

ESTRATEGIAS PEDAGÓGICAS PARA LA FORMACIÓN DE FAMILIAS COMO
LÍDERES SOCIALES Y GARANTES DE LOS DERECHOS DE ESTUDIANTES
CIEGOS Y CON BAJA VISIÓN

AUTORAS

KAREN DANIELA MEDINA RAMÍREZ

ANGIE LORENA USCATEGUI MENDIVELSO

CORPRACIÓN UNIVERSITARIA IBEROMERICANA

FACULTAD DE EDUCACIÓN

LICENCIATURA EN EDUCACIÓN ESPECIAL

BOGOTÁ D.C

JUNIO 7 DE 2019

ESTRATEGIAS PEDAGÓGICAS PARA LA FORMACIÓN DE FAMILIAS COMO
LÍDERES SOCIALES Y GARANTES DE LOS DERECHOS DE ESTUDIANTES
CIEGOS Y CON BAJA VISIÓN

AUTOR/ES

KAREN DANIELA MEDINA RAMÍREZ

ANGIE LORENA USCATEGUI MENDIVELSO

DOCENTE ASESOR

JAIME ALBERTO AYALA CARDONA

CORPORACIÓN UNIVERSITARIA IBEROAMERICANA

FACULTAD DE EDUCACIÓN

LICENCIATURA EN EDUCACIÓN ESPECIAL

BOGOTÁ D.C

JUNIO 7 DE 2019

AGRADECIMIENTOS

Queremos darle gracias primero a Dios, quien como guía estuvo presente en el caminar de nuestras vidas, bendiciéndonos y dándonos fuerzas para continuar con las metas trazadas sin desfallecer, también le damos las gracias a nuestras familias, impulsoras de nuestro proceso de formación como licenciadas en educación especial, quienes nos han brindado todo su apoyo, paciencia y amor y además han sido nuestro pilar para impulsar nuestro crecimiento como profesionales.

De manera especial, también agradecemos a nuestro docente asesor y nuestros demás docentes por habernos guiado no sólo en la elaboración de nuestro trabajo sino en nuestro proceso formativo para desarrollarnos como educadoras especiales y seguir cultivando valores en beneficio de la comunidad educativa y social.

Finalmente, le agradecemos a todas las poblaciones con las que podemos implementar nuestro quehacer pedagógico, quienes son el corazón y la razón de ser de este rol que ejercemos con orgullo.

Contenido

AGRADECIMIENTOS	3
Introducción	10
Capítulo 1. Descripción general del proyecto	11
1.1 Problema de investigación	11
1.2 Objetivos	11
1.3 Justificación	12
Capítulo 2. Marco de referencia	13
2.1 Marco Teórico	13
Estrategias pedagógicas	13
Clasificación de las estrategias	14
Elementos de las estrategias pedagógicas para el trabajo con familias...	17
Componente pedagógico	18
Identificar las necesidades de aprendizaje de las familias:	19
Realizar un análisis de la población:	19
Priorizar los objetivos de aprendizaje:	19
Propiciar el aprendizaje autónomo:	19
Propiciar el trabajo colaborativo:	19
Componente didáctico	19
Fases del componente didáctico	20
Docente	20
Familias	20
Métodos de enseñanza	20
Contexto de aprendizaje	20

Componente psicológico	20
Fases del componente psicológico	21
Aptitudes	21
Componente sociológico	21
Fases del componente sociológico.....	22
Comportamiento.....	22
Participación.....	22
Clasificación de la ceguera y la baja visión	23
Rol de las familias	28
Capítulo 3. Marco Metodológico	31
3.1 Tipo de estudio:.....	31
Fase 1: Definir componentes.....	32
Fase 2: Identificación de las necesidades	34
Fase 3: Construcción de las estrategias pedagógicas	34
3.2 Población.....	36
3.3 Procedimientos	36
3.4 Técnicas para la recolección de la información	38
Instrumento de caracterización institucional (INCI)	38
Instrumento de Caracterización Familiar (Docentes)	39
Formato de retroalimentación del taller	39
3.5 Técnicas para el análisis de la información	40
3.6 Consideraciones éticas	40
Capítulo 4. Análisis de resultados	41
Temática Liderazgo	41

Objetivo	43
Componente pedagógico	44
Análisis de la población	44
Priorización de objetivos de aprendizaje	45
Actividades de aprendizaje colaborativo	45
Taller 1. Conociéndonos	46
Conceptualización	46
Objetivo	46
¿Qué hacer?	47
Taller 2. ¿Qué utensilio soy en mi familia?	49
Conceptualización	49
Objetivo	50
¿Qué hacer?	50
Taller 3. Mi proyecto como líder	52
Conceptualización	52
Objetivo	53
¿Qué hacer?	53
Taller 4. Café del liderazgo y la inclusión	56
Conceptualización	56
Objetivo	56
¿Qué hacer?	56
Taller 5. Autoimagen Positiva	60
Conceptualización	60
Objetivo	60

Actividades de aprendizaje autónomo.....	81
Actividades de aprendizaje colaborativo	81
Componente didáctico	81
Diseño didáctico	81
Peticiónes escritas y verbales	90
Contexto de aprendizaje	¡Error! Marcador no definido.
Temática: Incidencia política	95
Objetivo	96
Componente pedagógico	97
Necesidades de aprendizaje	97
Análisis de la población.....	97
Priorización de objetivos de aprendizaje	98
Actividades de aprendizaje colaborativo	98
Actividades de aprendizaje autónomo.....	98
Componente didáctico	98
Diseño didáctico	98
Componente psicológico	107
Aptitudes	107
Capacidades	107
Actitudes	107
Componente sociológico	107
Comportamiento.....	107
Participación.....	108
Componente psicológico	109

Aptitudes	109
Capacidades	109
Actitudes	109
Participación.....	110
Referencias	112
Referencias	¡Error! Marcador no definido.

Introducción

El presente proyecto de investigación, comprende la creación de una propuesta de estrategias pedagógicas para la formación de familias como líderes sociales y garantes de los derechos de estudiantes ciegos y con baja visión. Esta construcción se planteó a partir de los vacíos de aprendizaje que se encontraron en la identificación de las necesidades e intereses formativos de las familias; todo esto permitió diseñar un modelo de estrategias pedagógicas con carácter formativo comprendido en cuatro componentes importantes: pedagógico, didáctico, psicológico y sociológico lo cual posibilitó el abordaje de cuatro temáticas como Liderazgo, Derechos, Protección de los derechos e incidencia política para defensa de los derechos de sus hijos e hijas.

La ruta de acción metodológica se planteó desde un enfoque cualitativo, con un diseño de Investigación Acción -IA- entendido en tres fases de elaboración: revisión documental, identificación de las necesidades e intereses educativos de las familias y construcción de las estrategias pedagógicas; con un segundo ciclo de tres fases: propuesta de las estrategias, aplicación y validación con los padres de familia, y ajustes y mejoras a las estrategias. Este trabajo espiral permitió aplicar elementos como la planificación, acción, observación y reflexión en cada ciclo, considerados necesarios para encaminar el trabajo con familias con hijos ciegos y con baja visión (Hernández, 2010)

De esta manera la metodología, permite también movilizar todos los actores implicados en el proceso de transformación social a través de la construcción de diálogos de saberes desde la auto-reflexión crítica, autoanálisis y autogestión realizada desde y por las familias; dentro de ésta esfera social se reconocen las familias involucradas como gestores territoriales que lideran y construyen procesos de participación a nivel educativo, político y cultural en todo el territorio de Bogotá en beneficio de una mejor calidad de vida para sus hijos e hijas.

El tejido formativo con las familias desde un enfoque pedagógico, permitió fortalecer la participación de las mismas en el territorio de Bogotá, así como también aportar al marco de la implementación de la política pública de la atención a la discapacidad, a partir del trabajo articulado con familias y cuidadores que establece el Decreto 1421 de 2017.

Capítulo 1. Descripción general del proyecto

1.1 Problema de investigación

A partir del trabajo realizado con las familias que tienen hijos e hijas ciegos y con baja visión de diversas instituciones educativas distritales como: José Félix Restrepo IED y Rodrigo Lara Bonilla IED en los niveles de práctica I, II y III de la Licenciatura en Educación Especial de la Corporación Universitaria Iberoamericana. Posteriormente se identificaron las necesidades, intereses y conocimiento que tienen las familias acerca de los temas que rodean la ceguera y baja visión a partir de ese encuentro se evidenciaron diversos temas de interés necesarios para llevar a cabo el camino para que las familias sean garantes de los derechos de sus hijos e hijas así como constructores y líderes de procesos sociales y a su vez trabajen colaborativamente de la mano con otras familias.

Según lo mencionado, surge el interés relacionado con el rol que asume el educador especial en los procesos de formación a familias, y cómo desde este rol se pueden plantear estrategias de formación pedagógica, las cuales tienen como fin ser una herramienta de conocimiento y de empoderamiento para todas las familias que lo necesiten y estén dispuestas a participar.

A partir de lo anterior se plantea como problema de investigación:

¿Cuáles son las estrategias pedagógicas que aportan para la formación de las familias como líderes sociales y garantes de los derechos de estudiantes con baja visión y ciegos?

1.2 Objetivos

Objetivo General:

Establecer una propuesta de estrategias pedagógicas para la formación de las familias como líderes sociales y garantes de los derechos de estudiantes ciegos y con baja visión.

Objetivos Específicos:

1. Definir los componentes de las estrategias pedagógicas pertinentes para procesos de formación de familias

2. Identificar las necesidades e intereses formativos de las familias para su rol como líderes y garantes de los derechos de sus hijos

3. Diseñar la propuesta de estrategias pedagógicas para la formación de familias

1.3 Justificación

Esta investigación parte del trabajo continuo, cooperativo e interrelacionado que se realizó con familias de estudiantes ciegos y con baja visión de distintas instituciones educativas de la ciudad de Bogotá adscritos al Instituto Nacional para Ciegos - INCI -, en el cual se desarrolló un quehacer pedagógico desde los principios de la formación y participación a partir de las necesidades de aprendizaje de los mismos participantes.

El reconocimiento de las necesidades e intereses de formación de las familias, permite fortalecer los procesos de educación inclusiva en los cuales participan sus hijos e hijas y además romper con barreras actitudinales y comunicativas que se establecen por la falta de articulación que se debe generar entre toda comunidad educativa.

Desde el ámbito educativo, se debe reconocer el rol que cumplen las familias dentro de los procesos de formación de los estudiantes ciegos y con baja visión para que se dé una verdadera educación inclusiva, que sea digna y de calidad para los estudiantes, este rol supone que las familias también sean vistas como agentes educativos que enriquecen la educación de sus hijos e hijas dentro del contexto socio-cultural.

La reivindicación de los procesos de participación incidente que tienen las familias dentro de la comunidad educativa, permite que adopten su rol como líderes sociales y garantes de los derechos de sus hijos e hijas, lo cual supone que efectivamente la gestión de las familias en los procesos educativos de los niños y niñas ciegos y con baja visión contribuye y es signo de una educación de calidad.

En ese sentido, se hace necesario la creación de procesos de formación a las familias, debido a que no se encuentra establecido un modelo con carácter formativo que les permita ser partícipes y precursoras de procesos de participación de liderazgo que les permita adoptar el rol desde el empoderamiento como agentes sociales.

De esta manera, realizar un trabajo formativo con las familias, a partir de la construcción de estrategias pedagógicas en cuatro temáticas diversas como: el

liderazgo, derechos protección de los derechos e incidencia política favorece la participación incidente de las familias en el contexto socioeducativo de sus hijos e hijas de manera tal que sean pioneras en liderar procesos de inclusión desde el diálogo y la reflexión.

Capítulo 2. Marco de referencia

2.1 Marco Teórico

En el marco de la investigación, se considera importante definir tres categorías implicadas en el proceso de construcción hacia el cumplimiento de los objetivos planteados en el transcurso de la misma, dichas categorías hacen alusión a las estrategias pedagógicas y la identificación de sus componentes; la segunda categoría hace mención a la ceguera y la baja visión desde una perspectiva educativa y cultural y por último se enfatiza en el rol que cumplen las familias en los procesos de participación social en beneficio de sus hijos e hijas.

2.1.1 Estrategias pedagógicas

Las estrategias pedagógicas, son un conjunto de acciones de carácter multidimensional que dan respuesta a las oportunidades de fortalecimiento que se evidencian en el contexto educativo y responden a las necesidades educativas de los estudiantes; en las cuales se encuentran involucrados diversos agentes educativos (familias, docentes y comunidad) ya que cada uno de estos cumple con un papel educativo principal en el proceso de formación de los estudiantes.

En este sentido, las estrategias pedagógicas según Briceño (2008) se pueden entender como “aquellas acciones que realiza el docente con el propósito de facilitar la formación y el aprendizaje de los estudiantes” (pág. 108), este mismo autor plantea que toda estrategia pedagógica debe tener un soporte en formación teórica, desde la pedagogía, para facilitar la complejidad de los procesos de enseñanza – aprendizaje.

Es por eso, que las estrategias pedagógicas deben ser pensadas y construidas, no únicamente desde un paradigma relacional entre el docente y el estudiante, sino también desde una perspectiva en la cual todos los demás agentes educativos sean partícipes

en el proceso de formación; pues cada uno de ellos son esenciales para la educación de los estudiantes.

Clasificación de las estrategias

Como se mencionó anteriormente, las estrategias pedagógicas son un conjunto de acciones que aportan al fortalecimiento de los procesos de aprendizaje, y es importante mencionar la clasificación orientada al reconocimiento de todas las dimensiones de la persona.

En primera medida, se encuentra la clasificación según autores como Díaz Barriga & Hernández Rojas (2002), quienes mencionan que las estrategias pedagógicas son aquellas que el docente aplica para facilitar el aprendizaje significativo de los alumnos, brindando una clasificación desde su momento de uso y presentación, hablando así de un inicio (preinstruccionales), durante (coinstruccionales) o al término (posinstruccionales) de una sesión.

Entendido esto, Díaz Barriga y Hernández Rojas (2002), definen las estrategias preinstruccionales como aquellas que activan el conocimiento y las experiencias previas relacionadas con el aprendizaje a adquirir; las estrategias coinstruccionales como las que apoyan los contenidos curriculares durante el proceso de enseñanza y por último hacen descripción de las estrategias posinstruccionales, como aquellas que se presentan después del contenido que se ha de aprender, y permiten al estudiante formar una visión integradora e incluso crítica del material. (Díaz Barriga & Hernández Rojas, 2002)

Así mismo, Novak & Gowin (1988) citados por (Benavides Nieves & De la Hoz Robles, 2008) clasifican las estrategias como:

También hay estrategias para activos conocimientos previos de tipo preinstruccionales que le sirven al docente para conocer lo que saben los alumnos y para utilizar tal conocimiento como fase para promover nuevos aprendizajes, se recomienda resolver al inicio de clases. Ejemplo: actividad generadora de información previa (lluvia de ideas), preinterrogantes, etc. (pág. 38)

Es importante tener clara la concepción de la clasificación a trabajar en la investigación, además que la terminología cambia según el autor, como pasa en el caso de Novak, con su definición de Preinstruccional.

Este mismo autor, identifica las estrategias para orientar la atención de los alumnos, desde la implementación de ilustraciones de un tema específico, así mismo, menciona las estrategias para organizar información que se ha de aprender, la cual se plantea desde una representación gráfica y escrita dependiendo del tema que se pretende enseñar y del contexto estudiantil.

Otra clasificación importante, son estrategias pedagógicas para promover el enlace entre los conocimientos previos y la nueva información que se ha de aprender. Esta estrategia es destinada a fortalecer los enlaces adecuados entre los conocimientos previos y los nuevos, sin embargo, este tipo de estrategia se adapta según el conocimiento previo, las actividades didácticas y las características de los estudiantes. (Benavides Nieves & De la Hoz Robles, 2008)

De acuerdo a esto, se comprende la clasificación de las estrategias en: métodos observantes, la interrogación y por último la solución de problemas; en donde los métodos observacionales conducentes a fijar la atención, discriminar elementos, relacionarlos, interpretarlos a la luz de un determinado propósito. (De la Torre y Barrios, 2002,) citados por (Londoño Martínez & Calvache Lopez, 2010)

Por anterior; la interrogación, no es la que reclama la evocación de lo aprendido, de la memoria, sino aquella que despierta la curiosidad, la asociación ingeniosa, la aplicación original, la relación metafórica o la evaluación ponderada; la solución de problemas (De la Torre y Barrios, 2002,) citados por (Londoño Martínez & Calvache Lopez, 2010)

En el mismo sentido, metodología heurística, el aprendizaje por descubrimiento, el método de proyectos, la indagación o investigación como método de enseñanza, el análisis de los errores, etc. (De la Torre y Barrios, 2002,) citados por (Londoño Martínez & Calvache Lopez, 2010)

Además de los tipos de estrategias pedagógicas ya mencionadas, se encuentra la clasificación desde la pedagogía de la humanización, la cual tiene como objetivo crear un tejido social a partir del buen trato, la interlocución en la valoración de sí mismo, de los demás, del mundo y del conocimiento, es decir, formar sujetos con responsabilidad y pensamiento social. (Romero, 2006)

Desde la comprensión de la misma pedagogía de la humanización, se encuentra que la intención de estas estrategias es el logro de un aprendizaje significativo mediante la experimentación de un ambiente agradable de interacción social y académica, donde la lúdica, el arte, la técnica, el método y la cognición arman una experiencia de crecimiento multidimensional. (Vivas Lopez, 2010)

Al mismo tiempo, otra clasificación de las estrategias la hacen De la Torre y Barrios, 2002, citados por Londoño Martínez & Calvache Lopez (2010) quienes mencionan que:

"el profesor no se limita a transmitir los contenidos, sino que crea situaciones o contextos de aprendizaje. Es el alumno quien obtiene la información ya sea mediante materiales textuales o gráficos, ya recurriendo a la realidad para observarla, o mediante la colaboración de los compañeros" (De la Torre y Barrios, 2002, p. 126) citados por (Londoño Martínez & Calvache Lopez, 2010)

Lo anterior, hace referencia a el rol que cumplen los educadores, más allá que el de transmitir conocimientos o actuar desde una postura pedagógica, pues esto supone que se deben crear contextos de aprendizaje que permitan a las poblaciones involucrarse con la realidad, comprenderla y transformarla desde un trabajo de aprendizaje colaborativo y participativo.

