una niña de 15 años en 5° apenas sabe el número 3 como la vamos a pasar a

10°?”(Docente 5°). “Tenemos niños en 6° con 15 y 16 años y observamos que su desarrollo y

pensamiento es diferente al de sus compañeros” (Coordinador académico bachillerato).

Ante las inquietudes y observaciones presentadas por los participantes se planteó que cuando el

estudiante presenta desfase curricular en relación con sus compañeros de grado se debe

diferenciar el currículo, teniendo en cuenta de acuerdo al caso; el contenido, el proceso o el

resultado. Desarrollando la misma temática para todo el grupo pero realizando la diferenciación

de los resultados de aprendizaje. Donde el niño tendrá la oportunidad de demostrar lo que ha

aprendido (Bender, 2005).

Continuando con la temática de la capacitación los docentes coincidieron al expresar: “Todos

debemos recibir la capacitación para que haya continuidad cuando los niños avanzan de grado”

(Docente 1°). “Debe existir seguimiento; yo trazo unos objetivos específicos para ese niño y eso

lo debe conocer la siguiente docente que toma al estudiante” (Docente 3°). En los seminarios se

percibe el interés de recibir capacitaciones y esto es un avance que demuestra actitud de los

docentes para generar un trabajo de colaboración entre ellos (AEDEE, 2003).

En lo que respecta a currículo, estándares y forma de evaluar. Los docentes presentaron

inquietudes en cuanto a cómo realizar los ajustes y cómo hacer que la enseñanza sea accesible a

todos en el aula de clase. En lo referente a evaluación se recordó a los docentes el revisar el

decreto 1290 donde se registra que las evaluaciones deben ajustarse de acuerdo a la situación de

cada niño. “Identificar las características personales, intereses, ritmos de desarrollo y estilos

de aprendizaje del estudiante para valorar sus avances” (Decreto 1290, art 3, p. 1).

De igual formase indicó a los directivos y docentes sobre algunas estrategias que funcionan para

trabajar con los niños de primaria y bachillerato. Estas fueron tomadas de los resultados de la

investigación que la AEDEE realizo en 15 países. Entre ellas están: la enseñanza cooperativa,

aprendizaje cooperativo, solución cooperativa de conflictos. Para tal fin se sugirió la

organización de un comité de inclusión que no solo exista sino funcione. (2003)

En lo que respecta al comité de inclusión los participantes manifiestan que la institución cuenta

con comité de inclusión, pero hasta el momento no se ha determinado una ruta que realmente los

oriente en la meta de alcanzar; prácticas inclusivas eficaces. Se propone a los participantes que al

conformarse lo ideal es que esté integrado por personas dispuestas a ayudar al otro;

constituyéndose en un equipo de apoyo que dé ideas al docente, destinando un tiempo para la

reflexión cada semana, donde a su vez compartan experiencias significativas (AEDEE, 2003).

Ante esta propuesta la rectora de la institución expuso que “Debería existir una política pública

que destine espacios de encuentro y capacitación” manifestando que nuestro estado no es

coherente con el tiempo que asigna a las instituciones en el cronograma; donde exige asegurar

40 semanas de clase para los estudiantes sin dar espacio para que directivos y docentes

compartan momentos de reflexión de su práctica, durante su jornada laboral. Por su parte para

cambiar las practicas se requiere; compartir experiencias, energía y recursos, comprendiendo las

necesidades presentes en algunos niños; dando prioridad a la colaboración entre directivos y

docentes; incorporando así mejoras a la práctica educativa (UNESCO, 1993).

En cuanto al aprendizaje cooperativo se indicó a los docentes que los niños en el aula pueden

ayudar a otros; los que tienen más habilidades ayudar a los que tienen menos. Participar juntos

de la construcción de las normas esto permite que exista mayor compromiso y los estudiantes

mejoren su comportamiento. La ubicación de las normas en un lugar visible permite que los

estudiantes las vean y se autorregulen. “Los alumnos escalan más fácilmente las cimas del

aprendizaje cuando lo hacen formando parte de un equipo cooperativo” (Jhonson, Holubec,

1999, p. 5).

Del mismo modo se explicó que otra de las estrategias para que la enseñanza sea eficaz es

realizar las adaptaciones curriculares individuales cuando se requieran; no limitando las

expectativas; sino realizando ajustes a las evaluaciones cuando sea necesario, teniendo claro que

todos tienen posibilidades de aprender. La adopción del enfoque curricular puede verse como un

medio para mejorar sus aprendizajes y que disfruten de los cambios introducidos. Puesto que la

enseñanza es compartida por todos los miembros de la clase como lo proponen Ainscow y la

AEDEE (1996, 2003).

De igual forma se insistió a los docentes de la importancia del cambio de actitud ante los niños

que presentan situación de discapacidad o conductas retadoras. Reconociendo que en especial los

niños con conductas retadoras son un gran desafío como lo menciona la investigación que realizo

la AEDEE en más de 15 países (2003) indicando que las formas más desafiantes en necesidades

especiales son las de comportamiento y los problemas emocionales y/o sociales. Los docentes

coinciden en que en cada aula de clase hay varios niños con conductas retadoras, que

constantemente interrumpen con sus peleas y continúo movimiento fuera de sus puestos;

haciendo caso omiso de los constantes llamados de atención.

Continuando con los aportes indica una docente que tiene en su aula un estudiante con Síndrome

de Down “Me parece que uno de los procesos que más toma tiempo es la socialización”

(Docente 0°). Ante lo cual se propone establecer rutas que permitan el trabajo con todos los

niños, teniendo definidas acciones para que el estudiante remedie lo que hizo; así mismo se

requiere que los estudiantes independientemente de su situación adquieran habilidades básicas

para vivir en comunidad. En este caso se requiere el apoyo de los padres en el proceso; para

contribuir a que los niños progresen en sus estudios (Ainscow, 1999).

Por otra parte en una de las capacitaciones los directivos y docentes observaron los videos sobre

inteligencias múltiples y DUA; estos permitieron recordar las clases de inteligencias y ¿cómo la

diversidad está presente en el aula?, ¿cómo se debe abordar teniendo en cuenta al planear las

actividades de clase?; Asimismo conocieron los principios y estrategias que componen el Diseño

Universal de Aprendizaje (Rose, 2013). Con sus aportes los participantes expresaron interés por

conocer más acerca del DUA y su aplicación en el aula.

Dado que solo una docente conocía el termino DUA y lo emplea en sus clases. Se considera

importante que todos los docentes lo conozcan y empleen, este permite que mediante el uso de

medios tecnológicos bien empleados las clases sean llamativas y logren optimizar las

oportunidades de aprendizaje, eliminando las barreras para aprender a través del diseño,

adaptación e implementación de los contenidos, proporcionando fuertes apoyos para alcanzar las

necesidades de todos los aprendices (Rose, 2011).