De otro lado, resulta importante revisar la postura de Bronfenbrenner (1990), citado por Gifre Monreal & Guitart (2012) en su teoría ecológica, establece que

El desarrollo humano es el proceso por el cual la persona se desarrolla y adquiere una concepción del ambiente ecológico más amplia, diferenciada y válida, y se motiva y se vuelve capaz de realizar actividades que revelen las propiedades de ese ambiente, lo apoyen y lo reestructuren, a niveles de igual o

mayor complejidad, en cuanto a su forma y su contenido (Bronfenbrenner, 1987b: 47) (pág. 82)

Esta misma definición, plantea que las estrategias pedagógicas en los procesos educativos, se hacen más efectivas si se desarrollan relaciones recíprocas entre todos los agentes educativos, relaciones bajo los principios del respeto, el trabajo cooperativo y la corresponsabilidad bajo un marco de responsabilidades compartidas para lograr una meta en común

De acuerdo con este autor, los ambientes de aprendizaje de formación a las familias deben brindar bienestar social y estar basados en el desarrollo del potencial, habilidades y capacidades de las mismas, de tal manera que se transformen cambios a nivel del desarrollo cognitivo, actitudinal, moral y relacional su rol como líderes sociales y garantes de los derechos de sus hijos e hijas.

De la misma forma; la teoría ecológica hace mención en cuanto a que el ser humano no se desarrolla por sí mismo, sino que es afectado por todos los diferentes sistemas de los que forma parte, por ejemplo, la familia, la escuela o programa educativo y la religión, los cuales influyen, en la forma de interacción con otros elementos involucrados en el desarrollo humano

Componentes de las estrategias pedagógicas para el trabajo con familias

Dado que en la literatura no se encuentra definida aún la estructura de una estrategia pedagógica y menos una que fortalezca los procesos de enseñanza aprendizaje de las familias desde un aspecto formativo, se diseña un modelo de estrategias pedagógicas a partir de cuatro componentes fundamentales para el trabajo con familia tal como se mencionan a continuación:

Gráfica 1 Contextualización Componentes de las estrategias pedagógicas

Componente pedagógico

El componente pedagógico como fundamento de las estrategias para la formación de las familias, comprende la interacción comunicativa que se establece entre las familias y el contexto educativo de los estudiantes, a partir de la creación de escenarios de aprendizaje, los cuales faciliten oportunidades de participación a los padres de familia para que ellos construyan conceptos, desarrollen habilidades de pensamiento, valores y actitudes frente al rol que cumplen como agente educativo

Es así como, según el Ministerio de Educación Nacional – MinEducación (2012) El componente pedagógico hace referencia a los criterios que propician el desarrollo del proceso de enseñanza y de aprendizaje mediante la aplicación de un modelo pedagógico.

Elementos del componente pedagógico

Identificar las necesidades de aprendizaje de las familias:

El docente debe identificar los intereses y necesidades de aprendizaje de las familias para poder definir la ruta y objetivos de trabajo, así como también la metodología y herramientas proporcionadas.

Realizar un análisis de la población:

El docente debe reconocer las características de las familias en cuanto a procesos de aprendizaje, es decir, grado de escolaridad y conocimientos previos (dependiendo de la temática), lo cual permitirá identificar y definir los elementos de trabajo que podrían ser implementados.

Priorizar los objetivos de aprendizaje:

El docente debe determinar la prioridad de atención de los objetivos de aprendizaje identificados en un paso previo, con el fin de identificar los objetivos que deben ser implementados en la ruta de trabajo.

Propiciar el aprendizaje autónomo:

La metodología de trabajo debe poseer características que permita que el padre de familia desarrolle el aprendizaje autónomo y se motive por explorar y conocer más sobre el tema, facilitando el logro de los objetivos de aprendizaje.

Propiciar el trabajo colaborativo:

Los ambientes de aprendizaje deben propiciar el aprendizaje mediante la conformación de redes de conocimiento y de práctica, que permitan a las familias intercambiar, compartir y discutir sobre un tema específico mediante actividades de aprendizaje colaborativo, donde se pueda propiciar la construcción colectiva del conocimiento y se puedan intercambiar ideas, discutir sobre temas, ampliar explicaciones, entre otras.

Componente didáctico

La didáctica desde las estrategias pedagógicas para el trabajo de formación a familias se puede entender como aquellos métodos y procedimientos que se efectúan en el

proceso de formación a los participantes (familia) para el desarrollo de capacidades y habilidades que efectúen su participación en el ámbito social.

La didáctica entendida como una disciplina de la educación de carácter teórico-práctico, cuyo objeto de estudio son los procesos de enseñanza-aprendizaje, y cuya finalidad es la formación integral del alumno por medio de la interiorización de la cultura, La didáctica se puede concebir como pura técnica o ciencia aplicada y como teoría o ciencia básica de la instrucción, educación o formación. Los diferentes modelos didácticos pueden ser teóricos (descriptivos, explicativos, predictivos) o tecnológicos (prescriptivos, normativos) Parra (2002) citado por Fernández (2008).

Elementos del componente didáctico

Docente

El rol del docente debe ser desde una perspectiva de guía y promotor del aprendizaje para fortalecer los procesos de participación social.

Familias

Las familias son las personas a quienes se dirige la enseñanza, cumplen como el rol tanto de comprender los conocimientos propuestos, así como de transformar los mismos y crear nuevos a partir de sus capacidades y habilidades.

Métodos de enseñanza

Hacen referencia a los procedimientos implementados para promover la enseñanza y participación de las familias. Responde a la pregunta de *¿cómo enseñar?*

Contexto de aprendizaje

Escenario donde se lleva a cabo el proceso enseñanza-aprendizaje; este debe incluir el entorno social, cultural y geográfico de y para las familias para que así se genere un proceso de participación más significativo.

Componente psicológico

La psicología desde la perspectiva del trabajo con las familias, actúa como una herramienta fundamental para fortalecer los procesos de formación de las mismas, ya

que a partir de este estudio científico se implementan una serie de principios sociales en cuanto a los ámbitos de aptitudes, actitudes y capacidades de los individuos de tal manera que fortalezcan su participación como agente educativo.

Este componente se contempla desde la psicología social, la cual tiene como objeto de investigación las influencias que poseen los grupos sociales o los productos de los medios de comunicación en las conductas de los individuos, los vínculos sociales y las actitudes relaciones colectivas Ramón (1998).

La psicología social es el estudio científico de cómo los pensamientos, sentimientos y comportamientos de las personas son influidos por la presencia real, imaginada o implícita de otras personas a su vez también estudia la interrelación dinámica entre lo individual y lo social Wundt (1979) citado por Salazar (2015)

Elementos del componente psicológico

Aptitudes

Las estrategias pedagógicas para la familia deben poder brindar espacios de reflexión y acción en los cuales los partícipes involucrados desarrollen la capacidad de ser capaz de desarrollar una actividad de manera efectiva y eficaz de acuerdo a sus habilidades de comprensión, razonamiento y aprendizaje.

Capacidades

Las estrategias pedagógicas deben estar diseñadas a partir de los recursos y las características de las familias, de tal manera que se genere un proceso autodidacta con el cual puedan desarrollar diversas técnicas de solución y afrontamiento a las problemáticas del contexto familiar y social.

Actitudes

Las estrategias pedagógicas deben poder brindar a las familias identidad y expresión de valores a partir del enfoque del respeto de la diversidad y el principio de la alteridad para poder generar relaciones interpersonales y de pertenencia grupal.

Componente sociológico

La sociología estudia a la familia como institución social, sus características y funciones del rol que cumplen en la sociedad, su comportamiento dentro de la misma y su conocimiento y participación frente a la resolución a las diversas problemáticas existentes en la comunidad.

Estudiar la vida social de las familias y además el desarrollo de sus conductas en su entorno, permite identificar y así mismo generar respuestas a los intereses, motivos y necesidades que se evidencian en el contexto familiar.

Según Mendoza y González (2004) citados por García (2006) “la sociología es la ciencia social que se encarga del análisis científico de la estructura y funcionamiento de la sociedad humana o población regional, estudia los fenómenos colectivos producidos por la actividad social de los seres humanos, dentro del contexto histórico-cultural en el que se encuentran inmersos” (pág. 6).

Elementos del componente sociológico

Comportamiento

Las familias deben actuar como mediadores entre el estudiante y el ambiente, ya que son quienes lo apoyan en su sistema de organización social y son gran influencia en el proceso de educación y desarrollo de los estudiantes, por tales motivos su conducta social debe posibilitar una fuente de protección y apoyo para los niños y niñas.

Participación

Las estrategias pedagógicas comprendidas desde el ámbito sociológico deben poder generar a las familias dinámicas en constante interacción interna y con el exterior, es decir, las familias participes en el ejercicio de formación cumplir con sus funciones como agentes sociales tanto en su hogar como en la sociedad de tal manera que pueda asegurar junto a otros grupos sociales, la socialización y educación del individuo (estudiante) para su incorporación en la vida social.

2.1.2 Ceguera y baja visión

El sentido de la vista, permite a las personas percibir el entorno de manera gráfica, es decir, identificar todo lo que los rodea a través de formas o figuras que determinan la

aparición real de un elemento o un cuerpo, y a su vez generar una representación visual de diferente tipología; simbólica, informativa, artística, comercial entre otras (Soto, 2002).

Es así como las representaciones visuales parten del sentido de la vista, compuesta por los órganos visuales tales como: ojo, músculos y nervios, los cuales deben estar completamente desarrollados y en buen estado para poder llevar toda esa información al cerebro, de tal manera que se perciba la comunicación ocular que se obtiene a través de las imágenes.

La percepción visual es la capacidad de reconocer y discriminar objetos, personas y estímulos del ambiente, así como de interpretar lo que son; significa que la percepción visual no es sólo la facultad de ver de forma correcta, sino de reconocer y discriminar los estímulos visuales, interpretarlos y a su vez asociarlos con experiencias anteriores (Soto, 2002).

El progreso de la percepción visual, sigue el mismo proceso de maduración en todos los seres humanos, sin embargo no se realiza de manera natural en personas con baja visión o ceguera, pues aunque el funcionamiento visual sigue los mismos pasos que en una persona con visión regular; la percepción visual no se desarrolla de la misma manera, ya que este proceso se detiene porque no recibe un estímulo visual que emite representaciones visuales al cerebro, las cuales le enseñan a la persona aprender a ver, esto es lo que se define como ceguera o baja visión, los cuales son causados por deficiencias parciales o profundas en la agudeza visual Soto (2002).

La conceptualización de la ceguera según Castejón (2007) citado por Arias (2010) es la afección de la vista en la que la persona no es capaz de percibir luz, color, forma o tamaño de los objetos, así mismo, define la baja visión como una disminución significativa de la agudeza visual, aún con el uso de lentes, o bien, una disminución significativa del campo visual.

Clasificación de la ceguera y la baja visión

Según la Organización Mundial de la Salud (OMS, 2014) la función visual se subdivide en cuatro niveles: visión normal, ciegos y con baja visión moderada, ciegos y con baja visión grave y ceguera OMS (2014)

La ceguera se define como una agudeza visual de presentación inferior a 3/60 (0.05), o una pérdida del campo visual a menos de 10°, en el mejor ojo.

Ciegos y con baja visión grave se entiende una agudeza visual inferior a 6/60 (0.1) e igual o superior a 3/60 (0.05).

Ciegos y con baja visión moderada, una agudeza visual de entre menos de 6/18 (0.3) y 6/60 (0.1) OMS (2014, pág. 1).

Otra clasificación importante a nivel nacional respecto a estas categorías, es la que estipula la Ley 1680 (2013) “Por la cual se reglamenta a las personas ciegas y con baja visión, el acceso a la información, a las comunicaciones, al conocimiento y a las tecnologías de la información y de las comunicaciones”; la cual comprende la ceguera y la baja visión como:

*Ceguera: La ausencia de percepción de luz por ambos ojos.
Baja visión. La persona con una incapacidad de la función visual aún después de tratamiento y/o corrección refractiva común con agudeza visual en el mejor ojo, de 6/18 a Percepción de Luz (PL), o campo visual menor de 10° desde el punto de fijación, pero que use o sea potencialmente capaz de usar la visión para planificación y ejecución de tareas. Para considerar una persona con baja visión se requiere que la alteración visual que presente o sea bilateral e irreversible y que exista una visión residual que pueda ser cuantificada. (pág. 2)*

Existen varias formas de clasificar estas categorías, sin embargo desde la perspectiva pedagógica de la presente investigación se hará énfasis conceptual desde la caracterización en términos de participación educativa y sociocultural, tal cual como se menciona a continuación:

Baja visión leve: Los niños y niñas con baja visión leve, pueden percibir los objetos pequeños, incluso con sus detalles y color correcto. Pueden aprender a leer y escribir en tinta siempre y cuando se utilice ayudas ópticas adecuadas y adaptaciones al material con el que se trabaja. Los niños pueden realizar actividades cotidianas sin inconveniente (Arias Roura, 2010, pág. 11).

Baja visión moderada: Los niños y niñas son capaces de distinguir objetos a distancias cortas siempre y cuando estos sean grandes y la luz sea favorecedora. La mayor dificultad que presentan los niños con baja visión moderada es la percepción de los detalles y el color de los objetos. Es por esta razón que algunos niños con este tipo de baja visión, necesitan de ayudas técnicas para desempeñarse correctamente en la escuela y la vida cotidiana; sin embargo, con la estimulación adecuada de la visión, pueden llegar a leer y escribir en tinta sin mucha dificultad (Arias Roura, 2010, pág. 11).

Baja visión severa: Los niños y niñas con baja visión severa pueden percibir la luz y sombras pero necesitan del braille para la lectura y la escritura, así como otras ayudas ópticas como por ejemplo el bastón para así poder movilizarse.

Ceguera total: Los niños y niñas con ceguera total, no poseen ninguna visión, es decir, no perciben ningún objeto, ni la luz, así como se le imposibilita realizar tareas visuales como leer, escribir, etc. Utilizan para la lectura y escritura el braille y para movilizarse requieren de bastón o de la compañía de otra persona vidente en el caso de no haber recibido un entrenamiento adecuado en orientación y movilidad a su vez también necesitan de los sentidos restantes para desenvolverse con facilidad en el contexto. (Arias Roura, 2010, pág. 12)

La experiencia individual de la baja visión o la ceguera varía según factores diferentes, entre ellos la disponibilidad de intervenciones y de acceso a la salud, acceso a la educación, acceso a un campo laboral, ayudas técnicas y tiflotécnicas como los productos de asistencia tales gafas o bastones, sistema braille; entre otros y su vez la accesibilidad del contexto para una movilidad sin barreras.

Las personas con discapacidad, han tenido que enfrentar diversos tipos de barreras sociales que obstaculizan su participación, tales como barreras de actitud por estereotipos, estigmas y prejuicios discriminatorios, barreras de comunicación, barreras físicas, barreras sociales y políticas; estas posturas provienen de las ideas que las personas tienen acerca de la discapacidad y a su vez también son gestos que vulneran los derechos de las mismas personas.

Las personas ciegas y con baja visión, tienen que enfrentar estas mismas barreras sociales inmersas en diversos contextos; educativos, culturales y laborales, mismas que inciden en el desarrollo de sus capacidades, habilidades y potencialidades como seres humanos así como su dignidad humana, ya que en muchos de éstos ámbitos se les limita la posibilidad de interacción y participación en determinadas situaciones lo cual afecta el estrecho plano de las relaciones interpersonales y actividades sociales.

En términos de educación, tanto para personas ciegas o con baja visión así como personas con otras capacidades diversas, existen dos obstáculos estructurales para la realización del derecho a la educación de personas con discapacidad, que inciden negativamente sobre la disponibilidad, accesibilidad, aceptabilidad y adaptabilidad de la educación, estos obstáculos son la visión estereotipada y la discriminación que se tiene hacia las personas con discapacidad y la escasez de recursos destinados a la educación inclusiva.

Lo anterior repercute en la baja demanda de ingreso de los estudiantes ciegos y con baja visión al ámbito educativo; según una investigación abarcada por Cross (2014) *en Colombia, sólo el 0,32% de los alumnos que asisten a la escuela tienen alguna discapacidad – promedio muy por debajo del porcentaje de niños y niñas con discapacidad en el país; esto da una aproximación de cómo los niños y niñas con capacidades diversas en su gran mayoría no ejercen su derecho a la educación por producto de múltiples factores sociales ya sean de índole metodológico de enseñanza – aprendizaje, socioeconómico- comportamental o vulneración del mismo derecho* (pág. 80).

Así mismo la Según la ONU (2008) *se estima que alrededor de 40 de los 115 millones de niños y niñas que están fuera de la escuela en el mundo tengan alguna discapacidad. Y que solamente el 2% de los niños y niñas en esta situación consiguen concluir sus estudios y participar de estos espacios.* (pág. 82)

Estos datos relevantes respecto al ámbito educativo , contrastan una realidad social que se vive en todos los niveles de educación, básica primaria, secundaria y superior; a su vez también enfatizan como el acceso a la escolaridad se propaga en múltiples términos más que sólo la garantía de las políticas, la accesibilidad física y la calidad

de la misma; pues se encuentran inmersos factores discriminatorios de carácter político, cultural y actitudinal que limitan el ejercicio del derecho a la educación para todos.

Entendiendo esto, la Convención Internacional de las personas con Discapacidad en el 2008 establece una serie de principios sobre el derecho a la educación en su Artículo 24 de las personas con discapacidad el cual se menciona que:

a. “Las personas con discapacidad no queden excluidas del sistema general de educación por motivos de discapacidad, y que los niños y las niñas con discapacidad no queden excluidos de la enseñanza primaria gratuita y obligatoria ni de la enseñanza secundaria por motivos de discapacidad” UNESCO (2008, pág. 27).

b. “Los Estados Partes brindarán a las personas con discapacidad la posibilidad de aprender habilidades para la vida y desarrollo social, a fin de propiciar su participación plena y en igualdad de condiciones en la educación y como miembros de la comunidad. A este fin, los Estados Partes adoptarán las medidas pertinentes, entre ellas: (...)” UNESCO (2008, pág. 27).

c. “Asegurar que la educación de las personas, y en particular los niños y las niñas ciegos, sordos o sordo ciegos se imparta en los lenguajes y los modos y medios de comunicación más apropiados para cada persona y en entornos que permitan alcanzar su máximo desarrollo académico y social. (...)” UNESCO (2008, pág. 27).

En conjunto con esto a nivel nacional; la Constitución Política de Colombia de 1991 consagra en su artículo 1º que “Colombia es un Estado social de derecho organizado en forma de República unitaria [...] democrática, participativa y pluralista, formada en el respeto de la dignidad humana, en la solidaridad de las personas que la integran y en el trabajo” Constitución Política de Colombia, 1991. INCI (2009)

Asimismo, los artículos 20, 47, 54 y 68 consagran el deber que le asiste al Estado de eliminar las exclusiones políticas, económicas y sociales a las que se ven sometidas las poblaciones en situación de discapacidad, y dentro de éstas, de la población con limitación visual INCI (2009).

Otra barrera social, que obstaculiza la participación social de las personas ciegas o con baja visión es la falta de oportunidades a nivel cultural y laboral, ya que falta

equiparamiento de herramientas y formación a las empresas para reconocer las capacidades y talentos de las personas ciegas y con baja visión.

Un análisis hecho por el INCI y la Universidad Gran Colombia en el año 2016 sobre la demanda ocupacional de las personas con ciegos y con baja visión en Colombia, determinó que: *se registra un total de 1'134.085 personas con ceguera o baja visión, cuya situación laboral es escasa y complicada; a través de la encuesta "Pertinencia de la formación y perspectivas laborales de la población con ciegos y con baja visión", elaborada por el Instituto Nacional para Ciegos - INCI- publicó un informe que revela que solo el 35% por ciento de esta población accede al mercado laboral (Verdugo, 2016, pág. 8).*

Todas estas barreras sociales mencionadas se relacionan entre sí, debido que cada una hacen parte de la formación de la persona como sujeto social y político en un momento determinado de su vida, y a su vez cada una proporciona herramientas de carácter psicológico, sociológico, emocional y de interacción para favorecer su participación social, desde un enfoque como sujetos de derechos, en el cual se les reconozca como sujetos con autodeterminación, capaces de tomar decisiones, todo esto con el fin de promover una cultura de respeto a la diversidad y un goce total de sus derechos.

2.1.3 Rol de las familias

Las familias son entendidas, como el fundamento de toda sociedad bien construida, se considera como el primer ámbito para la socialización de los seres humanos y a la vez la precursora de ofrecer y potenciar todos aquellos caracteres emocionales, actitudinales e interpersonales que potencian el desarrollo de sus hijos e hijas.

Es así como, el rol de las familias implica más que únicamente un abastecimiento de necesidades básicas de alimentación, abrigo y protección de sus hijos e hijas, sino además, la creación de ambientes familiares que les permita a los niños y niñas comprender la sociedad, involucrarse y participar en la misma; permitiendo así potenciar sus capacidades como sujetos sociales desde una perspectiva holística Bolívar (2006).

De tal manera que el quehacer de las familias no se centre únicamente en la composición social, sino a su vez como agentes sociales claves para el desarrollo de los individuos desde una posición de gestores y participes de estrategias y proyectos en conjunto con otros actores sociales, en los cuales participan sus hijos e hijas; como los espacios educativos y socioculturales.

Esta interacción social de las familias desde el ámbito educativo, permite que los sujetos sean partícipes en la construcción y transformación en temas relacionados con la educación inclusiva, así como también interactuar activamente en los procesos de participación de sus hijos e hijas transformando aspectos éticos, afectivos, comunicativos, actitudinales y conductuales que favorecen la estabilidad socioemocional y la incidencia participativa de los niños y niñas y los miembros del contexto familiar.

El mismo rol de las familias, visto desde la Constitución Política de Colombia (1991) en su artículo 67, hace mención en que el Estado, la sociedad y la familia son responsables de la educación y entre todos se debe crear un canal de comunicación y un trabajo interrelacionado que facilite el acceso a la educación de los niños y niñas en su rol como estudiantes. Congreso de Colombia (2008).

La implicación del compromiso de las familias en los procesos de participación social y educativa de sus hijos e hijas, determinan beneficios para ambos, ya que positivamente mejora la autoestima de los estudiantes, la comprensión de los procesos de enseñanza, la comunicación, la conducta y así mismo la calidad de vida.

Para que esto se genere es fundamental realizar un trabajo cooperativo entre la familia y la institución educativa; es necesario que desde el ámbito educativo se realice una transformación de prácticas docentes, en las cuales el rol del educador debe centrarse en procesos educativos y también en términos de transformación social, de tal manera, que se creen escenarios de participación que involucren a docentes y a las familias pertenecientes en el proceso de aprendizaje de los estudiantes.

Es tal la importancia de este trabajo transversal, que en las nuevas políticas públicas se establece las obligaciones, responsabilidades y derechos de la familia en las que en su núcleo se encuentre una persona con funciones diversas, como lo especifica el decreto 1421 del 29 de Agosto del 2018 "Por el cual se reglamenta en el marco de la

educación inclusiva la atención educativa a la población con discapacidad” en el cual, en su apartado 7 lleva como nombre “obligaciones de la familia”. (Ministerio de Educación Nacional, 2017)

Según Gallardo & Romagnoli (2018) “no se puede entender la situación de un individuo sino se entiende su contexto familiar y cultural”; a partir de esto es necesario trabajar en conjunto entre el ámbito educativo y el ámbito familiar para fortalecer los procesos de educación inclusiva de los estudiantes ciegos y con baja visión, de tal manera que puedan romper todas aquellas barreras que promueven la exclusión social y su vez ejecutar lo estipulado en el decreto.

El mismo decreto estipula 8 ítems, los cuales son deber de las familias cumplir para garantizar una educación digna y de calidad para sus hijos o hijas de tal manera que le permita a las mismas participar en los procesos de inclusión educativa y además ser gestores de proyectos en beneficio de ellos, lo cual hace que las familias asuman una postura como garantes de los derechos y a vez les permita generar una movilización desde la participación social de acuerdo a los intereses y las necesidades de su contexto lo cual puede promover la conformación de redes de apoyo.

La red de apoyo es un tejido de vínculos e intercambios entre las personas, sean de carácter “material (a través del cual se da o se reciben bienes materiales), instrumental (información y orientación en la resolución de los problemas), socioemocional (expresiones de afecto y cuidados positivos)” González y Restrepo (2010), citado por Aranda & Pando (2013, pág. 239)

Una red de apoyo se caracteriza principalmente por mejorar la calidad de vida de las personas que la conforman dando respuesta a las necesidades e intereses comunes de estas mismas desde un enfoque social; existen diferentes tipos de redes lideradas por diversos actores como: comunidad, trabajadores, estudiantes, amigos, familia. (Montes, 2003)

Estos actores pueden cumplir con dos papeles principales, como el de implementar acciones en beneficio propio o su vez en beneficio de un tercero; es decir, cuando se conforman redes de apoyo para beneficio de alguna población en situación vulnerable, en este caso de los padres hacia sus hijos. Construir una red de apoyo constituida por

las familias de personas con discapacidad permite generar un sistema de apoyo y equilibrio social liderado por las familias para participar, transformar y crear nuevas estrategias adaptadas a la realidad social previniendo a su vez aquellas distintas formas que impiden una verdadera inclusión social.

En Bogotá se encuentran constituidos Comités Territoriales de Discapacidad entendidos como *“espacios de construcción colectiva y participativa, en los que interactúan permanentemente el sector público, el sector privado, la sociedad civil organizada y demás actores que aporten al bienestar y la inclusión social de las personas con discapacidad”* Duarte (2016, pág. 1), así mismo existen comités en beneficio de personas con Síndrome de Down, comités para las personas sordas de la tercera edad establecido desde el INSOR y también la Liga Colombiana de Autismo- LICA la cual realiza un trabajo constante de incidencia política y acciones que buscan el reconocimiento de las personas con autismo como sujetos con derechos y deberes LICA (2008, pág. 1).

Aunque estos comités actúen como organizadores sociales de redes de población con discapacidad, no se encuentra establecida aún en Bogotá una Red de apoyo para los estudiantes ciegos y con baja visión liderada principalmente por los padres desde un enfoque formativo para fortalecer su capacidad de participación incidente en el territorio.

A partir de éstas categorías se propone el diseño de unas estrategias pedagógicas formativas a las familias de estudiantes con baja visión y ceguera para fortalecer el marco de la implementación de la política pública de la atención a la discapacidad a partir del trabajo articulado con familias y cuidadores que establece el Decreto 1421 de 2017 y así se formen familias para el cumplimiento de sus deberes y participación ciudadana, potenciando así su desarrollo integral como sujetos partícipes de la sociedad sin ninguna condición de marginación.

Capítulo 3. Marco Metodológico

3.1 Tipo de estudio:

El método de la investigación, se fundamentó bajo un enfoque cualitativo debido a que permitió comprender y recoger información a partir de la observación y participación de

las familias para realizar un análisis de la situación en cuanto a sus intereses y procesos de formación a partir de su incidencia en el contexto socio- educativo del cual hacen parte sus hijos e hijas.

El diseño de estudio, se propuso desde la Investigación Acción - IA, la cual implicó la formulación de un proceso metodológico y didáctico en espiral para la inclusión completa y abierta de los participantes en el estudio, en este caso las familias como protagonistas y las docentes en formación como colaboradores en la toma de decisiones, comprometiéndose como iguales para asegurar su propio bienestar.

De esta manera, el diseño de trabajo se desarrolló a través de un espiral de ciclos como: la planificación, la acción, la observación y la reflexión; cada uno de estos ciclos permitieron realizar una indagación auto reflexiva para mejorar las prácticas sociales y educativas a partir de un alcance descriptivo y participativo de las familias en cuanto a sus necesidades educativas lo cual permitió realizar análisis y una ruta de trabajo formativa (Hernández, Fernández & Baptista (2010).

El diseño de ruta de acción formativa, permitió analizar y movilizar todos los actores implicados en el proceso de transformación social (familias y docentes) a través de la construcción de diálogos de saberes desde la auto-reflexión crítica, el autoanálisis y la autogestión realizada desde y por las familias; dentro de este tipo de estudio se reconoció la participación de los padres y madres como gestores territoriales que lideran y construyen procesos de participación a nivel educativo y político en beneficio de una mejor calidad de vida para sus hijos e hijas.

El diseño espiral se establece a partir de dos ciclos:

Primer Ciclo

Fase 1: Definir componentes

En esta primera fase en el primer espiral de ciclos se trabajó una revisión documental en conceptos necesarios para identificar las necesidades e intereses de las familias, tales como: edad de su hijo o hija, con baja visión o ciego, entre demás conceptos.

Asimismo se trabajó una revisión documental en conceptos fundamentales para la investigación, tales como: los componentes de una estrategia pedagógica, modelos

pedagógicos, orientaciones pedagógicas, la didáctica a implementar y la relación entre estos conceptos.

A partir de esto se consideró importante, definir las tres categorías implicadas en el proceso de construcción del proyecto investigativo como: las estrategias pedagógicas y sus componentes pedagógico, didáctico, psicológico y sociológico; conceptualización de la ceguera y la baja visión y el rol de las familias.

Esta revisión documental, permitió evidenciar que en la categoría de estrategias pedagógicas, no hay estipulada una definición a nivel general, sino que se plantea según la época, contexto y análisis de cada autor, según lo anterior, las docentes decidieron proponer la más coherente con la investigación, siendo esta, la que plantea Briceño (2008) se pueden entender las estrategias pedagógicas como “aquellas acciones que realiza el docente con el propósito de facilitar la formación y el aprendizaje de los estudiantes” (pág. 108)

Según lo anterior, las experiencias y necesidades, las docentes, realizaron el planteamiento y creación de los 4 componentes de las Estrategias Pedagógicas: pedagógico, psicológico, sociológico y didáctico, basándose en la formación a familias y buscando fortalecer sus habilidades en los procesos de inclusión de sus hijos con baja visión y ceguera. Adicionalmente a esto, por la falta de información de estrategias pedagógicas orientadas a la familia.

En la categoría de la clasificación de las estrategias, las docentes encontraron gran variedad pero realizaron un enfoque principalmente en la clasificación de Díaz Barriga y Hernández Rojas (2002), las cuales son, las estrategias preinstruccionales, las estrategias coinstruccionales y por último las estrategias coinstruccionales, las cuales están contempladas desde el inicio hasta el finalizar la estrategia.

También se consideró importante hablar de las concepciones de baja visión y ceguera, los retos y normativa que los cobijan, aspectos importantes para que el trabajo con familias, además de hablar directamente del rol de la familia, desde los contextos educativos, políticos y sociales, con lo cual quedo en evidencia que la corresponsabilidad familiar está estipulada en cada uno de esos contextos y asimismo ayudar a las familias a cumplir con los compromisos planteados en ella.

Fase 2: Identificación de las necesidades

En el segundo espiral de ciclos se realizó la creación de un instrumento de caracterización familiar, el cual se aplicó a varias familias y se realizó la sistematización de la información obtenida.

Este instrumento anteriormente mencionado, fue creado por las docentes para el levantamiento de información de carácter familiar, está contemplado por 3 ejes: a) datos de identificación, b) contexto e historia de vida y c) encuesta de percepción. Formato con el cual la intención fue identificar las necesidades y temas de interés de las familias.

El cual tuvo su proceso de validación antes de la aplicación, con 5 jueces expertos y bajo el índice de validez de contenido global de Modelo de Lawshe. Adicionalmente, se construyó un instrumento denominado Entrevista para Grupo Focal el cual también se validó con 5 jueces expertos con el objetivo de identificar los intereses educativos, culturales y políticos de las familias de estudiantes con ciegos y con baja visión

En el segundo espiral de ciclos se realizó la identificación de las necesidades de formación de las familias mediante los instrumentos de caracterización, buscando así una percepción de sus necesidades en el ámbito de la discapacidad todo lo que compete con ellas. Posteriormente se hará una sistematización de la información para identificar de manera más ágil las diferentes necesidades.

Fase 3: Construcción de las estrategias pedagógicas

En esta fase, nuevamente se reproduce el espiral por ciclos a partir de la planificación, acción y participación

Se realizó la sistematización de los resultados de los instrumentos y la identificación de las necesidades e intereses de las familias, según los resultados, se diseñó la propuesta de estrategias pedagógicas a familias con hijos con baja visión y ceguera, como instrumento para la formación de las mismas y al mismo tiempo generar un empoderamiento y que estas familias se vuelvan garantes de los derechos de los estudiantes con discapacidad visual.

En el marco del ejercicio investigativo, se ha logrado contar con talleres de formación con las familias, con el propósito de ir acercando a la comunidad y crear espacios que

permitan el conocimiento de las necesidades de las familias y la aplicación de los instrumentos para el desarrollo de esta fase propuesta.

Segundo ciclo

Fase 1 Propuesta de Estrategias pedagógicas

De acuerdo con la IA, se inició según el ciclo, con el proceso de planificación, creando la propuesta de estrategias pedagógicas a las familias, según los resultados obtenidos en la segunda fase, para esta creación, se plantearon 4 temáticas para las Estrategias Pedagógicas: liderazgo, derechos, protección de los derechos e incidencia política, las cuales reúnen todas las necesidades e intereses mencionados por la familia.

Fase 2 Validación y aportes de las familias

Después de tener la propuesta de estrategias pedagógicas orientadas a las familias, se da continuidad con el segundo ciclo, la acción, en la cual se implementaron las estrategias, encontrando así, una actitud de los padres demasiado grata, participativa y con ganas de empoderarse de los procesos de inclusión de sus hijos o hijas.

Al terminar la implementación de estos ejercicios se da paso al último ciclo de esta segunda parte, la reflexión, la cual se estableció en las oportunidades de mejora de las estrategias pedagógicas desde la opinión de las familias.

Lo anterior mediante un formato de retroalimentación, en el cual las familias ponen sus opiniones, temas adiciones y sugerencias sobre el taller, con lo cual se realizaron los ajustes pertinentes a las estrategias. Este formato está conformado de preguntas como Hoy aprendí que, Me sirve para, Lo aplico en mi vida para, Entendí el taller y ¿por qué?, ¿Le aportarías algo al taller?, ¿Le quitarías algo al taller?

Fase 3 Ajustes a las Estrategias Pedagógicas

Según lo anterior se logró realizar el siguiente ciclo, en el ciclo de planeación se realizó los ajustes pertinentes y sugeridos por las familias, en el ciclo de la acción, realizamos la implementación de las estrategias ajustadas y por último en la fase de reflexión se vuelve a tomar como foco central las opiniones de las familias.

De esta manera se lograron realizar dos espirales de ciclos, según se establece en la IA, en los cuales se trabajaron los ajustes a las estrategias pedagógicas de mano con las familias, puesto que son ellas a las cuales van dirigidas las estrategias, por ende tienen que ser claras y con temas de interés para ellas, tanto para generar una adecuada aplicación como una adecuada participación.

3.2 Población

En cuanto a los partícipes y/o población para esta investigación, encontramos las familias, población fluctuante debido a que no siempre se cuenta con la participación de las mismas familias. Inicialmente las familias estaban vinculadas al INCI en las instituciones educativas distritales José Félix Restrepo y Rodrigo Lara Bonilla de la ciudad de Bogotá.

3.3 Procedimientos

Tabla 1 Cronograma

		TRABAJO DE GRADO I				TRABAJO DE GRADO II			
		MES 1	MES 2	MES 3	MES 4	MES 1	MES 2	MES 3	MES 4
F A S E	ACTIVIDAD								
	Revisión documental del rol y perfil del Educador Especial								
I	Planeación de las estrategias								

<p>para identificar las necesidades de formación de las familias</p>																																							
<p>II En la acción ponemos en práctica las estrategias anteriormente estructuradas para la identificación de las necesidades.</p>																																							
<p><u>Socialización de Avances (Trabajo de Grado I)</u></p>																																							
<p>Observación y reflexión de las situaciones evidenciadas en la acción, junto con las familias participantes</p>																																							
<p>Planificación de las estrategias</p>																																							

Este instrumento fue brindado por el INCI, el cual se comprende de 5 ejes: Cobertura, Formación docente, Dotación de material, TICS y espacio físico, Familia y comunidad, luego de la visita y de contestar cada uno de los ítems del formato, en algunas de las instituciones se evidencio que aún existe una resistencia a entes externos por parte de los docentes y personal administrativo a lo cual se llevó a indagar el porqué de esa resistencia, luego de realizar la evaluación de cada uno de los resultados brindados por parte de las instituciones se evidencio que a pesar del trabajo que realizan cada una de las tíflogas de las instituciones se llegó a la conclusión que en el eje de familia y comunidad se ve la importancia y la necesidad del trabajo con familias en una correlación con la institución educativa. (Anexo 1).

Instrumento de Caracterización Familiar (Docentes)

Instrumento creado para el levantamiento de información de carácter familiar, está contemplado por 3 ejes: a) datos de identificación, b) contexto e historia de vida y c) encuesta de percepción. Formato con el cual la intención fue identificar las necesidades y temas de interés de las familias. (Anexo 2)

Este instrumento de caracterización familiar el cual se validó con 5 jueces expertos y bajo el índice de validez de contenido global del Modelo de Lawshe. (Anexo 3 Tabla de tabulación)

Adicionalmente, se construyó un instrumento denominado Entrevista para Grupo Focal el cual también se validó con 5 jueces expertos con el objetivo de identificar los intereses educativos, culturales y políticos de las familias de estudiantes ciegos y con baja visión. (Anexo 4)

Formato de retroalimentación del taller

Este formato fue creado y surgió como herramienta para identificar y recibir los aportes de las familias en la construcción de las Estrategias pedagógicas, que tal como lo plantea el diseño de la IA, se desarrolla la investigación con el aporte y validación de las familias.