En cuanto a los materiales y recursos didácticos que las docentes emplean para apoyar el proceso

de enseñanza aprendizaje para los estudiantes con retos o desafíos; están: las guías donde los

estudiantes realizan procesos para relacionar, identificar y discriminar; con los niños de

Transición y Primero: canciones, cuentos, fichas de madera, guías y talleres consultados por

internet que fortalecen los conceptos vistos. Esto hace pensar en lo que Rose (2011) propone con

el DUA; ofrecer múltiples medios de representación, acción, expresión e implicación que

garantice una educación para todos.

Los docentes encuestados manifiestan que emplean frecuentemente en sus clases CD, grabadora,

video beam e internet. Lo hacen para introducir nuevas temáticas, retroalimentar y como

estímulo. Del internet manifiestan que tiene una débil señal haciendo que sea incomodo realizar

las actividades por la lentitud de la señal. En posteriores observaciones se confirmó como las

actividades audiovisuales llaman la atención de los estudiantes permaneciendo quietos y

concentrados.

Teniendo en cuenta las estrategias que propone el DUA que son: diseñar, flexibilizar e

implementar y aplicando sus principios de representación, expresión y motivación, los

participantes se reunieron por grupos para diseñar una clase donde se observaron los principios

propuestos. Dado que solo una docente conocía el término DUA. Los participantes identificaron

que a pesar de no conocerlo en algunos momentos de sus clases han empleado uno de estos

principios. Esta actividad permitió que los docentes reflexionaran y diseñaran con sus

compañeros estrategias en torno a sus prácticas realizando un trabajo colaborativo.

Cognición.

En lo referente a los diagnósticos que se han realizado por profesionales médicos los docentes

afirman que son pocos los niños que llegan con diagnóstico a la institución. En la sede

observada de la Institución Oriente Miraflores los niños que vienen diagnosticados son: 3 niños

Down ubicados en los grados de Transición, primero, quinto y un niño del grado segundo que

presenta el trastorno del espectro autista asociado posiblemente con el síndrome de Asperger.

Los padres aún no han realizado la totalidad de las pruebas para comprobarlo.

La docente del grado segundo manifiesta que hay varios niños sin diagnosticar pero considera

que presentan dificultades de atención, lectura, escritura y su escasa participación en las

actividades de aula se refleja en bajo rendimiento académico. Se confirma en las observaciones

que hay ocho niños en el salón de 2° que muestran problemas de atención, ansiedad, irritabilidad

y conductas retadoras.

Las dificultades académicas que los docentes han identificado en los estudiantes que presentan

retos de aprendizaje son: falta de atención, peleas, palabras indebidas, poca socialización y

dificultades de motricidad fina. Expresan que estas dificultades impiden el armónico desarrollo

de las clases y la obtención de los logros para el grado. Los docentes consideran que estas

dificultades se convierten en barreras para que el aprendizaje grupal fluya con facilidad pues las

constantes interrupciones de clase lo impiden. Estas son barreras en el entorno de aprendizaje y

en la comunicación (Ainscow, 1993).

De 8 docentes que hay en la sede, solo 2 han recibido capacitación en inclusión por esto solo dos

manifiestan haber realizado adaptaciones en el contenido y en la metodología, flexibilizando el

currículo. Las docentes que no han recibido capacitación expresan que han ajustado algunas

guías de trabajo pensando en lo que sí pueden o saben hacer los estudiantes que presentan retos

de aprendizaje. La capacidad de los docentes de ampliar las relaciones sociales, su actitud y su

disposición para atender las diferencias de forma eficaz contribuyen a desarrollar prácticas de

educación inclusiva (AEDEE, 2003).

En lo que respecta a los padres de familia, los docentes desde el currículo solicitan a los padres

que apoyen el proceso, citándolos a reuniones y estableciendo compromisos. Pero no todas las

veces reciben el apoyo e interés de parte de ellos o de los acudientes. Generando barreras de

comunicación y actitud que impiden que la inclusión se dé de forma efectiva (AEDEE, 2003).

Las conductas retadoras que los docentes han vivenciado en sus aulas son: apatía escolar,

necedad, salir corriendo del salón sin pedir permiso, omitir llamados de atención, actitud burlona

frente a los llamados de atención. Ante estas conductas en ocasiones los docentes emplean

estrategias como: unir al estudiante de conducta retadora con un buen estudiante que lo ayude;

empleando el dialogo constante, las ayudas visuales y auditivas; así mismo los llamados de

atención de forma fuerte para que sientan que se debe seguir una norma, establecimiento de

compromisos y si el comportamiento persiste, la falta queda registrada en el observador y debe

firmar.

Fase 2 Generación de espacios

Para esta fase se realizaron grupos focales con directivos y docentes, este espacio fue

aprovechado por la docente del grado segundo quien llevó a la práctica las estrategias propuestas

para los casos que se encuentran en su aula. Se realizó la revisión documental del PEI de la

Institución y el observador del grado Segundo para obtener información clave que fue de ayuda

para la caracterización de los niños del grado segundo y la caracterización de un caso atípico

presente en el aula y dos casos comunes de niños que presentan conductas retadoras.

De igual forma durante los talleres /seminarios se realizaron grupos focales de directivos y

docentes donde se les pedía, con base en la temática abordada, proponer una actividad de aula

dirigida a los estudiantes empleando las estrategias propuestas por el DUA; para exponer ante

sus compañeros y a su vez expresar que les aportó la experiencia. “Todos debemos buscar

estrategias que ayuden a aprender y a participar a todos”

(Docente 0°). Sé sugirió a los participantes replicarla en sus aulas y entre todos generar un banco

de actividades; integrando a su vez actividades con TIC.

En efecto se observa que estas experiencias al parecer fortalecen los lazos entre directivos y

docentes y a su vez proporcionan estrategias y herramientas que para algunos han sido eficaces y

permiten que otros puedan hacer uso de estas en el desarrollo de sus clases. Esto se relaciona

con lo señalado por Fernández et al. (2013) donde expone que se debe trabajar conjuntamente

emprendiendo acciones positivas que sean integrales e innovadoras donde todos los miembros de

la comunidad educativa compartan sus vivencias afrontando los obstáculos y barreras presentes

en sus prácticas inclusivas.

Continuando con los aportes de la experiencia una de las coordinadoras académicas manifiesta

que: “Como institución compartimos nuestras actividades, es una fortaleza que tenemos, lo

hacemos mediante comunidades de aprendizaje por wasap”. Esto podría demostrar que hay

momentos en que se hace trabajo colaborativo en la institución. Así mismo se sugiere darle

tiempo a los docentes para la reflexión pues esto permitiría espacios para pensar actividades

efectivas como lo propone la AEDEE (2003).

Siguiendo con los espacios los directivos y docentes conocieron la aplicación de la técnica

equipos para la solución de problemas, un modelo de treinta minutos para ayudar a los

compañeros; que les permite desarrollar hipótesis para poder solucionar problemas presentes en

el aula o la institución (Porter, Wilson, Kelly & Otter, 1992). Los participantes realizaron la

actividad donde la docente de 2° participó presentando una situación de uno de sus estudiantes

que presenta conductas retadoras.