Este formato está conformado de preguntas orientadoras como Hoy aprendí que, Me sirve para, Lo aplico en mi vida para, Entendí el taller y ¿por qué?, ¿Le aportarías algo al taller?, ¿Le quitarías algo al taller? (Anexo 5)

3.5 Técnicas para el análisis de la información

El análisis de la información recolectada por los instrumentos de caracterización, se realizó según las siguientes herramientas de análisis.

- Se construyeron RAES para la el análisis de la revisión documental
- Una matriz para el análisis de las necesidades e intereses formativos de las familias.
- Tablas para la construcción de las Estrategias
- Una matriz para analizar los aportes de las familias a las Estrategias pedagógicas
- Tabla de Validación Modelo de Lawshe (Anexo 6)
- Evaluación de los jueces (Anexo 7)

3.6 Consideraciones éticas

La información recolectada en el transcurso de la investigación, proviene de diversas Instituciones Educativas Distritales en Bogotá como el José Félix Restrepo y el Rodrigo Lara Bonilla que hacen parte del estado, las cuales tienen familias adscritas con hijas e hijos ciegos y con baja visión vinculados en las mismas.

La adquisición de la información se realizó por medio de un formato de caracterización familiar y un grupo focal, estos mismos fueron evaluados por dos docentes expertos que determinaron su validez y avalaron que ambos eran una herramienta funcional para la recolección de datos en cuanto a las necesidades e intereses formativos de los participantes, en este caso las familias.

De esta manera, se realizó un manejo de la información desde el consentimiento de las familias, informando y explicando a las mismas que los datos de cada uno se abarcaron desde la confidencialidad y por tanto estarán seguros, así mismo que serán utilizados para lograr el objetivo de la investigación, por lo cual no se tendrá ninguna afectación negativa y que cada procedimiento realizado será informado a cada una de las Instituciones Educativas.

Por lo anterior, para defender los principios éticos de la investigación, se hizo necesario diseñar un formato de consentimiento informado según lo estipulado en el Art. 15 y 16 de la Resolución 08430 de 1993 del Ministerio de Salud, el cual también determina

el nivel de riesgo de la presente investigación, en este caso nivel de riesgo bajo. Revisar el documento adjuntado como Anexo 8.

Capítulo 4. Análisis de resultados

Como resultado de esta investigación se construyeron las estrategias pedagógicas a partir de los intereses y necesidades formativos de las familias, el desarrollo de estas estrategias se generó a partir de diversos talleres de formación comprendidos bajo el modelo de los componentes: pedagógico, didáctico, psicológico y sociológico; el abordaje de estos talleres, se dio a partir de las cuatro temáticas específicas en las cuales las familias identificaron sus vacíos de formación como: el liderazgo, los derechos, la protección de los derechos y la incidencia política, todo esto con el fin de formarse y adquirir aptitudes y capacidades como líderes sociales y garantes de los derechos de sus hijos e hijas ciegos y con baja visión .

Estrategias Pedagógicas para la formación de familias

A continuación se presentará la construcción de cada una de las estrategias que se diseñaron para fortalecer la participación incidente de las familias en el contexto sociocultural y a la vez el empoderamiento de los procesos de educación inclusiva en los cuales se encuentran inmersos sus hijos e hijas, todo esto, se aborda a partir de las cuatro temáticas específicas que se mencionaron anteriormente.

ESTRATEGIA PEDAGÓGICA NO 1 Temática Liderazgo

La estrategia pedagógica del liderazgo, se planteó desde la formación a las familias, la cual permite que las mismas adopten el rol y el perfil como líderes sociales y a la vez también como quienes influyen en el proceso de participación de sus hijos e hijas; esta estrategia también permite desarrollar en las familias capacidades y aptitudes en términos de liderazgo para ayudar, intervenir, apoyar contribuir y respaldar a otros que se encuentren en su mismo rol permitiendo así una modificación de comportamiento de una o más personas (construcción colectiva) desde una intervención individual.

El Liderazgo según Vargas & Delgado (2010), es un proceso de influencia interpersonal e intrapersonal, ejercida en una situación, dirigida a través del proceso de comunicación humana a la consecución de uno o diversos objetivos específicos.

A partir de esto, se entiende que el liderazgo es un proceso de influencia a otros para facilitar el logro de objetivos en organizaciones o grupos pertinentes, a través de espacios de encuentro, reflexión y participación que permitan construir colectivamente diálogos de reflexión, conocimientos y habilidades de acuerdo a los intereses y necesidades de los participantes.

Es por eso que la formación de familias en aspectos relacionados con el liderazgo y como gestores sociales, permite que se potencien y desarrollen habilidades y competencias que permitan identificar indicadores de estrategias de resolución y construcción de rutas de acción.

En esta temática se tendrá en cuenta los roles que cumplen las familias en los diferentes contextos sociales y a la vez las interacciones en cada uno de estos espacios, ya que cada entorno en el cual se vean involucradas, permitirá modificar y favorecer los procesos de socio-aprendizaje a partir de recursos pedagógicos que generen cambios y faciliten su propio proceso de crecimiento familiar e individual.

Para favorecer cada uno de los roles de las familias en los diferentes contextos en los cuales interactúan, se proponen talleres de formación que permiten potenciar las habilidades y competencias de las familias como gestores sociales en beneficio de sus hijos e hijas permitiendo a su vez conformar redes de apoyo.

De acuerdo a lo anterior, las temáticas asumidas son:

-Liderazgo en la familias, partiendo del rol que cumplen cada uno de los padres y madres en sus hogares, esta categoría se entiende como la capacidad de influir en los procesos formativos de sus hijos e hijas así como también potenciar la capacidad participativa de los mismos a través de situaciones afectivas y autodidactas que permitan guiar, manejar y empoderar el rol de sus hijos e hijas ciegas y con baja visión como partícipes de la sociedad.

-Las familias como gestores sociales de los procesos de participación de sus hijos e hijas, esta categoría parte de la articulación de las familias con los distintos contextos sociales en los que participan sus hijos e hijas, de tal manera que contribuyan al desarrollo completo y armónico de los niños y niñas.

Para que las familias se reconozcan como líderes sociales, es importante enmarcar una serie de principios que caracterizan su rol:

-Comunicación: Es un elemento fundamental en las comunidades, más en las familias, ya que permite construir procesos de unión, compañerismo y estabilidad a partir de las necesidades de cada uno de los integrantes.

-Compromiso: Es un principio fundamental, dentro de los deberes que establecen las mismas familias en la red de apoyo, ya que este es la capacidad que tienen los padres y madres para tomar conciencia de la importancia que tiene cumplir con el desarrollo de su trabajo dentro del tiempo estipulado.

-Alteridad: Es la capacidad de ser otro, es decir, es el principio de poder ponerse en el lugar de otra persona, reconociendo así su forma de pensar y actuar, de esta manera las familias construyen relaciones de afectividad y respeto y por los intereses, aportes y rol de cada uno de los partícipes de la red de apoyo.

-Corresponsabilidad: Es la responsabilidad compartida existente entre el compromiso de padres y madres como partícipes de la red de apoyo, de tal manera que se articulen de tareas y compromisos desde una perspectiva que armonice los espacios de familia y como elemento clave para el desarrollo social.

Respeto: Todas las familias juegan un papel activo en los procesos de decisión dentro de la red de apoyo y con el logro de los objetivos de manera tal que se brinde la oportunidad y el espacio para que todos y cada uno de los padres y madres miembros de la red de apoyo gocen de libertad de expresión y de elección sin ningún condicionamiento que afecte su participación.

Objetivo

Desarrollar competencias de liderazgo social y habilidades de comunicación en las familias a partir de dinámicas de autodescubrimiento y corresponsabilidad.

Componente pedagógico

Necesidades de aprendizaje

Las necesidades de aprendizaje de las familias impiden un verdadero equilibrio de inclusión social, ya que desconocen aspectos fundamentales y necesarios para generar un verdadero sistema de apoyo a sus hijos e hijas.

Entre aquellas ausencias de aprendizaje, se evidencia las pocas acciones de participación de los padres y madres en cuanto a movimientos sociales, proyectos u organizaciones de familia o redes de apoyo, así mismo procesos de comunicación asertiva, emancipación reivindicación de los derechos y adquisición de conocimientos relacionados con una inclusión real.

Es por eso que se hace necesario formar a las familias desde el liderazgo, de tal manera que se puedan fortalecer sus aptitudes y capacidades frente a situaciones inmersas en las que se encuentran sus hijos e hijas, principalmente en el contexto educativo; todo este proceso de formación permite también enriquecer el autoestima de las familias y les da más seguridad y valor frente al rol que ejercen como madre o padre de un niño o niña ciego o con baja visión.

Asumir el rol de líder como padre o madre de familia, fortalece los conocimientos de los mismos respecto a temas que involucren la participación de sus hijos e hijas; también permite fortalecer su actitud y perspectiva desde una gestión de autodeterminación, carácter, confianza y compromiso no sólo con sus hijos e hijas sino con cada uno de los partícipes de la red de participantes.

Análisis de la población

La población objeto de esta estrategia, los padres y madres con hijos e hijas ciegos y con baja visión, en un rango etario entre 30 y 60 años en promedio, se categorizó bajo un instrumento de caracterización familiar y un grupo focal, los cuales permitieron identificar el rango de escolaridad de las familias, así como su acercamiento a proyectos de liderazgo y participación incidente en el territorio.

Los anteriores instrumentos permitieron identificar las características socio-educativas de las familias en cuanto a procesos de liderazgo e identificar las opiniones y

conocimientos de los participantes en temas relacionados con la educación inclusiva a través de un proceso de diálogo y comprensión de las realidades particulares.

A partir de esta recolección de datos cualitativos, se plantearon los distintos talleres de formación que permitieron fortalecer la participación, comunicación, habilidades y aptitudes de las familias en diversos contextos como líderes de la construcción social, las mismas dinámicas fueron construidas y retroalimentadas en conjunto con los padres y madres.

Priorización de objetivos de aprendizaje

Objetivos Específicos

Objetivo: Desarrollar competencias de liderazgo social y habilidades de comunicación en las familias a partir de dinámicas de autodescubrimiento y corresponsabilidad.

-Propiciar el reconocimiento mutuo y la importancia de la participación de las familias en los procesos de liderazgo social.

-Brindar espacios de encuentro y diálogo de saberes para que las familias transforman su postura frente a su rol como padres y madres.

-Orientar los conocimientos de las familias en cuanto a procesos de inclusión.

Actividades de aprendizaje colaborativo

El aprendizaje colaborativo desde el liderazgo, actúa como una estrategia de enseñanza a las familias, ya que potencia la integración de diversas costumbres, culturas, pensamientos y modos de actuar lo cual permite que todos los padres y madres potencialicen sus relaciones interpersonales y participen en comunidad de manera horizontal, en la cual la participación de cada uno de los individuos deberá ser en igualdad de oportunidades, de manera equivalente y con el mismo grado de responsabilidad y protagonismo que el resto de los miembros y no desde la jerarquía.

Para desarrollar el liderazgo en los padres de familia a través del aprendizaje colaborativo, se proponen talleres de formación en las cuales todos los participantes interactúen desde un rol de igualdad de oportunidades para el logro de metas comunes

y así mismo retroalimenten su conocimiento y habilidades, para que esto sea posible se proponen actividades como: “conociéndonos”, “Qué utensilio soy en mi familia”, “café del liderazgo y la inclusión; el desarrollo de estas actividades se darán a conocer en el componente didáctico.

Actividades de aprendizaje autónomo

El autoaprendizaje desde el liderazgo, actúa como una estrategia de enseñanza a las familias para optimizar sus capacidades de autodirección y autorregulación lo cual contribuye a potenciar una mayor autoconfianza y autoestima en los padres y madres de familia para resolver problemas por sí mismos y dirigir su proceso de adquisición de conocimientos y desarrollo de habilidades de liderato.

Para desarrollar el liderazgo en las familias a través del aprendizaje autónomo, se implementa talleres de formación que permitan a cada uno de los participantes fortalecer sus habilidades de acción de manera independiente; para que esto sea posible se proponen actividades como: “Mi proyecto como líder me conozco como padre o madre líder”, “autoimagen positiva”; las cuales pretenden que los padres y madres generen cambios, creen su propia escala de valores, desarrollen sus capacidades, se acepten, respeten y sobretodo sean conscientes que su comportamiento tiene influencia positiva en los demás participantes; el desarrollo de estas actividades se darán a conocer en el componente didáctico.

Componente didáctico

Diseño didáctico

Taller 1. Conociéndonos

Conceptualización

Reconocer cada uno de los partícipes del grupo, permite que se construyan vínculos afectivos, de respeto y comunicación dentro de un marco de corresponsabilidad, a su vez permite conocer los roles de cada uno de los integrantes como padres y madres de familia de un niño o una niña ciego o con baja visión. Skliar (2002).

Objetivo

Propiciar un ambiente de confianza, reconocimiento mutuo y participación desde el principio de corresponsabilidad de la familia.

¿Qué hacer?

El facilitador ofrece una bienvenida afectuosa y se presenta con todos los participantes en la medida que van llegando y les solicita que firmen acta de asistencia.

1. Al dar inicio a la sesión, el facilitador entrega materiales a cada participante para que elaboren una escarapela en una ficha bibliográfica.

2. En cada cara de la ficha bibliográfica los participantes deberán escribir su nombre en una cara y en la otra realizar una representación gráfica (dibujo) de un aspecto que los identifique.

3. Terminada la escarapela, el facilitador solicita a los participantes que formen un círculo y cuelguen sus escarapelas como un carnet.

4. El facilitador inicia la socialización de su nombre y dibujo que lo identifique

5. Luego el facilitador enlaza la punta de un ovillo de lana y lanza el ovillo de manera aleatoria a la persona que desee continuar su presentación y así sucesivamente hasta completar todos los miembros del grupo.

6. Al finalizar la presentación de todos los participantes, el facilitador realiza una reflexión acerca de la importancia del trabajo en red y motiva a los participantes para que como equipo de trabajo contribuyan y participen en las actividades que se les proponen.

7. El facilitador solicita a dos o tres participantes que abandonen la red que se construyó con la lana y seguido a esto hace tres preguntas como:

-¿Por qué es importante que todos participemos en la construcción de la red?

-¿Qué pasa si alguien abandona la red?

-¿Es importante valorar el trabajo de cada participante de la red?

8. Finalmente, el facilitador entregará a cada uno de los participantes un instrumento para retroalimentación de la actividad en el cual podrán manifestar

sus aprendizajes en 6 momentos, los cuales servirán como proceso de evaluación (insumo de bitácora) :

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

25 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

-Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller:

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

- Pedir la palabra cuando se quiere hablar o dar una opinión
- Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes
- Cuidar el material y los recursos utilizados para el desarrollo de los talleres
- Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

- Trabajar en equipo y establecer procesos de comunicación asertiva
- Orientar las actividades de aprendizaje a través de la motivación personal a las familias
- Animar a todos las familias para que participen activamente compartiendo sus experiencias y puntos de vista
- Mantener un ambiente de confianza y horizontalidad en el cual las familias se sienta familiarizados

Recursos

Formato de asistencia, fichas bibliográficas (30 piezas), perforadora, 30 marcadores de diferentes colores, 30 esferos, un ovillo de lana grande, un pliego de papel periódico

Taller 2. ¿Qué utensilio soy en mi familia?

Conceptualización

La comunicación asertiva permite expresar ideas, convicciones o preocupaciones de forma franca, clara, serena y respetuosa, sin necesidad de que nuestras emociones se desborden ni de agredir a los demás. Este estilo de comunicación, permite conseguir los propios objetivos sin dañar a los demás, respetando las opiniones tanto propias como de los demás participantes, de tal manera que se fortalezcan las relaciones intrapersonales e interpersonales. Crespo (2011)

Objetivo

Fortalecer la comunicación entre padres de familia mediante el conocimiento propio y de los compañeros para lograr soluciones asertivas desde diferentes puntos de vista en las diversas situaciones que viven a diario.

¿Qué hacer?

1. El facilitador explica el juego a los padres de familia, dando las características de cada uno de los cubiertos:

-El tenedor: pincha, desgarrar, molesta. Si se acerca lo hace hiriendo, deja a los demás resentidos.

-La cuchara: empuja, anima, lo hace suavemente, sin herir, reúne, facilita las cosas, recoge lo disperso.

-El cuchillo: Corta, separa, divide, lastima, hiere.

Se invita a reflexionar a los padres y madres de familia partir dos preguntas y una reflexión:

*¿Qué papel desempeña usted en su familia: tenedor, cuchara o cuchillo?
¿Qué características de uno o de otro cubierto o utensilio reconoce en usted? Intente definirse.*

Reflexión:

Teniendo en cuenta que la forma en la ejercemos nuestro rol sea en la familia o en la sociedad cambia nuestras acciones, ya que en esta sociedad hay bastantes personas que se quejen y solo visualizan lo negativo pero a pesar de esto no buscan herramientas ni realizan acciones para mejorar, mientras el ideal es actuar, motivar y hacer lo que está a nuestro alcance para lograr un solución

2. Una vez realizada la reflexión personal, los participantes se organizan por parejas y cada uno manifiesta como se reconoce. El ejercicio da la posibilidad a cada participante de expresar que sintió, que ha descubierto en el otro y que puede concluir de la experiencia.

3. Al final de la actividad cada participante pega en el utensilio una nota por qué no se debe de ser así o él porque es mejor ser así.

4, Finalmente dentro del espacio donde se realiza el taller, se le dará a cada uno de los participantes un instrumento de retroalimentación en el cual podrán manifestar sus aprendizajes en 6 momentos, los cuales servirán como proceso de evaluación (insumo de bitácora):

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

30 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del

proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

- Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

- Saludar y despedirse siempre entre todos los participantes del grupo

- Respetar la palabra de cada participante cuando esté hablando

- Pedir la palabra cuando se quiere hablar o dar una opinión

- Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

- Cuidar el material y los recursos utilizados para el desarrollo de los talleres

- Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

- Trabajar en equipo y establecer procesos de comunicación asertiva

- Orientar las actividades de aprendizaje a través de la motivación personal a las familias

- Animar a todos las familias para que participen activamente compartiendo sus experiencias y puntos de vista

- Mantener un ambiente de confianza y horizontalidad en el cual las familias se sienta familiarizados.

Recursos

Gráficas de los utensilios de cocina, hojas blancas, esferos marcadores cinta

Taller 3. Mi proyecto como líder

Conceptualización

El proyecto como líder, permite que los padres y madres reconozcan sus características positivas para función como gestores sociales, a su vez también guía al

individuo a través de orientaciones de motivación y le permite construir habilidades de autodeterminación, autoconocimiento y perseverancia para su crecimiento personal ya que integra aspectos individuales y familiares Botía. A (2011)

Objetivo

Realizar una descripción sencilla de los principales propósitos de vida como líder
Así como los medios y estrategias para lograrlos.

¿Qué hacer?

1. El facilitador indica a los participantes que llegó la hora de pensar en comportamientos y metas a corto y mediano plazo para convertirse cada uno de ellos en un verdadero líder de los procesos de inclusión.

2. El facilitador explica a los participantes que esos logros y metas como líderes que han pensado; deberán ser escritos en una hoja la cual tendrá plasmado un árbol.

3. El Facilitador entregará materiales y se les indicará que cada uno deberá construir su propio árbol de liderazgo

4. El facilitador explica a los participantes cada una de las partes del árbol:

Raíces: ¿Cuál es mi propósito en el grupo?

Tronco: ¿En qué soy bueno?, describir valores y cualidades

Ramas: ¿Cuáles son mis metas a alcanzar como líder?

Frutos: ¿Cuáles han sido mis logros como padre o madre de un hijo o hija ciego o con baja visión?

Flores: ¿Qué cosas puedo aportar al grupo?

Hojas: ¿Quién es la persona (s) por la que quieres ser líder?

5. El facilitador indica a las familias que en otra hoja deberán dibujar o recortar y pegar fotos de sus metas de liderazgo por alcanzar a corto y mediano plazo

Ejemplo: Hablar en público, reconocer los derechos de las personas con

discapacidad, participar en los procesos de educación inclusiva de sus hijos, conformar una red de apoyo, etc...

6. El facilitador indica que cada participante deberá pegar su árbol de proyecto de liderazgo en la pared de los sueños la cual deberá estar ambientada de manera llamativa y emotiva para así socializar cada uno de los árboles.

7. El facilitador invita a reflexionar a los padres y madres de familia sobre la importancia de reconocer sus capacidades, valores y habilidades como personas para ponerlos en práctica del liderazgo y así mismo fortalecer la participación social de sus hijos e hijas.

8. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en 6 momentos los cuales servirán como proceso de evaluación (insumo de bitácora) :

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Le hizo falta al taller...

Número de participantes

25 a 30 familias

Duración del taller

35 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los

padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller, frases motivadoras y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

Saludar y despedirse siempre entre todos los participantes del grupo

Respetar la palabra de cada participante cuando esté hablando

Pedir la palabra cuando se quiere hablar o dar una opinión

Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

Cuidar el material y los recursos utilizados para el desarrollo de los talleres

Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

Trabajar en equipo y establecer procesos de comunicación asertiva

Orientar las actividades de aprendizaje a través de la motivación personal a las familias

Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados

Recursos

Hojas blancas, esferos, pinturas, marcadores, cinta, representación de un árbol para la pared de los sueños, revistas o periódicos, tijeras y colbón.

Taller 4.Café del liderazgo y la inclusión

Conceptualización

La comunicación tiende a relacionarse con los demás, dando a conocer diferentes aspectos de cada quien, opiniones, dudas etc., en donde se llega a establecer diálogos de alguna cuestión y por medio de ello generar una interacción social. Es uno de los métodos más importantes para una sociedad. (Garcia M, 2004)

Objetivo

Identificar las opiniones y conocimientos de los participantes en temas relacionados con la educación inclusiva y el liderazgo a través de un proceso de diálogo y comprensión de las realidades particulares

¿Qué hacer?

1. El facilitador organiza el espacio con 6 mesas de trabajo.
2. El Facilitador deberá disponer una mesa para un refrigerio de café con galletas e invita los participantes a servirse lo que deseen y llevar aquello a su mesa, debido a que el escenario está dispuesto para que simule una cafetería.
3. Las mesas deberán se decoradas con dos papeles periódicos los cuales servirán como manteles y en el centro de cada mesa estará decorado con marcadores que les permitan rayar los “manteles”.
4. El Facilitador ubica a cada uno de los participantes de manera aleatoria en las mesas dispuestas para la actividad.
5. El facilitador solicita que cada grupo elija un relator que se encargará de registrar en el mantel las opiniones, dudas y aspectos más importantes que durante la conversación se den, así mismo, se motiva a todas las personas a usar

el mantel para rayar, dibujar, graficar o escribir libremente a partir de un tema en específico.

6. El plantea unas reglas de trabajo básicas como, escuchar la opinión de todos, respetar la palabra de cada participante, participar todos en el diálogo y trabajar en equipo

7. El facilitador indica a los participantes que el tema de conversación será “familias por la inclusión” desde el liderazgo.

8. El facilitador propone tres preguntas guía sobre las cuales se espera que los participantes puedan discutir.

9. Después de mencionar la primera pregunta se permite que cada grupo discuta internamente acerca de ella durante diez minutos mientras el relator de cada grupo realiza sus anotaciones.

10. Durante el tiempo límite de cada pregunta, el facilitador estará motivando a los demás miembros del grupo a participar en la conversación siguiendo las reglas acordadas previamente.

11. Cumplidos los 10 minutos para responder cada pregunta, sonará un timbre que avisará que la discusión termina y todos los participantes menos los relatores deben levantarse de sus puestos y rotar a otras mesas teniendo en cuenta que no deben sentarse junto a las mismas personas con las que ya compartieron.

12. Se presenta entonces la segunda pregunta con la misma metodología y luego de diez minutos los participantes vuelven a rotar. Igualmente, con la tercera pregunta. Al terminar estas rotaciones se espera que cada persona haya tenido la oportunidad de escuchar a otras 15 personas más ampliando así su visión del tema.

Las preguntas son:

¿Qué es la inclusión?

¿Qué dificultades se presentan para lograr una verdadera educación inclusiva?

¿Qué puedo hacer yo como padre de familia o acudiente para aportar a la educación inclusiva desde el liderazgo?

13. Los relatores compartirán las conclusiones, preguntas e inquietudes de cada tema con todos los participantes.

14. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un instrumento de retroalimentación en el cual podrán manifestar sus aprendizajes en 6 momentos los cuales servirán como proceso de evaluación (insumo de bitácora) :

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

40 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso

de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

Saludar y despedirse siempre entre todos los participantes del grupo

Respetar la palabra de cada participante cuando esté hablando

Pedir la palabra cuando se quiere hablar o dar una opinión

Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

Cuidar el material y los recursos utilizados para el desarrollo de los talleres

Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

Trabajar en equipo y establecer procesos de comunicación asertiva

Orientar las actividades de aprendizaje a través de la motivación personal a las familias

Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados

Recursos

Mesas de trabajo (1 mesa por cada 5 participantes), Centros de mesa en icopor (1 por cada mesa), Marcadores (30 piezas), Puesto de café, aromática y galletas, aviso grande "Familias por la inclusión", Pliegos de papel periódico (12), Timbre o campana, bombas o imágenes de decoración

Taller 5. Autoimagen Positiva

Conceptualización

La autoestima es la base y el centro del desarrollo humano, le permitir a la persona conocerse y ser consciente de sus cambios, crear su propia escala de valores, desarrollar sus capacidades, aceptarse y respetarse. (Escorcía I & Pérez O, 2015)

Objetivo

Concientizar a las familias sobre la influencia que ejercen sus actitudes, en la formación del concepto que cada hijo o hija tiene de sí mismo.

¿Qué hacer?

1. Todos los participantes forman tres grupos de trabajo, el facilitador encargado asigna a cada grupo un tema situación (caso) para dramatizar.

2. Tema- Situación :

a. Jorge y Felipe son hermanos. Jorge cursa primer grado de primaria y generalmente es el mejor del curso. Felipe está en tercero, no le gusta mucho estudiar, prefiere jugar y no hacer tareas, por tanto, tiene bajo rendimiento académico. Cuando sus padres recibieron el boletín, dijeron a Felipe: -No te das cuenta de lo bien que le va a Jorge en el estudio? Y eso que tú eres el mayor, deberías dar ejemplo. El sí es un niño juicioso, tú eres un bueno para nada.

b. Paula es una niña introvertida y callada. En el colegio casi no tiene amigos, permanece sola en el recreo. La profesora, preocupada por la actitud de la niña, le comenta a la mamá. Cuando Paula llega a casa, su madre le dice: -Con usted, ni para adelante, ni para atrás. -Yo no sé qué es lo que le pasa, siempre está con esa cara larga, como si en la casa la tratáramos mal! -Mire a ver si se avispa, consiga amigas, hablele a la profesora y deje esa cara de amargada, que parece boba.

c. Helena llegó triste a casa. Sus padres lo notan y tratan de descubrir lo sucedido. Ella les comenta que tuvo un disgusto con su mejor amiga y no se

hablaron durante la mañana. La escuchan y le preguntan cómo podría solucionar el problema. Ella dice que fue su error, así que le pidió disculpas a su amiga. Su padre la anima y la felicita porque reconoció su error y buscó la forma de enmendarlo. Su mamá le da un abrazo.

3. Luego de haber dramatizado cada uno de los casos, el facilitador indica a los participantes que deberán responder preguntas tales como :

-¿Qué consecuencias traen estas actitudes en la imagen que el niño crea de sí mismo? ¿Qué actitudes favorecen la autoestima de los hijos?

-¿Qué errores cometen con sus hijos?

-¿Cuál sería una posible solución a dicha situación?

-¿Valoro y respeto el rol de cada persona de mi hogar?

-¿Acepto la opinión de todos en mi hogar?

-¿Qué tipo de autoridad ejerzo en mi hogar?

-¿Escucho y respeto la opinión de cada miembro de mi familia?

4. El facilitador hará una reflexión a los padres y madres de familia sobre cómo sus actitudes retribuyen en el actuar de sus hijos e hijas o diferentes miembros de su familia, así como también afectan su proceso como líderes.

5. Finalmente dentro del espacio donde se realiza el taller, el facilitador dará a cada uno de los participantes un instrumento de retroalimentación en el cual podrán manifestar sus aprendizajes seis momentos los cuales servirán como proceso de evaluación (insumo de bitácora) :

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

45 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

-Trabajar en equipo y establecer procesos de comunicación asertiva

-Orientar las actividades de aprendizaje a través de la motivación personal a las familias

-Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

-Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados

Recursos

Implementos de teatro como pintucaritas, disfraces, bigotes, sombreros, etc, Sonidos especiales, hojas

Componente psicológico

Aptitudes

Las aptitudes que irán construyendo las familias desde el liderazgo, se visualizarán a partir del rol que cumplen cada uno de los partícipes de la red de apoyo, es decir a partir del desarrollo de las habilidades que tiene cada uno para vincular sus capacidades en cuanto al aprendizaje y el desarrollo de una actividad determinada.

Capacidades

Las capacidades que irán construyendo las familias desde el liderazgo, se visualizarán a partir del potencial del individuo para adquirir conocimientos o habilidades o para aprender a hacer algo, en este caso aprender a construir procesos, estrategias y diálogos de reflexión y participación que les permita formar su perfil como gestores sociales.

Actitudes

Las actitudes que irán construyendo las familias desde el liderazgo, se visualizarán a partir de la postura comportamental que irán construyendo sobre su rol como gestores de los procesos de inclusión de sus hijos e hijas.

Componente sociológico

Comportamiento

Para establecer la conducta de relación de las familias como líderes, se toma como base la andragogía, considerada como la ciencia que ayuda a organizar los conocimientos de los adultos a partir de técnicas de enseñanza desde en una práctica social, la cual se evidencia a partir de las actividades educativas organizadas especialmente para el adulto por el adulto. Bernard, J (1985).

En este sentido, se entiende que las familias son tanto constructoras de su propio conocimiento así como también participantes del mismo, debido a que entre ellas interactúan, se interrelacionan y comparten diversas experiencias a partir del aprendizaje autónomo y el aprendizaje colaborativo.

A partir de esto, se pudo reconocer que el comportamiento de las familias se centra en las experiencias previas, la motivación y la necesidad por aprender, el auto-concepto y las diferencias individuales, todas estas claves conductuales para el aprendizaje del adulto permitieron concluir tres principios de trabajo:

Participación: El padre o madre de familia no actúa únicamente como receptor, sino que es capaz de interactuar con los demás partícipes de la red de apoyo, intercambiando experiencias que ayuden a la mejor asimilación del conocimiento Bernard, J (1985)

Horizontalidad: Se manifiesta cuando todos los partícipes tienen características cualitativas similares (adulthood, padres y experiencia) y ambos pueden tomar decisiones en conjunto con otros participantes y construir con estos la ejecución de un trabajo o de una tarea asignada. Bernard, J (1985)

Flexibilidad: Los adultos, al poseer una carga educativa - formativa, llena de experiencias previas y cargas familiares o económicas, necesitan lapsos de aprendizaje acordes con sus aptitudes y destrezas. Bernard, J (1985)

Participación

La participación de las familias para el liderazgo debe darse desde la toma de decisiones y la ejecución de acciones en beneficio de cada necesidad e interés de los integrantes, a partir de esto, se espera que todos los padres compartan el sentido de responsabilidad que ejercen en el grupo, de tal manera que les permita reconstruir

estrategias de aprendizaje que les brinden oportunidades distintas en función de sus diversas capacidades, aptitudes, y habilidades para que se consoliden como una comunidad de gestión social favoreciendo el reconocimiento de sus hijos e hijas como sujetos partícipes de la sociedad.

ESTRATEGIA PEDAGÓGICA NO 2

La segunda estrategia pedagógica que se diseñó, hace referencia a la temática Derechos, la cual permite formar a las familias en conocimientos básicos de los derechos para permitirles reivindicar el rol de sus hijos e hijas ciegos y con baja visión dentro de la sociedad y su vez ser partícipes y gestores de procesos socio- políticos que beneficien la calidad de vida de los mismos niños y niñas. A continuación se presente el diseño didáctico de la estrategia

Temática: Derechos

Los derechos se reducen a regular las acciones de los hombres y a hacer posible su coexistencia, lo cual supone que se regula la conducta humana bajo un criterio de determinación, convivencia y equidad a partir un conjunto de reglas y relaciones desde un estado de la conciencia y la colectividad humana.

Así mismo la “Declaración universal de los Derechos Humanos”, de las naciones unidas (1948) comprende que los derechos humanos, se centran en la dignidad del ser humano y todos y cada uno de ellos se evidencia en las dimensiones del mismo debido a que son un elemento esencial que le da valor a la persona en términos de respeto, igualdad y equidad para generar un bienestar común, es decir, son un principio para construir una sociedad equitativa en la cual todas las personas puedan ejercer sus derechos en condiciones paralelas sin importar sus características y condiciones como sujeto individual y social, su etnia, religión, raza o su diversidad funcional.

Los Derechos de las personas ciegas y con baja visión son iguales a los de cualquier otra persona, sin embargo como los de cualquier persona con capacidades diversas, son vulnerados o en otros casos desconocidos por las mismas personas o por sus familias lo cual hace que se sigan extendiendo barreras sociales en diferentes contextos.

Objetivo

Potenciar los conocimientos básicos de las familias en cuanto a los derechos de sus hijos e hijas a partir de dinámicas de socialización y participación.

Componente pedagógico

Necesidades de aprendizaje

Se hace necesario potenciar los conocimientos en derecho en las familias, debido a que se evidencian pocas acciones de participación y conocimientos de los padres y madres en cuanto a movimientos socio-político y socio-educativos.

Para esto, se crean estrategias de aprendizaje en conjunto con los padres y madres a partir de talleres de formación categorizados a su vez como espacios de reflexión y participación los cuales permiten mejorar los procesos de aprendizaje y la emancipación y reivindicación frente a los derechos de los hijos e hijas ciegos con baja visión de las familias.

Los mismos espacios de reflexión, permiten fortalecer las aptitudes y capacidades de los padres y madres frente a situaciones inmersas en derechos en las que se encuentran sus hijos e hijas, principalmente en el contexto educativo; a su vez también enriquece el autoestima de las familias y les da más seguridad y valor frente al rol que ejercen como madre o padre de un niño o niña ciego o con baja visión.

Análisis de la población

La población objeto de esta estrategia, los padres y madres con hijos e hijas ciegos y con baja visión, en un rango etario entre 30 y 60 años en promedio, se categorizó bajo un instrumento de caracterización familiar y un grupo focal, los cuales permitieron identificar el rango de escolaridad de las familias, así como su conocimiento y participación incidente en el territorio en temas relacionados con los derechos y la política.

Priorización de objetivos de aprendizaje

Objetivos Específicos

-Reconocer los derechos humanos

- Comprender los derechos del niño
- Contribuir al bienestar de los derechos del niño

Actividades de aprendizaje Colaborativo

El aprendizaje colaborativo desde los derechos, actúa como una estrategia de enseñanza a las familias, ya que potencia la integración de diversos conocimientos, experiencias previas y modos de actuar lo cual permite que todos los padres y madres potencialicen sus relaciones interpersonales, su participación en comunidad y fortalezcan sus conocimientos de manera colectiva.

Para fortalecer los conocimientos sobre derecho de las familias a través del aprendizaje colaborativo, se deberán implementar talleres de formación en las cuales todos los participantes interactúen desde un rol de igualdad de oportunidades para el logro de metas comunes y así mismo retroalimenten su conocimiento y habilidades, para que esto sea posible se proponen actividades como: "conozco los derechos humanos"; el desarrollo de estas actividades se darán a conocer en el componente didáctico.

Actividades de aprendizaje autónomo

El autoaprendizaje desde el conocimiento de los derechos, actúa como una estrategia de enseñanza a las familias para optimizar sus conocimientos y capacidades de participación política, lo cual contribuye a potenciar una mayor autoconfianza y autoestima en los padres y madres de familia para resolver problemas de carácter socio-político por sí mismos y dirigir su proceso de adquisición de conocimientos y desarrollo de habilidades en beneficio de sus hijos e hijas.

Para fortalecer los conocimientos sobre derechos en los padres y madres de familia a través del aprendizaje autónomo, se deberán implementar talleres de formación que permitan a cada uno de los participantes potenciar sus habilidades de acción de manera independiente; para que esto sea posible se proponen actividades como: "Conozco la ley 1618"; las cuales pretenden que las familias sean conscientes de rol que ejercen en sus hogares a través de la incidencia política; el desarrollo de estas actividades se darán a conocer en el componente didáctico.

Componente didáctico

Diseño didáctico

Taller 1. Conozco los derechos humanos

Conceptualización

Los derechos humanos son aquellas «condiciones instrumentales que le permiten a la persona su realización, en consecuencia subsume aquellas libertades, facultades, instituciones o reivindicaciones relativas a bienes primarios o básicos² que incluyen a toda persona, por el simple hecho de su condición humana, para la garantía de una vida digna, «sin distinción alguna de raza, color, sexo, idioma, religión, opinión política o de cualquier otra índole, origen nacional o social, posición económica, nacimiento o cualquier otra condición Declaración Universal de los Derechos Humanos (1948).

Objetivo

Profundizar los conocimientos de los padres y madres de familias sobre los derechos humanos.

¿Qué hacer?

1. Se realiza la proyección del vídeo

¿Qué son los derechos humanos?

https://www.youtube.com/watch?v=haujKg_PXGQ

2. Al finalizar el vídeo se les pide a los participantes que formen 5 grupos y realicen por grupo un mapa conceptual o una lluvia de ideas acerca del vídeo utilizando diverso material didáctico como: papel periódico, marcadores, revistas, pinturas, entre otros.