Al finalizar la actividad la docente del grado 2° recibió lluvia de ideas de posibles estrategias

para aplicar en el aula. Seleccionando las que ya conocía y las que pensaba aplicar de inmediato

en su aula. Por las intervenciones de los participantes se evidencia que la técnica al parecer

resulta llamativa. “La técnica es muy buena y específica para sacar hipótesis que se pueden

probar” (Coordinadora académica). Podría decirse que si se emplea está estrategia de forma

adecuada se logra su objetivo que es desarrollar la ayuda mutua dentro de un equipo en la

escuela para desplegar posibles planes de acción (Porter et al, 1992).

En la misma línea la lluvia de ideas fue revisada por la docente del grado Segundo. Llamada en

esta técnica la presentadora; calificó las sugerencias expuestas durante la sesión teniendo en

cuenta la siguiente escala: (1) la llevaré a cabo inmediatamente, (2) la tendré en mente, (3) ya la

intenté o no me conviene en este momento. El resultado de la lluvia de ideas se detalla en la tabla

2.

Con base en la valoración se puede apreciar que de 14 ideas dadas a la presentadora del caso

(docente 2°) 10 de ellas considero llevarlas a cabo inmediatamente. 2 Las tendrá en mente y 2 ya

las intentó o no le convienen en este momento. El docente que hace las veces de facilitador en

esta técnica, ofrece ayuda a la presentadora del caso; con un seguimiento y la implementación de

un plan de acción. Cumpliendo con los objetivos de la técnica: Desarrollar espíritu de ayuda

mutua, proveer apoyo, hacer análisis de casos individuales y compartir su conocimiento

profesional (Porter et al, 1992).

En lo que respecta a las adecuaciones curriculares los participantes por grupos realizaron la

lectura de escenarios, donde ellos diferenciaron el currículo teniendo en cuenta el contenido,

proceso y resultado; tomando en cuenta el esquema adaptado por Bender (2005). Logrando

observar que los participantes con sus comentarios grupales y sus expresiones de admiración e

interés por la actividad comprendieron el ejercicio. Quedando como propuesta el implementar las

adecuaciones al currículo cuando sea necesario. Las experiencias compartidas por directivos y

docentes durante los seminarios/talleres y grupos focales al parecer fortalecen su comunicación y

promueven el trabajo colaborativo.

En lo que se refiere a los planes de apoyo individual (PAI) una docente (2° sede C) Expresó: “Yo

hice una adaptación con dos alumnos que no leían. Siempre pongo a leer los que leen regular y

los otros niños se dan cuenta que los otros han avanzado y los felicitan así se eleva su

autoestima. Adapto solo Matemáticas y Español; en ciencias hago flexibilización y registro lo

que voy haciendo”. Con estos aportes se logra evidenciar que cuando el docente comprende

cómo realizar las adaptaciones cuando son necesarias, su práctica se enriquece y todos se

benefician logrando que el sistema educativo sea mejor para todos (Informe mundial de

Educación, 2009).

Para la caracterización de los estudiantes del grado 2° se realizaron observaciones dentro y fuera

del aula, conversaciones con la maestra y consulta en el observador. Se consideró la categoría de:

Percepción y se tomaron los indicadores de buenas prácticas expuestos por la Unesco:

Comportamiento, Desempeño Académico, Debilidades grupales e individuales, Interés y

Participación (1993). Primero se caracterizó el grupo en general, luego el caso atípico y otros dos

estudiantes que presentan conductas retadoras. Los estudiantes se mencionan como E1 (caso

atípico), E2 y E3 (Estudiantes con conductas retadoras) ver tabla 3.

En la tabla se observa que los estudiantes en general muestran interés por las actividades

audiovisuales e interactivas, las canciones y competencias. Evidenciando que mejoran

notablemente su atención y participación. A pesar de esto al E1 y E3 las canciones y

competencias parecen no llamar su atención; al aislarse del grupo cuando se realizan estas

actividades. Contrario a lo que ocurre con el E2 que le atraen estas actividades de tal manera que

su comportamiento negativo se transforma y participa con buena atención.

En efecto la tecnología audiovisual representa una gran estrategia en la transmisión de nuevos

conocimientos y la creación de conceptos de forma significativa generando amplios ambientes de

aprendizaje (Moll, 1990). Así mismo la presencia de las TIC contribuye a pensar y construir un

espacio educativo que minimice las barreras al aprendizaje, a la participación, a la comunicación

y al juego (Echeita, 2011). Lo planteado por estos autores concuerda con lo encontrado en los

registros de las observaciones realizadas a los niños de 2°.

En cuanto a las observaciones del E1 y su posible diagnóstico con síndrome de Asperger. La

docente inicialmente presenta inquietud sobre el proceso de enseñanza aprendizaje con este

estudiante que no logra avanzar a la par con sus compañeros. A medida que progresan los

seminarios la docente parece implementar nuevas estrategias de manejo de aula y decide iniciar

con los ajustes y adaptaciones que requiere el currículo para que el E1 pueda marchar a su ritmo.

Este paso es considerado como imprescindible para la AEDEE (2003), Ajustar el currículo y

emplear pedagogías flexibles.

Trabajo Colaborativo.

Está categoría hace referencia al trabajo que hacen los profesores en colaboración con otros

colegas, padres de familia y otros profesionales; con el fin de brindar apoyo al proceso educativo

considerando que el trabajo en equipo favorece la educación inclusiva. Como lo indica la

Agencia Europea para el Desarrollo de la Educación Especial (2003) La cooperación, el apoyo

práctico y flexible entre colegas, promueve el desarrollo de destrezas académicas y sociales.

En cuanto al apoyo que le brinda la comunidad educativa al docente para el seguimiento de los

estudiantes con retos o desafíos; los docentes manifestaron que solo cuentan con una trabajadora

social que hace las veces de Psico-orientadora en las seis sedes. Comfenalco ofrece el servicio

de psicología una vez a la semana. Así mismo los directivos brindan algunas pautas de inclusión

y los docentes asumen el reto.

Sin embargo en el grado Segundo; de ocho niños que presentan conductas retadoras y retos de

aprendizaje; dos padres de familia colaboran asistiendo a las citaciones de la docente y cuando

lo requieren llevan a sus hijos a terapias. Aunque no lo hacen con regularidad por tiempo e

inconvenientes presentes en el sistema de salud. Esta situación podría generar barreras en el

entorno de enseñanza, dificultando el aprendizaje de forma efectiva (UAM, 2008).

Con base en lo anterior, Ainscow propone el maestro puede reinventar los métodos y materiales

de enseñanza teniendo en cuenta las realidades del contexto, fomentando el desarrollo de

prácticas que puedan beneficiar a todos los alumnos (2000). En este proceso tanto directivos

como docentes deben sortear una serie de obstáculos para poder implementar una respuesta

educativa diversificada como lo plantea Duck (2011) que permita definir planes de estudio

pertinentes a la realidad.

Aprendizaje Cooperativo.

Esta categoría contempla las formas en que el docente promueve actividades para que los

estudiantes se apoyen entre sí; para favorecer su desarrollo social, emocional y de aprendizaje.

Las actividades que se realizan dentro de un ambiente flexible y estructurado de apoyo mutuo

son efectivas y benefician a todos (AEDEE, 2003).

Una de las docentes encuestadas afirma que sí es bueno que el estudiante sea escolarizado

porque aprende a compartir y copia conductas de sus compañeros que le ayudan a mejorar. Las

otras dos docentes encuestadas expresaron que es muy difícil el trabajo con estos niños porque

los grupos tienen bastantes estudiantes y en realidad no se puede realizar un trabajo

personalizado con estos niños que lo requieren.

Esto hace pensar que el concepto de aula inclusiva como lo propone Porter (2010) aún no es

asimilado en su totalidad por los docentes. Se sigue integrando a los estudiantes que presentan

retos de aprendizaje, para que estén en el aula pero realmente no hagan “parte de”. “A menudo

los procesos que hacen que algunos alumnos se sientan excluidos son sutiles y ocurren dentro del

aula” (Ainscow, 2000, p. 7).

Inicialmente se desarrolló el trabajo de observación de aula en el que los niños y las niñas se

encontraban ubicados por filas, los niños separados de las niñas. Predominando el trabajo

individual, notando que en general los niños presentan mal comportamiento. En otras

oportunidades la docente del grado segundo ubica a sus estudiantes por parejas y de forma

grupal. Contemplando posibles avances en el comportamiento de los niños que presentan retos

de aprendizaje o conductas retadoras.

En las actividades grupales los niños se observaron prestando mayor atención a las clases y la

realización de las guías ayudándose unos a otros reflejando aprendizaje cooperativo, mejorando

el comportamiento de todos los estudiantes en general. El E1 está en el grupo pero sus

compañeros le desarrollan las guías. E2 y E3 realizan las actividades por un momento y luego

persisten con su conducta retadora; aunque si se observa mejoría en su atención y

comportamiento.

En lo que respecta a las actividades grupales; uno de los principios básicos de la educación

inclusiva es que todos se beneficien de la cooperación entre la casa, la escuela y la comunidad

(Informe Mundial de Educación, 2009). Se puede evidenciar en las prácticas de aula que se inicia

un trabajo de cooperación entre los estudiantes; que aunque inicialmente presenta algunas

dificultades; al continuar implementando esta clase de actividades los estudiantes podrían

presentar mejoras en su rendimiento a nivel social y académico.

En cuanto al trabajo cooperativo entre la casa y la escuela, se verifica mediante el observador del

alumno y visita a reuniones de padres; los acudientes de los estudiantes E2 y E3, presentan

ausencias a citaciones a reuniones y escuelas de padres planeadas por la institución; para

proponer pautas y propuestas para desarrollar desde los hogares de los estudiantes en procura de

su bienestar y mejora de su desempeño académico. El compromiso de los padres es importante

para que los estudiantes con su ayuda puedan adquirir otras competencias y la educación

inclusiva funcione (Richler, 2012).

 Docencia Efectiva.

Esta categoría se refiere a las acciones que realiza el docente, para que sus estudiantes alcancen

los logros propuestos, teniendo en cuenta el rendimiento individual; realizando las adaptaciones

curriculares individuales (ACI) cuando son necesarias; teniendo como base el currículo común.

Habitualmente la docente de 2°realizaba la misma actividad para todos los niños; con excepción

del E1 que realizaba actividades de escritura para mejorar su caligrafía. Al realizar la estrategia

de trabajo grupal sus compañeros lo acogen pero le hacen las actividades de tal manera que la

táctica de trabajo grupal parece no funcionar con él. Por el contrario al parecer el E2 y E3

participan del trabajo grupal mejorando su comportamiento y su atención con ayuda del refuerzo

constante de la docente.

Entornos Estables de Aprendizaje.

Esta categoría tiene que ver con la organización del entorno escolar; el número de estudiantes

por aula y el grupo de maestros que están a cargo de rotar por este grado con sus asignaturas.

Esto para generar ambientes que faciliten la inclusión.

El grado Segundo se encuentra conformado por 35 estudiantes y ocho de ellos presentan retos de

aprendizaje o conductas retadoras. La docente manifiesta que es complicado desarrollar las

clases con tantas intervenciones de los niños que presentan esta falencia. Las constantes quejas

de los estudiantes y las situaciones conflictivas observadas generan barreras en el entorno de

aprendizaje, la comunicación, socialización y enseñanza (Booth & Ainscow, 2000). Ante esta

situación y a medida que transcurrieron los seminarios; la docente del grado 2° desarrolló

estrategias para mejorar el ambiente del aula. Tabla 4.

En primer lugar diseñó un buzón de sugerencias que ubicó en el aula de clase y explicó a los

estudiantes que debían consignar sus quejas allí. En consecuencia y hasta el presente, las quejas

disminuyeron contribuyendo a reducir las barreras en el entorno de aprendizaje, la comunicación

y la socialización (UAM, 2008). Para realizar seguimiento al buzón la docente designo un tiempo

en la jornada para leer y dar respuesta a las quejas y sugerencias.

Para contribuir con el aprendizaje cooperativo la docente empleó los trabajos grupales y por

parejas observándose posible mejora en la participación, atención, comportamiento y disposición

de los estudiantes a las actividades propuestas. A pesar de estos cambios el E2 no termina las

actividades propuestas; requiere de constante apoyo. El E3 disminuyó su conducta retadora pero

sigue presentando casos aislados de riñas dentro y fuera del salón de clase.

Por otra parte para la realización de las observaciones se consideraron los indicadores de buenas

prácticas que utilizan los maestros usando como referente los expuestos por la UNESCO (1993);

sobre contenidos, comunicación, recursos, apoyos, estrategias didácticas y evaluación. Se

efectuaron en diferentes días y horario cada semana. Buscando percibir diferentes momentos y

observando su proceder en diferentes asignaturas, de la jornada escolar, vivenciando de cerca el

trabajo de aula y la experiencia que tanto docente como alumnos enfrentan cada día al compartir,

socializar y adquirir nuevos conocimientos.

Contenidos.

Con respecto a los contenidos la docente se basa en los propuestos por el MEN para el grado

segundo, pero manifestó no alcanzar avance significativo en los logros del grado debido al

número total de niños y sumado a esto 8 niños en el aula que presentan dificultades de

aprendizaje y conductas retadoras. Esta situación presente en el aula requiere como lo propone

Bender (2005) diferenciar las prácticas de enseñanza; sensibilizando a los estudiantes con

diversas estrategias, teniendo en cuenta que la inteligencia se manifiesta de muchas maneras.

Comunicación.