3. Cada grupo deberá socializar su esquema y responder a las preguntas:

¿Tenía conocimiento sobre los Derechos Humanos - DDHH?

¿Por qué cree que son importantes los Derechos Humanos - DDHH?

¿Qué fue lo que más le gustó del vídeo?

4. Terminada la socialización de los esquemas, se presenta en el mismo orden de grupos el artículo 7 de los Derechos Humanos – DDHH:

Artículo 7

“Todos son iguales ante la ley y tienen, sin distinción, derecho a igual protección de la ley. Todos tenemos derecho a igual protección contra toda discriminación que infrinja esta Declaración y contra toda provocación a tal discriminación.”

5. Los grupos conformados deberán analizar el artículo y responder a la pregunta ¿Cómo afecta el artículo 7 de la declaración de los Derechos Humanos a:

Las personas ciegas o con baja visión, que muchas veces no consiguen un trato equitativo porque les resulta más difícil acceder a los lugares públicos por falta de los acondicionamientos que necesitan.

6. Los grupos deberán observar la imagen, reflexionar sobre ella y construir una estrategia que no permita esta situación, para esto se tendrá en cuenta la comunicación, la coherencia y lo proyectado en el vídeo.

Gráfica 2 Ejemplo de vulneración de derechos

7. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes

en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Número de participantes

25 a 30 familias

Duración del taller

35 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

- Trabajar en equipo y establecer procesos de comunicación asertiva
- Orientar las actividades de aprendizaje a través de la motivación personal a los padres y madres de familia
- Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista
- Mantener un ambiente de confianza y horizontalidad en el cual las familias se sienta familiarizados

Recursos

Computador, video vi, video del tema, papel periódico, marcadores, revistas, pinturas, hojas impresas con el art 7, hojas impresas con la imagen - caso

Taller 2. Participo en los Derechos de mi hijo o hija

Conceptualización:

La Ley estatutaria 1618 de 2013, establece las disposiciones para garantizar el pleno ejercicio de los derechos de las personas con discapacidad. El objeto de esta ley es garantizar y asegurar el ejercicio efectivo de los derechos de las personas con discapacidad, mediante la adopción de medidas de inclusión, acción afirmativa y de ajustes razonables y eliminando toda forma de discriminación por razón de discapacidad. Ley 1618 (2013)

Objetivo

Fortalecer las habilidades de participación en el ámbito político de las familias para unos adecuados procesos de inclusión

¿Qué hacer?

1. Se realiza la proyección del vídeo

Ley 1618

1. <https://www.youtube.com/watch?v=Aoawb2aMtw4>

2. Al finalizar el vídeo se les pide a los participantes que formen 5 grupos y realicen por grupo un mapa conceptual o una lluvia de ideas acerca del vídeo utilizando diverso material didáctico como: papel periódico, marcadores, revistas, pinturas, entre otros.

3. Cada grupo deberá socializar su esquema y responder a las preguntas:

¿De qué habla la ley 1618?

¿Qué permite la ley 1618 a nivel educativo?

4. Terminada la socialización de los esquemas, se presenta en el mismo orden de grupos en un caso (noticia) real de vulneración al derecho a la educación a una niña con baja visión en la ciudad de Cartagena

5. Link Noticia: <https://www.eluniversal.com.co/cartagena/mariana-la-pequena-la-que-le-niegan-la-educacion-por-su-discapacidad-visual-191138-GCEU290521> (Anexo 1)

6. Se presenta a los grupos conformados 2 párrafos del artículo 11 de la ley 1618 y se les solicita que respondan preguntas como:

-Ante las respuestas de los diferentes colegios a los cuales acudieron la madre y el padre de Mariana

¿Está usted de acuerdo? ¿Por qué?

-Conociendo la ley 1618

¿Qué hubiera hecho usted como padre o madre de familia?

¿A cuál entidad se hubiera dirigido?

-Párrafo 1 del artículo 11 (Derecho a la educación) de la ley 1618 del 2013, el Ministerio de Educación Nacional deberá, en lo concerniente a la educación preescolar, básica y media, crear y promover una cultura de respeto a la diversidad desde la perspectiva de los niños, niñas y jóvenes con necesidades educativas especiales, como sujetos de derecho, específicamente su

reconocimiento e integración en los establecimientos educativos oficiales y privados.

-Parágrafo 2, por su parte, indica que el Ministerio debe garantizar el personal docente para la atención educativa a la población con discapacidad, en el marco de la inclusión, así como fomentar su formación capacitación permanente, de conformidad con lo establecido por la normatividad vigente.

7. Se explica y enseña el diligenciamiento un formato de tutela a los padres y madres de familia para evitar estos casos. (Anexo 2)

8. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora):

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

50 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre

del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

Trabajar en equipo y establecer procesos de comunicación asertiva

Orientar las actividades de aprendizaje a través de la motivación personal a las familias

Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados

Recursos

Computador, video beam, video del tema, papel periódico, marcadores, revistas, pinturas, hojas impresas noticia, hojas impresas con los 2 párrafos de la ley 1618, Formato de tutela.

Taller 3. Respeto y apoyo los derechos de mi hijo o hija

Conceptualización:

Los derechos del niño son un conjunto de normas jurídicas que protegen a las personas hasta cierta edad. Todos y cada uno de los derechos de la infancia son inalienables e irrenunciables, por lo que ninguna persona puede vulnerarlos o desconocerlos bajo ninguna circunstancia.

Objetivo:

Dar a conocer a las familias la importancia de respetar los derechos de sus hijos e hijas.

¿Qué hacer?

1. El facilitador presenta un vídeo a las familias acerca de la vulneración de algunos derechos básicos de los niños y niñas ciegos en situaciones reales en los que ellos no permiten su plena participación.

2. Durante la visualización del vídeo, el facilitador les presenta un cuestionario a cada una de las familias en el cual deberán ir marcando situaciones de vulneración de derechos con hijo o hija. (Ver anexo 3)

3. Terminado el cuestionario, el facilitador pedirá a cada uno de los integrantes que compartan una experiencia con la cual se hayan identificado en el vídeo y describan como cambiarían esta situación.

4. El facilitador presenta a todos los participantes una cartelera grande en la cual habrán diferentes tipos de acciones, en ésta los participantes deberán marcar si es una acción correcta o está vulnerando algunos derechos básicos de sus hijos e hijas (ver anexo 4).

5. El facilitador reparte una ficha bibliográfica a cada uno de los participantes e indica que allí deberán escribir a que se comprometen para que sus hijos tengan más

autonomía y derecho de expresión; seguido de esto, se indica que cada una de las fichas bibliográficas deberá ser depositada en la caja de “QUIERO A MI HIJO Y LO DEJO VIVIR”.

6. Finalmente el facilitador reparte a cada uno de los integrantes una hoja y un lapicero e indica que deberán escribir una carta a sus hijos en la cual deberán manifestar como día a día respetarán su rol como persona, respetarán sus derechos, les permitirán tener autonomía en la vida y tendrán en cuenta sus opiniones.

7. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

60 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

-Trabajar en equipo y establecer procesos de comunicación asertiva

-Orientar las actividades de aprendizaje a través de la motivación personal a las familias

-Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

-Mantener un ambiente de confianza y horizontalidad en el cual las familias se sienta familiarizados

Recursos

Computador, video beam o proyector, video del tema, cartelera de acciones, caja de "QUIERO A MI HIJO Y LO DEJO VIVIR" Marcadores, hojas, esferos, formato de evaluación

ESTRATEGIA PEDAGÓGICA No 3

La tercera estrategia pedagógica, se aborda desde a temática la protección de los derechos, la cual busca que las familias sean gestores sociales en la protección y promoción de los derechos de sus hijos e hijas ciegos y con baja visión para reivindicar su rol de vulnerabilidad desde una postura de reconocimiento como personas.

Temática: Protección de los derechos

Las obligaciones generales y específicas de los Estados, en relación con los derechos de las personas con discapacidad. Deberán garantizar el ejercicio efectivo y pleno de todas las personas con discapacidad, así mismo como de su participación y su inclusión social tanto a nivel nacional como departamental, municipal, distrital y local, es por eso que deben desarrollar y ejecutar planes y programas de orden político que garanticen el ejercicio total de las personas con discapacidad como sujetos de derechos.

Dentro de los programas y planes de acción para el goce de los derechos de las personas con discapacidad, los Estados deben accionar políticas y estrategias de atención y protección dentro del marco del respeto, la igualdad, la participación y la dignidad humana. Los principales objetivos de los estados deberán ser:

- Aprobar la legislación y adoptar medidas administrativas para promover los derechos humanos de las personas con discapacidad.
- Adoptar medidas legislativas y de otro tipo para acabar con la discriminación.
- Proteger y promover los derechos de las personas con discapacidad en todos los programas y políticas.
- Poner fin a cualquier práctica que constituya una violación de los derechos de las personas con discapacidad.
- Velar por que el sector público respete los derechos de las personas con discapacidad.
- Velar por que el sector privado y las personas respeten los derechos de las personas con discapacidad.

-Investigar y desarrollar bienes, servicios y tecnología accesibles para personas con discapacidad y promover ese tipo de investigación entre otros interesados.

-Proporcionar información accesible sobre tecnologías de apoyo a las personas con discapacidad.

El Estado Colombiano en la Ley 1618 de 2013 decreta las consideraciones preliminares para la protección de las personas con discapacidad, la cual tiene como objetivo “garantizar y asegurar el ejercicio efectivo de los derechos de las personas con discapacidad, mediante la adopción de medidas de inclusión, acción afirmativa y de ajustes razonables y eliminando toda forma de discriminación por razón de discapacidad, en concordancia con la Ley 1346 de 2009”

Objetivo:

Fomentar las habilidades y conocimientos de las familias a cerca de la protección y exigencia de los derechos Humanos de sus hijos e hijas, a partir de lo estipulado por la legislación Colombiana, expuesto en casos de la vida real y las acciones adecuadas a tomar en cada uno de ellos

Componente pedagógico

Necesidades de aprendizaje

La familia es un agente social clave para el desarrollo de los individuos; es por eso que se hace necesario el trabajo interrelacionado con el segundo ámbito social el cual interactúan los niños y niñas; la escuela; el ámbito educativo no debe ser fragmentando, es por eso que la familia y la escuela deben trabajar desde un enfoque bidireccional y de manera paralela y complementaria para fortalecer los procesos de educación inclusiva de los estudiantes.

Entendido esto, es necesario trabajar en conjunto entre el ámbito educativo y el ámbito familiar para fortalecer los procesos de educación inclusiva de los estudiantes con ciegos y con baja visión y a su vez prevenir todas aquellas barreras que inciden en la exclusión social.

Hacer un trabajo continuo y cooperativo con las familias permite que los sujetos sean partícipes en la construcción y transformación en temas relacionados con la educación inclusiva ya que de ésta manera no sólo se les reconoce como sujetos a formar sino también como sujetos del cual aprender.

Y a su vez también permite que se moldeen como protectores de los derechos a nivel educativo, cultural y político generando así una gestión territorial; todo esto permite que se genere un ambiente de trabajo cooperativo desde un enfoque bidireccional y así se puedan atender y dar solución a las necesidades afectivas, cognitivas y sociales de los niños y niñas con baja visión y ceguera de manera equitativa.

Análisis de la población

La población objeto de esta estrategia, son los padres y madres con hijos ciegos y con baja visión, en un rango etario entre 30 y 60 años en promedio, con una escolaridad básica, es decir su primara y algunos padres y madres con su bachillerato y estudios superiores, adicional a esto sus hijos son estudiantes de Instituciones distritales de la ciudad de Bogotá.

Los anteriores datos fueron recopilados a través de un formato de caracterización, el cual previamente se validó y ayudó a la identificación de los procesos educativos y sociales de las familias, en los cuales se evidencio, que en muchas situaciones los padres no presentan una información y formación adecuada acerca la educación inclusiva y los procesos de inclusión de sus hijos.

A partir de la previa identificación y recolección de datos se realiza el planteamiento del taller sobre la protección de los derechos, con el fin de fomentar un adecuado proceso de cumplimiento de estos mismo o en tal caso fortalecer los conocimientos de los procesos a realizar cuando los derechos son vulnerados

A través del cual se pretende trabajar los Derecho de petición a la participación a la una educación accesible y por último cómo se entabla una Acción de tutela.

Priorización de objetivos de aprendizaje

-Propiciar espacios de encuentro que faciliten el proceso de adquisición de conocimientos e interacción con los padres de familia a cerca de la protección de los derechos de sus hijos.

- Reconocer los derechos de las personas con discapacidad según la ley 1618 del 2013

- Identificar las habilidades y conocimientos de las familias en la protección de derechos mediante las experiencias vividas y un juego de roles

- Establecer las habilidades y acciones pertinentes frente a la protección de los derechos, dependiendo de la situación, mediante casos de la vida real.

Actividades de aprendizaje autónomo

Se realiza una actividad con fin de visualizar las habilidades sociales y de integración de los padres de familia, mediante la búsqueda de respuesta a preguntas características y de coincidencia para aumentar el conocimiento acerca de las familias con las cuales se trabaja en mejorar los procesos de protección de los derechos de sus hijos o hijas.

Actividades de aprendizaje colaborativo

Se plantea la actividad desde un juego de roles, el cual pretende una adecuado trabajo cooperativo y las posibles soluciones a la situación presentada

El juego de rol como tal, avanzado, consiste en un universo alternativo creado por la imaginación, donde la inteligencia, la inventiva, la capacidad de improvisación, es fundamental. Los juegos de rol bien planteados y dirigidos estimulan, educan y permiten ejercitar facultades que en la vida real quedan coartadas u oprimidas por el entorno y las circunstancias. La práctica de los juegos de rol proporciona a menudo aprendizaje, destreza, y una legítima evasión muy parecida a la felicidad. (Pérez Reverte, 1994)

Componente didáctico

Diseño didáctico

Taller #1: Conoce un poco más de tus compañeros

Compartir y conocer más sobre los compañeros, con el cual pretende fomentar la corresponsabilidad como padres de familias, mediante el respeto, la comunicación y un vínculo afectivo.

La inteligencia interpersonal abarca la capacidad de fijarse en las cosas importantes para otras personas, acordándose de sus intereses, sus motivaciones, su perspectiva, su historia personal, sus intenciones, y muchas veces prediciendo las decisiones, los sentimientos, y las acciones de otros. Gardner (1983)

Objetivo: Propiciar el reconocimiento mutuo y la importancia de la participación y protección de los derechos de sus hijos o hijas

¿Qué hacer?

1. Se ofrece una bienvenida afectuosa a todos los participantes en la medida que van llegando, luego de lo cual se les solicita que firmen el acta de asistencia. (Anexo 1)
2. En cuanto se espera la llegada de más participantes, se les hace entrega individualmente un formato de caracterización familiar para su respectivo diligenciamiento
3. Posteriormente se da inicio a la sesión, el facilitador se presenta mientras irá repartiendo los materiales (cuestionario, marcadores y esferos) a cada participante, con el fin de conocerse un poco más entre ellos mismo, con coincidencias o características como:
 - Busca tres personas que les guste bailar
 - Busca una persona que tenga una prenda de vestir roja
 - Busca 2 persona que su apellido empiece por M (Anexo 2)
4. .Se dará un tiempo de 15 minutos para que se pregunten entre ellos y hagan las anotaciones de los respectivos nombres
5. Luego se hará la socialización de los nombres de todos los participantes con las semejanzas encontradas
6. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar

sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

30 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

Trabajar en equipo y establecer procesos de comunicación asertiva

Orientar las actividades de aprendizaje a través de la motivación personal a las familias

Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados

Recursos:

Formato de asistencia, Hojas de papel, esferos o lápices, Cuestionario

Taller #2: Juego de Roles

Identificar la diversidad de casos y soluciones que pueden haber en la sociedad, desde la empatía y capacidad de poner en el lugar del otro, mediante la interpretación de roles (Personajes) ajenos a ellos y según la capacidad de imaginación para interpretar cada uno de ellos

¿Sabías qué?

Ley estatutaria 1618 del 17 de febrero del (2013) "Por medio de la cual se establecen las disposiciones para garantizar el pleno ejercicio de los derechos de las personas con discapacidad" a través del rol y la función que cumple cada entidad pública. En los siguientes artículos y títulos:

Título I:

Artículo 1°. Objeto. El objeto de la ley

Título III: Obligaciones del estado y la sociedad

Artículo 5°. Garantía del ejercicio efectivo de todos los derechos de las personas con discapacidad y de su inclusión.

Artículo 6°. Deberes de la sociedad

Artículo 8°. Acompañamiento a las familias

Artículo 9°. Derecho a la habilitación y rehabilitación integral.

Artículo 10. Derecho a la salud

Artículo 11. Derecho a la educación

Artículo 13. Derecho al Trabajo

Artículo 14. Acceso y accesibilidad

Artículo 15. Derecho al transporte

Artículo 18. Derecho a la Recreación y Deporte

En donde los entes públicos como la Alcaldía Local, el CADE y el Hospital. Son aquellos de prestar una atención de primera mano a las personas con discapacidad, siendo estos derivados de los Ministerios establecidos por Colombia para ser los encargados del cumplimiento de los derechos según un área específica establecidas por el gobierno. (Congreso de la Republica Colombiana, 2013).

Objetivo: Informar a los padres de familia de cómo y dónde pueden acudir para defender los derechos de sus hijos o hijas con discapacidad

¿Qué hacer?

1. Se les solicitará a los participantes que elijan a 5 personas quienes serán las encargadas de representar a los funcionarios públicos de los diferentes establecimientos públicos que intervienen en la protección de los derechos de sus hijos o hijas.

2. A a partir de ello, deberán empezar el recorrido donde los padres de familia restantes serán todos aquellos que están afectados por el trabajo de cada uno de los entes públicos.

3. Posterior a esto se realizan 2 grupos con las familias, a las cuales se les repartirán unos casos

4. Se dará un tiempo de 15 minutos para leer y analizar el caso
5. Luego de transcurrir el tiempo establecido las familias tendrán que dirigirse hacia donde este su compañero actuando como un ente público, que consideren sea el responsable de darle solución a la dificultad.
6. Tanto los padres de familia que tienen los casos como los que están de representantes de cada ente público deberá defender su posición de acuerdo al rol que tiene cada uno frente al caso dado.
7. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

40 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

-Trabajar en equipo y establecer procesos de comunicación asertiva

-Orientar las actividades de aprendizaje a través de la motivación personal a las familias

-Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

-Mantener un ambiente de confianza y horizontalidad en el cual las familias se sienta familiarizados

Recursos:

Casos

CASO 1: VALENTINA

Valentina tiene 9 años, pertenece al régimen subsidiado de salud, está afiliada a Savia Salud EPS, tiene ciegos y con baja visión (ceguera) e incontinencia urinaria y fecal y, además, el 29 de septiembre de 2017 fue diagnosticada con desnutrición proteico

calórica y una disfagia que le impedía tolerar alimentos sólidos y la exponía a un riesgo alto de bronco aspiración, así como a un deterioro progresivo de su estado nutricional. Razón por la cual, en esa fecha la nutricionista le prescribe siete latas mensuales de una fórmula alimenticia y el 24 de noviembre del mismo año la médica general suscribió una orden por tres meses en la que le formuló el uso diario de cinco pañales desechables etapa cuatro.