Inicialmente la docente se dirigía a sus alumnos con un tono de voz fuerte y en oportunidades;

exteriorizaba al parecer su inconformidad, angustia y frustración al no saber cómo manejar un

grupo tan diverso. Donde los niños presentan conductas retadoras interrumpen constantemente la

armonía de la clase, generando caos y dificultad para que la comunicación sea asertiva. De

acuerdo a la UNESCO (2003) como maestros tenemos la tarea de desarrollar la habilidad de

comunicarnos efectivamente con, alumnos, padres de familia y docentes. Esto favorece que el

aprendizaje se dé de forma eficaz y oportuna.

En la medida que transcurrieron los seminarios se observó que la docente del grado 2° propiciaba

posiblemente una comunicación asertiva con sus estudiantes; modulando su voz, empleando el

refuerzo positivo, mejorando el vínculo con sus estudiantes; fomentando así prácticas de

educación inclusiva; mediante el desarrollo de relaciones de amistad y respeto entre niños con y

sin discapacidad (Informe mundial de Educación, 2009).

Recursos.

En lo que respecta a recursos, la docente empleó el tablero, los marcadores, el televisor, el

computador, guías de trabajo individual, cartelera con normas, cartel de puntuación.

Apoyos.

Inicialmente la docente no empleaba ningún tipo de apoyo en su trabajo de aula. Luego de los

seminarios la docente optó por explicar a los niños como; entre todos podían contribuir

apoyándose unos a otros, en especial brindando apoyo a los compañeros que se encuentran en

situación de discapacidad o presentan conductas retadoras. Cumpliendo de esta manera con uno

de los principios básicos de la educación inclusiva; usar los recursos que tenemos en el entorno

(Informe mundial de Educación, 2009).

Estrategias Didácticas.

Con respecto a las estrategias didácticas la docente empleó los videos en algunas de sus clases y

las imágenes proyectadas en el televisor para reforzar temáticas en Ciencias, Ética y valores. La

actitud de los niños ante las actividades audiovisuales mejora considerablemente su atención y

comportamiento en clase; aumentando su participación y comprensión.

Cuando la docente realizó sus clases sin ningún apoyo de tipo visual o de audio; los niños no

prestaron atención a las explicaciones y el clima del aula se observó alterado. Los niños que

presentaban conductas retadoras permanecían fuera del puesto durante la explicación. Se

consideró que como indica Duck cada docente debe revisar los aspectos de la enseñanza que

pueden estar afectando el progreso del estudiante (2009).

La docente implementó en sus estrategias de trabajo las actividades grupales, esto permitió

iniciar el proceso de trabajo cooperativo entre los niños. Aunque inicialmente los más

aventajados; hacían el trabajo del E1. No permitiendo que su compañero avanzara. Ante esta

situación la docente opto por dejar nuevamente al E1 realizando sus trabajos de forma individual.

Por su parte la docente luego de participar de los talleres/seminarios decidió realizar los ajustes

correspondientes al currículo para mejorar la enseñanza aprendizaje con el E1. Empleando las

imágenes, las tablas de apoyo, las guías más cortas; conservando la temática del grupo y a su vez

permitiendo que el E1 avance a su nivel. Conservando así uno de los principios básicos de la

educación inclusiva que dice que todos los niños pueden aprender (Informe Mundial de

Educación, 2009), Unido también al DUA que plantea emplear múltiples formas de

representación en las clases (CAST, 2008) Ver tabla 5.

En la tabla 5. Se encuentran registradas las adaptaciones que la docente con el apoyo de la

investigadora realizaron al currículo común para que el E1 al igual que sus compañeros pudiera

avanzar teniendo en cuenta su ritmo de aprendizaje y empleando actividades ajustadas; mediante

el uso de diversas estrategias mediadas por TIC. A su vez se señala si la adaptación se hizo al

contenido, al proceso o a la evaluación.

Evaluación.

Las observaciones iniciales evidenciaban que la docente realizaba evaluaciones escritas de

completar y responder preguntas de las temáticas trabajadas en clase. Las evaluaciones todas de

tipo sumativo y los estudiantes evaluados de igual forma. En el observador se registra

desempeño académico medio del grupo en general. Esto alude a la importancia de planificar la

enseñanza para poder responder a la diversidad, esto incluye también que exista un equilibrio

entre dar respuesta al alumno como tal y a cada alumno dentro del mismo (Duck, 2009).

Teniendo en cuenta las diversas formas que cada uno tiene de aprender de acuerdo a las

múltiples inteligencias (Gardner, 2011).

Fases 3 y 4: Construcción del currículo universal e implementación

A medida que transcurrieron las capacitaciones la docente del grado segundo fue

implementando nuevas estrategias en el aula de clase y mediante observación de la

investigadora; cada semana se identificaron cambios en el desarrollo de las clases, en cuanto a

organización para trabajar, ubicación por grupos de trabajo, filas intercaladas, un niño, una niña.

Asignación de compañeros guía. A si mismo se observaron cambios en el tono de voz de la

docente al dirigirse a sus estudiantes. Esto hace pensar que el objetivo propuesto con las

capacitaciones se está logrando. Como lo propone el DUA, la implementación de diversas

estrategias para hacer el aprendizaje efectivo es primordial (CAST, 2008).

Estrategias Participativas para el Desarrollo del Currículo.

Esta categoría permite que el estudiante; proponga, explore y tenga la posibilidad de escoger de

qué manera aprende, teniendo en cuenta sus habilidades y destrezas promoviendo su autonomía y

su participación en el proceso educativo.

Por su parte la docente del grado 2° inicialmente reconoce que no da a sus alumnos la

oportunidad de escoger de qué forma quieren aprender. No lo había considerado y sus clases

antes de recibir las capacitaciones conservaban el enfoque tradicional pretendiendo medirlos a

todos de igual forma a través de actividades y evaluaciones iguales para todos. Considera que el

término DUA es nuevo para ella y que requiere de paciencia, tiempo y práctica para poder usarlo

de forma adecuada.

A su vez la docente luego de realizar la actividad de maestros apoyando a maestros decide

implementar en su aula de clase algunas de ellas. Inicialmente recuerda a los estudiantes las

normas del aula de clase y las ubica en un lugar visible; además propone un concurso para

motivar a cumplir las normas. Propiciando en el grupo ambientes favorables para el acceso y

participación de todos (UAM, 2008).

Además con todos los estudiantes del grado elaboraron el listado de consecuencias naturales al

no cumplir con las normas establecidas. Los estudiantes participaron de la elaboración de las

consecuencias; considerándose una actividad significativa para ellos. Siendo esta una estrategia

de participación que puede favorecer la permanencia de todos en el aula de clase como lo

propone la Agencia Europea para el Desarrollo de la Educación Especial (2003).

En la misma línea otra estrategia implementada por la docente es el establecimiento del pasillo

para la reflexión y la ubicación de un reloj digital, donde el estudiante pueda contabilizar el

tiempo de acuerdo a su edad y tener un espacio para reflexionar en cuanto a su conducta, seguido

del diálogo con la docente donde el estudiante explicará su reflexión. Con estas estrategias se

deduce que la docente se acoge a una de las condiciones para la inclusión; que es el proporcionar

estrategias didácticas adecuadas (Agencia Europea para el Desarrollo de la Educación Especial,

2003).

Fase 5: Socialización y Fortalecimiento de la comunidad académica

Para el adelanto de esta fase se contó con la participación de todas las investigadoras que hacen

parte del macro proyecto. Siendo está la culminación de la investigación donde aparecen

registrados los diferentes momentos que se vivieron durante cada fase de la investigación.

Constituyéndose en un excelente recurso de retroalimentación al cual puede acceder toda la

comunidad educativa de la Institución Oriente Miraflores. De ahí que se espera que esta

experiencia sea útil a otros docentes e instituciones.

Conclusiones y Recomendaciones

Inclusión Efectiva

Como lo planteo el supuesto en el capítulo 1 se comprueba que la institución no contaba con

procesos de enseñanza coherentes flexibles que facilitaran la permanencia de los estudiantes con

conductas retadoras y retos de aprendizaje a la institución. Se permitía el acceso; acogiéndose a

la normativa; pero no se contaba con la capacitación y las herramientas para que los alumnos

permanecieran en la institución durante todo su proceso, ni se respetaban sus ritmos de

aprendizaje, se carecía de los ajustes y adaptaciones requeridas para que todos los estudiantes

disfrutaran de la experiencia de aprender de acuerdo a su ritmo.

Durante las capacitaciones se evidenció que como lo mencionan Booth, Ainscow y la

investigación de la Agencia Europea para la Educación Especial (2001, 2003, 2005) la actitud es

una gran barrera presente en los docentes y derribar está barrera requiere de sensibilización y

apoyo para que el docente no sienta que está solo. El respaldo genera confianza y da seguridad

para realizar la labor. La generación de espacios de capacitación de directivos y docentes

promueve el trabajo colaborativo que contribuye de forma efectiva con la educación inclusiva.

Los docentes coinciden en que las pautas para trabajar hábitos sociales con los niños Down

sirven para aplicar con todos los niños en las aulas de clase y el beneficio es grupal e individual.

Confirmando la primera conclusión de la investigación de la Agencia Europea para la Educación

Especial: “Lo que es bueno para los alumnos con necesidades educativas especiales es bueno

para todos” (p. 4, 2003).

Si la institución acepta y respeta las diferencias promoviendo entornos estables que favorezcan el

aprendizaje de todos, teniendo en cuenta sus fortalezas individuales, brindando apoyos cuando

son necesarios, desarrollando trabajo colaborativo y aprendizaje cooperativo, como lo considera

Echeita (2002), la discapacidad se «diluye» y se obtienen logros académicos y habilidades para

desempeñarse en sociedad.

Para lograr con éxito el desempeño de los estudiantes todos deben estar involucrados en las

actividades dentro y fuera del aula no solo de manera individual; comprometiéndose

personalmente, también de forma colectiva, compartiendo, cooperando con sus compañeros,

cuidando las relaciones interpersonales de todos los miembros de la comunidad educativa y

participando de la resolución de problemas (AEDEE & Pujolás, 2003, 2013).

Para que el aprendizaje sea efectivo es primordial como lo propone el DUA, la implementación

de diversas estrategias pensadas por el docente y compartidas con sus compañeros. Teniendo en

cuenta múltiples formas de representación, expresión y motivación (CAST, 2008).

Se considera importante que todos los docentes conozcan y empleen el DUA, este permite que

mediante el uso de medios tecnológicos correctamente empleados las clases sean llamativas y

logren optimizar las oportunidades de aprendizaje, eliminando las barreras para aprender a través

del diseño, adaptación e implementación de los contenidos proporcionando fuertes apoyos para

alcanzar las necesidades de todos los aprendices como lo plantea Rose (2011).

Los docentes son los encargados de promover el desarrollo próximo mediante el diseño de

diversas estrategias interactivas; que tengan significado para los estudiantes e ir acompañadas de

los soportes, apoyos, instrumentos intelectuales, emocionales que les permitan superar esos retos

y desafíos como lo proponen los participantes de esta investigación y lo confirma Onrubia

(1988).

La instrucción diferencial permite que los estudiantes aprendan de varias maneras en el aula.

Como manifestó la Rectora los logros deben ser medidos de manera individual; al igual que Duk

propone que se debe observar el progreso logrado por el alumno con referencia a sus

conocimientos, habilidades previas y objetivos de aprendizaje (2009). Asegurando así la

permanencia y progreso de los alumnos en el sistema escolar.

Diferenciar el currículo, cuando el estudiante presenta situaciones en las que necesita ajustes en

relación con sus compañeros de grado, teniendo en cuenta el contenido, proceso y resultado.

Cambiando el nivel, el rendimiento o el tipo de instrucción. Desarrollando la misma temática

para todo el grupo, pero realizando la diferenciación de los resultados de aprendizaje. Donde el

niño tendrá la oportunidad de demostrar lo que ha aprendido esto apropiándonos de las

adaptaciones realizadas al currículo por Bender (2005).

La adopción del enfoque curricular puede verse como un medio para mejorar el aprendizaje de

todos, ya que todos disfrutaran de los cambios introducidos. Debe ser adaptado y ajustado,

cuando en el aula se presenten niños con déficit cognitivo. Las adaptaciones se realizan de forma

práctica teniendo en cuenta: contenidos, proceso y evaluación de acuerdo a las características del

estudiante, sin convertirse en más trabajo para el docente de lo contrario siendo una estrategia

que permite que todos los estudiantes sean aprendices expertos.

Es importante el apoyo de los padres en el proceso; para contribuir a que los niños progresen en

sus estudios como lo plantea Ainscow (1999). Los docentes en ocasiones no reciben el apoyo por

parte de los padres de familia o acudientes generando barreras de comunicación y actitud que

impiden que la inclusión se dé de forma efectiva como lo afirma la AEDEE (2003). Los padres

de familia con frecuencia no acuden a las citaciones por falta de tiempo. Así mismo no llevan a

los niños con regularidad a terapias por inconvenientes presentes en el sistema de salud.

Conductas Retadoras

El comportamiento, los problemas emocionales o sociales son considerados por los docentes a

nivel mundial de acuerdo con investigaciones realizadas por la AEDEE (2003), como un reto

educativo en el contexto de la inclusión, ya que estas dificultades se convierten en barreras para

que el aprendizaje grupal fluya con facilidad, pues las constantes interrupciones impiden el

armónico desarrollo de las clases y la obtención de los logros para el grado. Estas son barreras

en el entorno de aprendizaje y en la comunicación de acuerdo a como lo plantea Ainscow (1993).