La señora Amanda quien actuó como agente oficiosa en el proceso de tutela y adujo ser hermana de la abuela de Valentina indicó que la menor no ha podido obtener oportunamente el suministro de aquellos insumos, pues mientras que en unas ocasiones la EPS no les proporcionó a tiempo, o no realizó su entrega, en otras su estado de salud le impidió reclamarlos en el momento indicado y nadie de su familia lo hizo por ella

Indicó que ella y el núcleo familiar de Valentina no cuentan con los recursos económicos suficientes para continuar adquiriendo los insumos referidos. Motivo por el cual, la agente oficiosa solicitó al juez constitucional ordenar a Savia Salud EPS. Primero, autorizar la entrega indefinida de los pañales desechables etapa cuatro y de la fórmula alimenticia y, segundo, garantizar un tratamiento integral a la menor.

CASO 2

El afectado es padre de un menor de 16 años de edad que, Debido a un accidente de tránsito que sufrió, presenta baja visión que ha afectado gravemente su Movilidad, al punto de tener que movilizarse permanentemente con acompañante. El padre dice que esto ha dificultado sus actividades personales pues debe desplazarse periódicamente hacia su lugar de estudio, terapias y vivienda

El padre dice que el transporte es uno de los lugares a los que más tiene que recurrir para poder desplazarse. Sin embargo, al carecer este de las condiciones adecuadas y necesarias para el ingreso y movilidad de personas en situación de discapacidad, es difícil transitar en su interior con plena autonomía debiendo esperar a que alguien le preste apoyo para el ingreso y salida Indica que para el joven es incómodo que lo tengan que cargar para trasladarse a donde requiera ir pues la limitación que padece le demanda asistir con mayor frecuencia al baño, lo que agrava su circunstancia actual de

vulnerabilidad ya que en muchas de las estaciones y portales no cuentan con el espacio suficiente para prestar el servicio a la población con discapacidad.

Buscando soluciones reales a su problema, presentó ante el Representante Legal del servicio de transporte, una petición en la que solicitaba la adecuación de la infraestructura física partir de criterios de accesibilidad.

Ante esta queja Solicitó como medida provisional que el representante legal, gerente o administrador del servicio dispusiera de personal o de una brigada de guías para la atención y el acompañamiento de las personas en condición de discapacidad al interior de las estaciones y portales. Para ello, resultaba pertinente la implementación de una base de datos en la administración del establecimiento que permitiera priorizar la ayuda requerida en favor de este grupo de la población.

-Esferos - letreros de los entes públicos (Ministerios establecidos en la Ley estatutaria 1618 del 17 de febrero del 2013), ley 1618 del 17 de febrero del 2013

Taller #3: Acciones respectivas para una adecuada protección de los derechos

Al momento de ser vulnerados los derechos, como se evidencia en los casos expuestos, se pretende analizar las soluciones que la familia puede dar a cerca de la situación, todo esto, mediante la interpretación y análisis de los casos desde el rol de padre de familia y la facilitadora orientara la solución establecida según la ley.

¿Sabías qué?

Un derecho de petición El derecho de petición es un derecho que la Constitución Nacional, en su artículo 23, ha concedido a los ciudadanos para que estos puedan presentar peticiones a las autoridades, para que se les suministre información sobre situaciones de interés general y/o particular.

“Toda persona tiene derecho a presentar peticiones respetuosas a las autoridades por motivos de interés general o particular y a obtener pronta resolución. El legislador podrá reglamentar su ejercicio ante organizaciones privadas para garantizar los derechos fundamentales”. Art 23. Constitución política de Colombia 1991

El artículo 5 del Código contencioso administrativo, viene a desarrollar este principio constitucional en los siguientes términos:

Peticiones escritas y verbales

Toda persona podrá hacer peticiones respetuosas a las autoridades, verbalmente o por escrito, a través de cualquier medio. Las escritas deberán contener, por lo menos:

1. La designación de la autoridad a la que se dirigen.
2. Los nombres y apellidos completos del solicitante y de su representante legal o apoderado, si es el caso, con indicación del documento de identidad y de la dirección.
3. El objeto de la petición.
4. Las razones en que se apoya.
5. La relación de documentos que se acompañan.
6. La firma del peticionario, cuando fuere el caso.

Si quien presenta una petición verbal afirma no saber o no poder escribir y pide constancia de haberla presentado, el funcionario la expedirá en forma sucinta. Las autoridades podrán exigir, en forma general, que ciertas peticiones se presenten por escrito. Para algunos de estos casos podrán elaborar formularios para que los diligencien los interesados, en todo lo que les sea aplicable, y añadan las informaciones o aclaraciones pertinentes. A la petición escrita se podrá acompañar una copia que, autenticada por el funcionario respectivo, con anotación de la fecha de su presentación y del número y clase de los documentos anexos, tendrá el mismo valor legal del original y se devolverá al interesado. Esta autenticación no causará derecho alguno a cargo del peticionario.

Acción de tutela

“La Acción de Tutela procede cuando un derecho fundamental haya sido vulnerado o amenazado por la acción u omisión de cualquier autoridad pública o particulares que

al ejercer poder sobre otra persona pueden llegar a violar un derecho fundamental o un interés colectivo, este fenómeno se da mucho en temas laborales”. Constitución de 1991

Es un mecanismo de protección creada por la Constitución del 91 y es una herramienta de amparo, la cual tiene como objeto que toda persona tiene el derecho de reclamar ante cualquier juez la protección judicial inmediata de los derechos fundamentales y en algunos casos los conexos.

¿Ante quién se presenta una acción de tutela?

Según el artículo 37 del decreto 2591 de 1991 que todos los jueces o tribunales del lugar donde se presentó la violación del derecho fundamental están obligados a recibirlos, en este caso se pueden presentar en las oficinas de reparto.

Un juez debe resolver la acción de tutela en 10 días hábiles contados a partir de la fecha de radicación.

“La Acción de Tutela protege todos los derechos fundamentales y también los que si bien no son considerados de primera generación su afectación o vulneración por conexidad afecta los derechos que sí son fundamentales, por ejemplo el derecho a la salud que si bien no estaba tipificado como un derecho fundamental en la Constitución del 91 afecta directamente el derecho a la vida y por tanto debía ser protegido”. Gómez. (2018)

Objetivo: Orientar a los padres de familia en el uso de las leyes en casos específicos

¿Qué hacer?

1. Se les da a conocer a las familias conceptos como derecho de petición y tutela, en qué situaciones son utilizadas, ante que ente son presentadas. (Anexo 3)
2. A partir de ello, la facilitadora entrega un formato con los requisitos necesarios para realizar un derecho de petición y una acción de tutela.
3. Posterior a esto se realiza la adecuación del espacio tipo conversatorio, en donde todas las familias participen.

4. Se expondrán dos casos uno relacionado con un derecho de petición y otro con la acción de tutela, se expone un caso a la vez socializando con las familias la solución y el diligenciamiento de un derecho de petición y una acción de tutela.

5. Transcurrida la actividad se relaciona con las experiencias propias y se orienta a las familia, a qué ente público pueden dirigirse para dar solución oportuna a las dificultades presentadas.

6. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

45 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso

de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

- Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

- Saludar y despedirse siempre entre todos los participantes del grupo

- Respetar la palabra de cada participante cuando esté hablando

- Pedir la palabra cuando se quiere hablar o dar una opinión

- Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

- Cuidar el material y los recursos utilizados para el desarrollo de los talleres

- Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

- Trabajar en equipo y establecer procesos de comunicación asertiva

- Orientar las actividades de aprendizaje a través de la motivación personal a las familias

- Animar a todas las familias para que participen activamente compartiendo sus experiencias y puntos de vista

- Mantener un ambiente de confianza y horizontalidad en el cual las familias se sienta familiarizados

Recursos:

Casos

Caso 1: Anita

Anita necesita docentes cualificados... Anita es una niña con diez años de edad, tiene una ciegos y con baja visión y ha ingresado a una institución educativa; sin embargo, cuando se inician las clases le mencionan a su mamá que la institución no cuenta con

los docentes especializados para la formación de una persona con ciegos y con baja visión. (INCI, U Minuto De Dios, & U Libre, 2015)

¿Qué debe hacer? La mamá de Anita o su cuidador debe radicar un derecho de petición al plantel educativo solicitando los profesionales de necesidades educativas especiales que brindan las estrategias adecuada en el aula de clase, con copia a la secretaría de educación del municipio. (INCI, U Minuto De Dios, & U Libre, 2015)

Recuerda que...

Debes citar la sentencia T-294-13, donde se manifiesta “Que la condición actual de implementación de la educación inclusiva para niños con limitación visual adquiere gran importancia la figura del docente tiflólogo”. También remitirse a la Ley Estatutaria 1618 de 2013, artículo 11, numeral 2, literal j, que plantea se debe: “Proveer los servicios de apoyo educativo necesarios para la inclusión en condiciones de igualdad de las personas con discapacidad. Estos servicios incluyen, entre otros: intérpretes, guías-intérpretes, modelos lingüísticos, personal de apoyo, personal en el aula y en la institución”. (INCI, U Minuto De Dios, & U Libre, 2015)

Caso 2: Andrés

Andrés, un niño con ciegos y con baja visión, está inmerso en repetidos episodios de discriminación por parte de sus compañeros y docentes, pues no le permiten participar activamente en los espacios educativos, sociales y culturales de la institución educativa, ya que aducen que no puede realizar ningún tipo de actividad. (INCI, U Minuto De Dios, & U Libre, 2015)

¿Qué debe hacer?

Los padres o cuidadores de Andrés deben establecer una comunicación con la institución educativa para que se generen las condiciones reales de inclusión social para el estudiante con ciegos y con baja visión. Si con esta actividad no se logra una efectiva solución al problema de Andrés, se debe optar por radicar un derecho de petición, con copia ante la Secretaria de Educación Municipal, solicitando respetuosamente explicaciones y correctivos del caso. Si la situación no mejora se puede presentar una

acción de tutela para que sean respetados los derechos fundamentales de Andrés. (INCI, U Minuto De Dios, & U Libre, 2015)

Recuerda que

Las instituciones educativas deben crear y promover una cultura de respeto a la diversidad desde la perspectiva de los niños, niñas y jóvenes con necesidades educativas especiales, como sujetos de derecho en su reconocimiento e integración. (Ley 1618/2013 Art. 11 Numeral 1, Literal a). (Ley 1752/2015 por medio de la cual se modifica la ley 1482 de 2011, para sancionar penalmente la discriminación contra las personas con discapacidad) Fomentar que el establecimiento educativo establezca una cultura inclusiva de respeto al derecho a una educación de calidad, para que las personas con discapacidad desarrollen sus competencias básicas y ciudadanas. (Ley 1618/2013 Art. 11 Numeral 2, Literal b). (INCI, U Minuto De Dios, & U Libre, 2015)

Formato Petición de derecho, Formato acción de tutela, Esferos, Ley 1618 del 2013, ley 1715 del 2015

ESTRATEGIA PEDAGÓGICA No 4

La cuarta estrategia pedagógica, se abordó a partir de la temática específica “la incidencia política”, la cual pretende desde un carácter formativo potencializar las habilidades y aptitudes participativas de las familias para influir en los procesos de políticas públicas y los sistemas políticos económicos y sociales para beneficiar la educación inclusiva de sus hijos e hijas.

Temática: Incidencia política

El copes social 147 del MinSalud (2012) establece que La incidencia política se refiere a los esfuerzos de la ciudadanía organizada para influir en la formulación e implementación de las políticas y los programas públicos por medio de la persuasión y la presión ante autoridades estatales, organismos financieros internacionales y otras instituciones de poder.

Según lo anterior se entiende que la incidencia política es impulsar e interponerse ante los entes y actores que tienen la capacidad de tomar decisiones para la resolución de

problemas de carácter público por medio de cambios y reformas concretas en las políticas.

Cabe resaltar que en el decreto 1421 es la ley más actual que incentiva y exige la participación de las familias desde la formación de redes de apoyo, con las cuales se busca una mayor participación de las familias e interacción con los procesos de educación inclusiva de sus hijos o hijas.

Entendiendo que la red de apoyo es un tejido de vínculos e intercambios entre las personas, sean de carácter “material (a través del cual se da o se reciben bienes materiales), instrumental (información y orientación en la resolución de los problemas), socioemocional (expresiones de afecto y cuidados positivos)” (González y Restrepo, 2010, citado por Aranda & Pando (2013)

Una red de apoyo se caracteriza principalmente por mejorar la calidad de vida de las personas que la conforman dando respuesta a las necesidades e intereses comunes de estas mismas desde un enfoque social; existen diferentes tipos de redes lideradas por diversos actores como: comunidad, trabajadores, estudiantes, amigos, familia, Montes (2003, pág. 19)

Estos actores pueden cumplir con dos papeles principales, como el de implementar acciones en beneficio propio o su vez en beneficio de un tercero; es decir, cuando se conforman redes de apoyo para beneficio de alguna población en situación vulnerable, en este caso de los padres hacia sus hijos. Construir una red de apoyo constituida por las familias de personas con discapacidad permite generar un sistema de apoyo y equilibrio social liderado por las familias para participar, transformar y crear nuevas estrategias adaptadas a la realidad social previniendo a su vez aquellas distintas formas que impiden una verdadera inclusión social.

Objetivo

Incentivar a las familias a ser partícipes y dar pleno cumplimiento de las leyes que cobijan y protegen a sus hijos e hijas para fortalecer y mejorar los procesos de la educación inclusiva.

Componente pedagógico

Necesidades de aprendizaje

Las necesidades de aprendizaje apuntan a que las familias reconozcan los derechos de participación política, los cuales permiten al individuo establecer una relación jurídica con el Estado lo cual genera que las personas, como sujetos sociales participen directa e indirectamente en los postulados democráticos que se han incorporado en las constituciones de cada país y a su vez en la normativa internacional, ser un sujeto sociopolítico, garantiza seres humanos autónomos y partícipes de la vida en comunidad.

La Convención Internacional de Derechos Humanos de las personas con discapacidad (2013) declara en su Art 29 que “ los Estados partes garantizarán a las personas con discapacidad los derechos políticos y la posibilidad de gozar de ellos en igualdad de condiciones con los demás”, es decir se les reconoce como sujetos de derechos y a su vez con incidencia en la participación política que garantice la libertad y el respeto al voto, con este fin se reconoce el derecho que tiene toda persona a participar en el gobierno de su país .

Aunque estas declaraciones normativas se encuentren establecidas, aún se evidencian barreras sociales por diversos factores para efectuar la participación política de las personas con discapacidad pues dentro de la sociedad se han formalizado constructos sociales que visualizan a las personas con discapacidad como objetos de asistencia y protección social en vez de reconocerles como sujetos de derechos con capacidad jurídica.

Análisis de la población

La población objeto de esta estrategia, son los padres y madres con hijos ciegos y con baja visión, en un rango etario entre 30 y 60 años en promedio, con una escolaridad básica, es decir su primara y algunos padres y madres con su bachillerato y estudios superiores, adicional a esto sus hijos son estudiantes de Instituciones distritales de la ciudad de Bogotá.

Los anteriores datos fueron recopilados a través de un formato de caracterización, el cual previamente se validó y ayudó a la identificación de los procesos educativos y

sociales de las familias, en los cuales se evidencio, que en muchas situaciones los padres no presentan una información y formación adecuada acerca la educación inclusiva y los procesos de inclusión de sus hijos.

Priorización de objetivos de aprendizaje

-Conocer la normativa, que establece y apoya la participación de las familias

-Orientar los conocimientos de las familias en cuanto a procesos de participación Política

Actividades de aprendizaje colaborativo

El aprendizaje colaborativo desde la incidencia política, actúa como una estrategia de enseñanza a las familias, ya que potencia la integración de diversos conocimientos, experiencias previas y modos de actuar lo cual permite que todas las familias potencialicen sus relaciones interpersonales, su participación en comunidad y fortalezcan sus conocimientos de manera colectiva. Además de ser partícipes en la política pública y ser garantes de los derechos de sus hijos e hijas

Actividades de aprendizaje autónomo

El autoaprendizaje desde el conocimiento de los derechos, actúa como una estrategia de enseñanza a las familias para optimizar sus conocimientos y capacidades de participación política, con lo cual las familias puedan resolver problemas de carácter político por sí mismos.

Componente didáctico

Diseño didáctico

Taller #1: conociendo

Es importante que las familias seas conscientes de la importancia que tienen en los procesos de educación inclusiva tanto en la institución educativa como en la política, para ellos es de vital importancia que tengan el conocimiento estipulado en la normativa a los que tienen derecho y también con lo que tienen deberes.

Objetivo: Identificar los conocimientos de las familias frente a la incidencia política.

¿Qué hacer?

1. El facilitador ofrece una bienvenida afectuosa y se presenta con todos los participantes en la medida que van llegando y les solicita que firmen acta de asistencia.

2. Al dar inicio a la sesión, el facilitador menciona que trabajaran en la incidencia política, para ello pide que se ubiquen en mesa redonda

3. Luego el facilitador enlaza la punta de un ovillo de lana y lanza el ovillo de manera aleatoria y la persona se presenta y tendrá que responder preguntas como:

¿Has escuchado las palabras Incidencia Política?

¿Qué es la Incidencia Políticas?

¿Sabes cómo participas en la política?

Y así sucesivamente hasta que todos los partícipes hayan pasado y opinando

4. Al final el facilitador explica cada uno de los conceptos mencionados anteriormente.

5. El facilitador solicita a dos o tres participantes que abandonen la red que se construyó con la lana y seguido a esto hace tres preguntas como:

-¿Por qué es importante que todos participemos en la construcción de la red?

-¿Qué pasa si alguien abandona la red?-

¿Es importante valorar el trabajo de cada participante de la red?

6) Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

30 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

- Trabajar en equipo y establecer procesos de comunicación asertiva
- Orientar las actividades de aprendizaje a través de la motivación personal a los padres y madres de familia
- Animar a todos los padres y madres de familia para que participen activamente compartiendo sus experiencias y puntos de vista
- Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados.

Recursos *formatos de asistencia, Ovillo de lana*

Taller #2: Que tan buena es nuestra comunicación

Para lograr una incidencia política plena, la comunicación es importante, pues con ella se darán a expresar las ideas de la manera adecuada y de igual forma el saber respetar la opinión de las demás personas

Objetivo:

Descubrir la importancia del dialogo en el proceso de acercamiento y comprensión mutua en la sociedad

¿Qué hacer?