Con respecto a esto se comprueba que empleando diversas estrategias de motivación, relajación

y autocontrol dirigidas al grupo en general; todos los niños mejoran su comportamiento y

atención, por lo tanto aprenden con mayor facilidad. Así mismo estableciendo reglas y límites

claros empleando el Feedback entre compañeros, destacando los logros que se obtienen en el

aula a nivel grupal e individual, acogiéndose a las especificaciones dadas por Porter y Bender

(1999, 2005).

La asignación de un buzón de sugerencias en el aula de clase disminuye las quejas y las barreras

en el entorno de aprendizaje, la comunicación y la socialización. Designando un tiempo en la

jornada para leer y dar respuesta a las quejas y sugerencias. Propiciando en el grupo ambientes

favorables para el acceso y participación de todos (UAM, 2008). De acuerdo a la UNESCO

(2003) como maestros tenemos la tarea de desarrollar la habilidad de comunicarnos

efectivamente con, alumnos, padres de familia y docentes. Esto favorece que el aprendizaje se dé

de forma eficaz y oportuna.

Del mismo modo uno de los principios básicos de la educación inclusiva es usar los recursos que

hay en el entorno. Los niños son considerados apoyos naturales que brindan ayuda a los

compañeros que se encuentran en situación de discapacidad o presentan conductas retadoras

(Informe mundial de Educación, 2009).

Luego de los seminarios los docentes y directivos manifestaron confianza hacia la tarea a

realizar evidenciando en sus comentarios y en las observaciones que disminuyo la angustia al

desarrollar su labor y la inseguridad de cómo podían realizar la inclusión de niños con conductas

retadoras o retos de aprendizaje; sin qué se convirtiera en una situación que generaba caos en el

aula y logrando que los estudiantes no solo estén en el sistema sino que avancen a su ritmo.

Los docentes desean ver logros de una vez; olvidando que es un proceso donde poco a poco se

van encontrando las estrategias adecuadas para implementar en el aula de clase. Los registros

fotográficos, el diario de campo y la visualización de los logros obtenidos por los estudiantes en

concursos programados dentro del aula. Permiten que el docente evalúe su práctica, alcances

obtenidos con cada estrategia y ajuste implementado.

Así mismo se comprueba que como lo afirma Soto (2013) la escuela que utiliza recursos

tecnológicos en sus aulas atiende con mayor facilidad a todos sus estudiantes; se observó que

también hay profesores que interactúan de forma significativa con sus alumnos, manteniendo el

contacto visual, empleando el refuerzo positivo y las sonrisas; estos aspectos como lo interpreta

Damm (2008) influyen positivamente en el interés del estudiante por participar de la clase

mejorando su colaboración, aprendizaje y comportamiento.

De acuerdo con esto si los docentes valoran todas las posibilidades didácticas de las TIC en

relación con su currículo; haciéndolas parte de su metodología, mejoran la calidad de las mismas

y facilitan el aprendizaje del alumno como lo plantean diversos autores (Hepp & Sánchez, 1999,

2003). Para que los docentes hagan uso de las TIC se deben introducir programas de formación,

actualización y perfeccionamiento, que faciliten el acceso y conocimiento de nuevas estrategias

llamativas para todos los estudiantes (Casanova, 2011).

Por otra parte, cuando se rompe con el esquema tradicional de currículo rígido que pretende que

todos quepan en el mismo molde, se fragmentan las múltiples posibilidades de aprender y

generar estrategias significativas para la vida; al contrario cuando se promueve un currículo

flexible, mediado por TIC y metodologías cooperativas; como Escudero (2012) lo plantea se

confirma que con estas estrategias los estudiantes cooperan entre sí, reflexionando e investigando

juntos, contribuyendo al aprendizaje de todos.

Los resultados y conclusiones evidenciados en esta investigación dan cuenta de la importancia de

la implementación del DUA y las TIC dentro de las aulas escolares; pues brindan estrategias a

los docentes que favorecen el acceso, la permanencia y promoción de estudiantes que presentan

retos de aprendizaje o conductas retadoras. Al igual que promueven el trabajo cooperativo y

colaborativo entre docentes y estudiantes.

Bibliografía

Acuaga, M. (2012). Revista del curriculum y formación del profesorado. Explorndo

desde una perspectiva inclusiva el uso de las TIC para atender a la diversidad.

Agencia Europea para el Desarrollo de la Educación Especial. (2003). Educación Inclusiva

y prácticas en el Aula en Educación Primaria. Europa.

Agencia Europea para el Desarrollo de la Educación Especial. (2005). Educación

Inclusiva y Prácticas en el Aula en Educación Secundaria. Europa.

Alan Dyson, M. A. (2006). Improving Schools, Developing inclusion. Universidad

de Newcastle- Upon- Tyne, London: Routledg.

Albalat, S. T. (s.f.). Investigación trabajo cooperativo. ¿Que el maestro de

pedagogía terapeútica atiende al alumnado dentro del aula? y eso.. ¿como se hace?

Álvarez, Maroto. (2012). Revista Gazeta de antropología art. 14. La elección del

estudio de casos en investigación cualitativa. España.

Azuaga, R. L. (3 de Julio de 2015). Revista de la asociación de inspectores de

educación de España No. 14. Bases conceptuales de la inclusión educativa. España.

Banks & Polack. (2014). Campaña mundial por la comunicación.

Barrantes, G. V. (12, 12 y 14 de Noviembre de 2014). Congreso iberoamericano de

ciencia, tecnología, innovación y educación. Las TIC en la educación inclusiva e influencia

en el aprendizaje de pre escolares. Buenos Aires, Argentina: ISBN: 978-84-7666-210-6.

Barriga, F. D. (2010). Revista iberoamericana de educación superior(RIES) Vol. 1

No. 1. "Los profesores ante las innovaciones currículares". México.

Bautista, C.P. (2011). Proceso de la investigación cualitativa Epistemología,

metodología y aplicaciones, Manual moderno. Colombia.

Bender, A. (2005). Diferenciar las Práctica de Trabajo de Aula.

Booth, A. K. (2006). Index for inclusion. developing play, learning and participation

in early years and childcare. CSIE.

Borrero, M. P. (6 de Octubre de 2006). Educación: Visión 2019. Bogotá, Colombia.

Calvo. (2007). Taller Regional Preparatorio Sobre Educaión Inclusiva. América Ltina,

Regiones Andina y Sur: Unesco y Oficina Internacional de Educación.

Carlos, L. y. (Diciembre de 2010). Revista digital Economía y sociedad 76, CIES.

Una laptop por niño en escuelas rurales del Perú: Un análisis de las barreras y facilitadores.

Casanova, M. A. (6 de Diciembre de 2012). Educación inclusiva y currículo

universal para el aprendizaje. La educación básica en un contexto inclusivo. México.

Casanova. (6 de 12 de 2011). La educación básica en un contexto inclusivo. Educación

inclusiva y currículo universal para el aprendizaje. México.

Casanova, M. A. (6 de Diciembre de 2012). Educación inclusiva y currículo universal para

el aprendizaje. La educación básica en un contexto inclusivo. México.

Cast, W. (2011). Pautas sobre el diseño universal para el aprendizaje version 2.0.

Madrid, España.

Center for parent information and Resources. (2005). IDEA.

Centro de estudios de educación inclusiva. (2013). Reino Unido.

CERMI. (21 de Julio de 2010). Comité Español de representantes de personas con

discapacidad.

 Coll, M. T. (Enero de 2008). Revista electronica de investigación educativa version

on line articulos arbitrados vol. 10 No. 1. Análisis de los usos reales de las TIC en

contextos educativos formales: una apróximación socio-cultural. ISSN 1607-4041.

 Duk, C. L. (31 de Mayo de 2010). Revista Latinoamericana de Educación Inclusiva.

Flexibilización del Curriculum para atender a la diversidad.

Duk, C. (2008). Revista Latinoaméricana de Educación Inclusiva.

EPT. (2015). Informe niños con discapacidad. p. 231, 333.

Fernández, (2004). Revista Iberoamericana de Educación a Distancia. Estudio de Casos.

Universidad de Granada.

Gamboa, J. R. (27 de Octubre de 2010). Boletin de prensa. La alcaldía se

comprometió en la construcción del parque inclusivo. Bucaramanga.

García, M. G. (2012). Revista del currículo y formación del profesorado.

Explorando desde una perspectiva inclusiva el uso de las TIC para atender a la diversidad.

García, V. O. (Junio de 2014). Revista de investigaciones ing. ECCI. Adaptación

del curríciulo y material didáctico accesible para toda la población. Colombia.

Gerardo Echeita Sarrionandia, M. A. (2011). Didáctica de la lengua y la literatura.

Educación No. 12. La educación inclusiva como derecho. Marco de referencia y pautas de

acción para el desarrollo de una revolución pendiente. ISSN- e 1988-8430.

Gonzáles, (2002). Aspectos éticos de la investigación cualitativa. Revista

Iberoamericana de educación. No. 29.

González, M. R. (June de 2014). Education rewiew. Las TIC al servicio de la

inclusión educativa-Number 25.

Gordon L. Porter, C. B. (1997). Critical elements for inclusive Schools. Canada.

Informe Mundial de Educación. (2009).

López, J. (s.f.). (Enero-Abril de 2014) Revista de educación No. 366. Barreras

culturales para la inclusión, políticas y practicas de integración. Chile.

Mayka, G. G. (Enero-Abríl de 2012). Revista del curriculo y formación del

profesorado. Explorando desde una perspectiva inclusiva el uso de las TIC para atender a la

diversidad.

Mazzarella, B. c. (Abríl- Mayo-Junio de 2001). Artículo. Vygotsky: Enfoque socio

cultural. Instituto Pedagógico de Caracas. UPEL: Educere.

Ministerio de educación cultura y deporte. Instituto nacional de tecnologias

educativas y de formación del profesorado. (2012). El Index Módulo 3: Alumnos

vulnerables. Educación inclusiva iguales en la diversidad. España.

Ministerio de Educación Nacional. (2006). Plan Nacional decenal de educación.

Colombia.

Ministerio de Educación Nacional. (2010). Plan sectorial. Recuperado de http:

//www.mineducacion.gov.co/1626/w3-article-293647. Html

Moreira, M. A. (2010). Revista de educación. El proceso de integración y uso

pedagógico de las TIC en los centros educativos. Un estudio de casos. Tenerife, España.

Muñoz, X. D. (2014). Revista Latinoamericana de Edu. inclusiva. Representaciones

y actitudes del profesorado frente a la integración de niños con necesidades educativas

especiales al aula común.

Muñiz, M. (2010). Estudio de caso en la investigación cualitativa. División de

Estudios de posgrado Universidad Autónoma, Nuevo León: Facultad de Psicologia.

N:A. (2008). Guia para el diseño universal del aprendizaje(DUA) versión 1.0.

NA. (Septiembre-Diciembre de 2007). Politica de revolución educativa. Al tablero

No.43.

NA. (9 de Abríl de 2015). Boletín de prensa. Docentes se capacitarán en Inclusión

educativa. Bucaramanga, Colombia.

Navarro, O. G. (Noviembre de 2014). Colección: Campos de indagación.

Generación de conocimiento desde los agentes educativos Tomo 6. Los usos de las TIC en

diferentes contextos educativos. México: Red Durango de investigadores educativos A:C.

Noreña, Alcaraz, Rojas & Rebolledo. (2012). Aplicabilidad de los criterios de rigor

y éticos en la investigación cualitativa. Vol. 12 No. 3 Chía-Colombia.

Organización de las Naciones Unidas para la educación la ciencia y la cultura.

(2015). La educación para todos 2000-2015 logros y desafíos. París-Francia.

Paredes, Q. (22 de febrero de 2015). Metodologias, ambientes y prácticas

pedagógicas para la inclusión escolar de personas con discapacidad visual, una lectura de

estudio de caso. Cali, Colombia.

Pujolás, P. (2003). Aprendre junts alumnes diferents. Los equipos de aprendizaje

cooperativo en el aula. colección recursos n. 62. Eumo.

Rada, T. S. (Enero-abril de 2002). Revista de educación No. 327 Educación

inclusiva. Un recorrido por la inclusión educativa española. Investigaciones recientes.

España.

Ruiz. (2009). Guia para Profesores y Familias. Sindrome de Down: La Etapa

Escolar. España: CEPE.

Salas, A. L. (2001). Revista de educación Vol. 25 núm 2. Implicaciones educativas de la

teoría d sociocultural de Vigotsky.

Salinas, J. (1998). Enseñanza flexible aprendizaje abierto. Las redes como herramientas de

formación.

the National Dissemination center for children with Disabilities. (2013).

Tilve, G. A. (s.f.). Relatec Revista latinoamericana de Tecnología educativa Volumen 8 No.

1. Proyectos de innovación cerrícular mediados por TIC.

Toboso, F. F. (2012). Revista sociologica de pensamiento crítico intersticios. Volúmen 6(1).

Universidad complutense de Madrid.

Toboso, F. F. (2012). Revista sociologica de pensamiento critico Intersticios vol.6(1).

Madrid, España: ISSN 1887-3898.

Towell, H. T. (2011). Fomentar la educación inclusiva para forjar una sociedad inclusiva.

Tuneu, N. P. (s.f.). La teoría de la inclusión: entre el desarrollo científico y la casualidad

cotidiana. Universidad de Vic.

unesco 2007. (s.f.).

UNESCO. (2009). Taller Regional Unesco. Modelo para Evaluar la Respuesta de la

Escuela a la Diversidad. Chile: Facultad de Ciencias de la Educación Universidad

Central de Chile.

Velásquez, F. G. (2009). Criterios revista de investigacions de la universidad Mariana No.

23. Algunas reflexions sobre el currículo . ISSN 0121- 8670.

Verdugo, M. A. (Mayo- Agosto de 2009). Revista de educación no. 349. Aportaciones

actuales a la inclusión educativa.