1. El facilitador ofrece una bienvenida afectuosa y se presenta con todos los participantes en la medida que van llegando y les solicita que firmen acta de asistencia.
2. Al dar inicio a la sesión, el facilitador menciona que para poder tener una adecuada incidencia política es fundamental la comunicación
3. Luego el facilitador explica los condiciones para obtener un dialogo adecuado:
 - a. Abierto: es decir, dialogar sobre cualquier tema. En ciertas familias hay temas prohibidos, que ocasiona discusión. Si existe comprensión se podrá discutir sin causar mayores problemas.

b. Sincero: expresar sin reservas lo que realmente se siente. A veces por evitar una mala Impresión, preferimos callar.

c. Profundo: buscarlas causas reales y ultimas de nuestras opiniones y posiciones. Al expresar una idea o proyecto, debemos analizar el porqué de nuestra actitud; además de escuchar los argumentos de los demás.

d. Respetuoso: aceptarlas opiniones de los otros. Algunas personas buscan siempre argumentos para justificar determinadas posiciones.

e. Tranquilo: respetar las diferentes opiniones y mantener la calma ante los debates que se produzcan.

f. Confianza: creer en la sinceridad del otro. En ocasiones, cuando se dialoga, se piensa que el otro habla por conveniencia, por salir de un aprieto o sencillamente no dice la verdad.

4. después de explicar cada una de ellos, de manera individual las familias analizaran y escribirán en que momentos han vivido cada una de esas condiciones.

5. Posterior a la realización de la parte individual, se reunirán en grupos de 4 familias, y el facilitador brindara cada grupo un tema relacionado con los procesos de educación inclusiva de sus hijos o hijas como: Trabajos, Docentes, Entes Públicos, institución educativa, otras familias, co0mpañeros de sus hijos, con el cual ellos tendrá que pensar en una situación en la cual la conversación no allá sido placentera y que creen que fallo en ella.

6. para concluir se le pide a una familia que socialice la experiencia y lo hablado en el grupo.

7. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

40 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

-Trabajar en equipo y establecer procesos de comunicación asertiva

-Orientar las actividades de aprendizaje a través de la motivación personal a los padres y madres de familia

-Animar a todos los padres y madres de familia para que participen activamente compartiendo sus experiencias y puntos de vista

-Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados.

Recursos:

Hojas, Esferos, lápices, condiciones para un buen diálogo, formatos de asistencia

Taller #3: deberes de la familia desde el decreto 1421

Para lograr una incidencia política plena, la comunicación es importante, pues con ella se darán a expresar las ideas de la manera adecuada y de igual forma el saber respetar la opinión de las demás personas.

Objetivo:

Concienciar a los padres de familia sobre la importancia de sus deberes ante los procesos de inclusión de sus hijos o hijas

¿Qué hacer?

1. El facilitador ofrece una bienvenida afectuosa y se presenta con todos los participantes en la medida que van llegando y les solicita que firmen acta de asistencia.

2. Al dar inicio a la sesión, el facilitador reparte el decreto 1421 (2017), exactamente el Artículo 2.3.3.5.2.3.12. Obligaciones de las familias.

3. Se pide a uno de los participantes presentes que por favor lea cada uno de los ítems mencionados en el decreto

4. La familia cuando termine la lectura da paso al facilitador, el cual le pide a los presentes formar grupos de 5.

5. El facilitador reparte a cada grupo uno de las corresponsabilidades mencionadas en el decreto,

6. En hojas blancas y papel periódico, plasmaran si están o no de acuerdo con esa responsabilidad, que le cambiarían algo, la dejarían igual y si la han cumplido o no.

7. Para concluir se le pide a una familia que socialice la experiencia y lo hablado en el grupo.

8. El facilitador pregunta a las familias si en ese momento estarían cumpliendo con alguna corresponsabilidad según el decreto.

9. El facilitador espera motivar a las familias para Participar en la consolidación de alianzas y redes de apoyo entre familias para el fortalecimiento de los servicios a los que pueden acceder los estudiantes, en aras de potenciar su desarrollo integral, como está estipulado en el numeral 7 del a Artículo 2.3.3.5.2.3.12. Obligaciones de las familias numeral 8 y ante todo con la motivación de seguir formándose en pro de sus hijas o hijos

10. Finalmente dentro del espacio donde se realiza el taller, se les dará a cada uno de los participantes un formato de evaluación en el cual podrán manifestar sus aprendizajes en tres momentos los cuales servirán como proceso de evaluación (el cual se irá guardando en una bitácora)

Hoy aprendí que

Me sirve para ...

Lo aplico en mi vida para ...

Entendí el taller... por qué?...

Le aportarías algo al taller?....

Le quitarías algo al taller?....

Número de participantes

25 a 30 familias

Duración del taller

45 minutos

Ambientación del Espacio

El facilitador o facilitadores, deberán ambientar el espacio de encuentro, de tal forma que cada una de las actividades propuestas generen motivación y familiarización a los padres y madres de familia, por esta razón se utilizará carteles relacionados al nombre del taller y un refrigerio, todo esto con el ánimo de que los partícipes se sientan en familia y puedan así expresar mejor sus ideas, conocimientos e inquietudes.

Adecuada aplicación del taller

Para facilitar el objetivo de aprendizaje propuesto y un ambiente de respeto y familiaridad entre todos los partícipes del grupo y el facilitador del taller (guía del proceso de enseñanza), es necesario acordar con el grupo algunas normas de convivencia y trabajo.

-Ser puntual con la hora de llegada al espacio de encuentro y reflexión donde se llevará a cabo el taller

-Saludar y despedirse siempre entre todos los participantes del grupo

-Respetar la palabra de cada participante cuando esté hablando

-Pedir la palabra cuando se quiere hablar o dar una opinión

-Tener una actitud de respeto, colaboración y solidaridad con cada uno de los participantes

-Cuidar el material y los recursos utilizados para el desarrollo de los talleres

-Evitar el uso del celular a menos que se requiera para búsqueda o información relacionado con el objetivo del taller

Funciones del Facilitador

-Trabajar en equipo y establecer procesos de comunicación asertiva

-Orientar las actividades de aprendizaje a través de la motivación personal a los padres y madres de familia

-Animar a todos los padres y madres de familia para que participen activamente compartiendo sus experiencias y puntos de vista

-Mantener un ambiente de confianza y horizontalidad en el cual las familias se sientan familiarizados.

Recursos: Hojas, papel periódico, Esferos, lápices, marcadores, formatos de asistencia, decreto 1421 Artículo 2.3.3.5.2.3.12. Obligaciones de las familias

Componente psicológico

Aptitudes

Las familias presentan una adecuada destreza y capacidad al momento de involucrarse con las leyes para aplicarlas de manera adecuada y asimismo lograr más adelante cambios favorables a las mismas. Mediante una adecuada incidencia política

Capacidades

Las familias desarrollan un ambiente para aprender y cultivar distintos conocimiento, en pro de una incidencia política, plena para la involucración y entendimiento de la normativa en beneficio de sus hijos o hijas

Actitudes

Las familias presentan unas actitudes de escucha, colaboración y corresponsabilidad en el proceso de incidencia política en pro sus hijos o hijas. La colaboración de los padres en la escuela habla del interés que estos tienen en todo lo que tenga que ver con la educación de sus hijos

Componente sociológico

Comportamiento

Para establecer el comportamiento de las familias frente a la protección de los derechos de sus hijos o hijas con baja visión o ceguera, se toma como base la andragogía, la cual es definida según Bernard, J (1985) "Una disciplina definida al mismo tiempo como una ciencia y como un arte; que estudia

los aspectos históricos, filosóficos, sociológicos, psicológicos y organizacionales de la educación de adultos”

Se debe tener en cuenta que la Andragogía se basa en tres principios, participación, horizontalidad y flexibilidad, principios que orientan la metodología de enseñanza en adultos

Participación: la familia no solo actúa como receptor, sino que es capaz de interactuar con los demás, intercambiando experiencias que ayuden a la mejor asimilación del conocimiento.

Se espera que los padres de familia logren intercambiar experiencias propias con las legislaciones y en qué situaciones recurre a ellas, para lograr un aprendizaje cooperativo y soluciones acertadas para un futuro

Horizontalidad: se manifiesta cuando todos los participantes tienen características cualitativas similares (familias y experiencias) y ambos pueden tomar decisiones en conjunto con otros participantes y construir con estos la ejecución de un trabajo o de una tarea asignada

Flexibilidad: los adultos, al poseer una carga educativa-formativa, llena de experiencias previas y cargas familiares o económicas, necesitan lapsos de aprendizajes acordes con sus aptitudes y destrezas

Participación

La participación estimula el razonamiento, promueve la discusión constructiva de las ideas y conduce a la reformulación de propuestas como resultado de la confrontación de posiciones

la participación de las familias no solo es la de la recepción de información, sino también en las habilidades de interacción con otras familias, intercambiando experiencias que ayuden a asimilar de forma más adecuada los conocimientos, además esta participación implica un análisis crítico de las situaciones expuestas, mediante soluciones constructivas

Componente psicológico

Aptitudes

Las familias presentan una adecuada destreza y capacidad al momento de resolver las situaciones diarias e importantes para la protección de los derechos de sus hijos, a través de experiencias propias como experiencias de las demás familias.

Capacidades

Las familias desarrollan un ambiente para aprender y cultivar distintos conocimientos, en beneficio de la protección de los derechos de sus hijos o hijas

Actitudes

Las familias presentan unas actitudes de escucha, colaboración y corresponsabilidad en la protección de los derechos de sus hijos o hijas. La colaboración de los padres en la escuela habla del interés que estos tienen en todo lo que tenga que ver con la educación de sus hijos

Componente sociológico

Comportamiento

Para establecer la conducta de relación de las familias como líderes, se toma como base la andragogía, considerada como la ciencia que ayuda a organizar los conocimientos de los adultos a partir de técnicas de enseñanza desde en una práctica social, la cual se evidencia a partir de las actividades educativas organizadas especialmente para el adulto por el adulto. Bernard, J (1985).

En este sentido, se entiende que las familias son tanto constructoras de su propio conocimiento así como también participantes del mismo, debido a que entre ellas interactúan, se interrelacionan y comparten diversas experiencias a partir del aprendizaje autónomo y el aprendizaje colaborativo.

A partir de esto, se pudo reconocer que el comportamiento de las familias se centra en las experiencias previas, la motivación y la necesidad por aprender, el auto-concepto y las diferencias individuales, todas estas claves conductuales para el aprendizaje del adulto permitieron concluir tres principios de trabajo:

Participación: El padre o madre de familia no actúa únicamente como receptor, sino que es capaz de interactuar con los demás partícipes de la red de apoyo, intercambiando experiencias que ayuden a la mejor asimilación del conocimiento Bernard, J (1985)

Horizontalidad: Se manifiesta cuando todos los partícipes tienen características cualitativas similares (adultez, padres y experiencia) y ambos pueden tomar decisiones en conjunto con otros participantes y construir con estos la ejecución de un trabajo o de una tarea asignada. Bernard, J (1985)

Flexibilidad: Los adultos, al poseer una carga educativa - formativa, llena de experiencias previas y cargas familiares o económicas, necesitan lapsos de aprendizaje acordes con sus aptitudes y destrezas. Bernard, J (1985)

Participación

La participación estimula el razonamiento, promueve la discusión constructiva de las ideas y conduce a la reformulación de propuestas como resultado de la confrontación de posiciones

la participación de las familias no solo es la de la recepción de información, sino también en las habilidades de interacción con otras familias, intercambiando experiencias que ayuden a asimilar de forma más adecuada los conocimientos, además esta participación implica un análisis crítico de las situaciones expuestas, mediante soluciones constructivas

Discusiones y resultados

La formación a las familias, permite generar un intercambio de posturas frente a su rol como padres o madres y así mismo, la posibilidad de movilización social desde la reivindicación de derechos de las personas ciegas o baja visión, además de favorecer los procesos de participación social de las mismas dentro del territorio lo cual permite generar un trabajo interrelacionado entre los diversos agentes de la comunidad educativa.

Adicionalmente formar a las familias en sus vacíos de aprendizaje en cuanto a su rol participativo, promueve el fortalecimiento de su liderazgo como familias e individuos, les motiva

a ser partícipes en la creación, y les permite ejecutar políticas para asumir la garantía de los derechos de sus hijos ciegos y con baja visión en el contexto escolar y social.

Por lo tanto, se hace manifiesto que la formación de familias, favorece los procesos de participación social de las mismas dentro del territorio, lo cual se logra a través de la implementación de las estrategias pedagógicas que se constituyan en herramientas para generar un trabajo interrelacionado entre los diversos agentes de la comunidad educativa.

Como se menciona anteriormente las estrategias pedagógicas, se han propuesto teniendo como fundamento la formación de las familias y el reconocimiento y valoración de sus características propias como eje central y articulador en la vida de los estudiantes ciegos y con baja visión, Cabe resaltar que las familias en el ejercicio de la IA fueron altamente partícipes, aprendían de las experiencias de otras familias y entre todas aportaban soluciones a las diferentes problemáticas a las que se veían enfrentadas, además de fortalecer sus procesos de aprendizajes, se empoderaban de los temas de educación inclusiva de sus hijos o hijas ciegos o con baja visión.

Esta propuesta de Estrategias pedagógicas se puede desarrollar con cualquier temática, simplemente desarrollando los componentes y completando los elementos de cada uno de ellos con la información que se quiere construir con las familias, generando así que las familias adopten posturas de líderes sociales y garantes de los derechos de sus hijos e hijas desde una participación incidente en los procesos de educación inclusiva.

Todo esto permitió reivindicar el rol del educador y promover otra postura distinta a la académica desde la construcción de comunidad en su rol como gestor social, a las generando transformación social en los entornos educativos, especialmente en aquellos que acogen a estudiantes ciegos y con baja visión. El quehacer del educador juega un papel fundamental en la construcción de comunidad en su rol de gestor social, que impacta en las comunidades generando transformación social en los entornos educativos, especialmente en aquellos que acogen a la discapacidad visual.

Referencias

Aranda, C., & Pando, M. (2013). Conceptualización del apoyo social y las redes de apoyo social. *Revista IIPSI*, 239.

Arias Roura, E. (2010). *Relaciones interpersonales entre niños con ciegos y con baja visión y sus compañeros videntes en el contexto educativo regular*. Ecuador: Universidad de Cuenca.

Benavides Nieves, Y., & De la Hoz Robles, G. (2008). *Estrategia evaluativa facilitadora del mejoramiento del resultado en la pruebas ICFES de los estudiantes de la institución educativa distrital Antonio Jose de Sucre*. Obtenido de <http://repositorio.cuc.edu.co/xmlui/bitstream/handle/11323/213/72002897.pdf?sequence=1&isAllowed=y>

Bernard J, L. (1985). Modelo AAndragógico en el campo de la educación de adultos. *Revista de Andragogía*.

Bolívar, A. (2006). Familia y escuela: dos mundos llamados a trabajar en común. *Revista de Educación*, 119 - 146.

Botía A, B. (2011). ¿Como un liderazgo pedagógico y distribuido mejora los logros académicos? *Magis: Revista internacional de investigación en Educacion* , 63-78.

Briceño, M. d. (2008). El escrito científico en la universidad: propuesta de estrategias pedagógicas. *Educación y Educadores*, 11(2), 107-118.

Congreso de Colombia. (2008). Proyecto de acto legislativo por el cual se reforma el artículo 67 de la constitución política de Colombia., (pág. 25). Bogotá.

Congreso de Colombia. (2013). ley 1680. *Por la cual se reglamenta a las personas ciegas y con baja visión, el acceso a la información, a las comunicaciones, al conocimiento y a las tecnologías de la información y de las comunicaciones*. Bogotá: Congreso de Colombia.

Congreso de la Republica Colombiana. (2013). Ley Estatutaria 1618 de 2013. *Por medio de la cual se establecen las disposiciones para garantizar el pleno ejercicio de los derechos de las personas con discapacidad*.

Crespo Comesaña, J. (2011). *bases para construir una comunidad positiva en la familia*.

Crosso, C. (2014). El derecho a la educación de personas con discapacidad: Impulsando el concepto de educación inclusiva. *Revista Latinoamericana de Educación Inclusiva*, 2 - 17.

Díaz Barriga, F., & Hernández Rojas, G. (2002). *Estrategias docentes para un aprendizaje significativo*. México: Mc Graw Hill.

Duarte, D. (2016). *Alcaldía Mayor de Bogotá, Secretaría General. Un espacio en donde personas con discapacidad en Bogotá son protagonistas. Obtenido de Alcaldía Mayor de Bogotá.* Obtenido de Alcaldía Mayor de Bogotá.

Escorcía I, S., & Pérez O, M. (2015). Autoestima, Adolescencia y pedagogía. *Revista electrónica Educare*, 241 - 256.

Fernández, F. A. (2008). La didáctica: Una visión histórica desde su desarrollo en el varón. *Red de revistas científicas de América Latina*, 33-42. Obtenido de <http://www.redalyc.org/pdf/3606/360635567006.pdf>

Gallardo, G., & Romagnoli, C. (2018). Alianza efectiva familia y escuela: Para promover el desarrollo intelectual, emocional, social y ético de los estudiantes. *Valoras UC*.

García M, R. (2004). la comunicación como base para la interacción social. Aportaciones de la comunicología al estudio de la ciudad, la identidad y la inmigración. *contemporanea*, 53 - 71.

García, M. (2006). Aportaciones de la psicología social a la ciencia de la comunicación. *Intexto*(14), 15-29. Obtenido de <http://www.seer.ufrgs.br/intexto/article/view/4248/4432>

Gardner, h. (1983). *las inteligencias multiples*.

Gifre Monreal, M., & Guitart, M. (2012). Consideraciones educativas de la perspectiva ecológica de Urie Bronferbrenner. *Contextos Educativos*.

Gómez. (2018). *Acción de tutela*.

Hernández, F. &. (2010). *Metodología de la investigación*. Mexico: MacGraw.

INCI. (2009). *Plan estratégico para la población con limitación visual*. Bogotá: INCI.

INCI, U Minuto De Dios, & U Libre. (2015). *La Guía para La Inclusión Laboral de las personas con discapacidad*. Bogotá.

LICA. (2008). *Liga Colombiana de Autismo*.

Londoño Martínez, P., & Calvache Lopez, J. E. (2010). *Las estrategias de enseñanza: una aproximación teórico-conceptual*. Bogotá: Kimpres.

MinEducación. (2012). Todos a aprender : Programa para la Transformación de la Calidad Educativa. *Prensa*. Obtenido de https://www.mineducacion.gov.co/cvn/1665/articles-299245_recurso_1.pdf

Ministerio de Educación Nacional. (2017). *Decreto 1421 del 29 de Agosto del 2017*. Presidencia de la República de Colombia .

MinSalud. (2012). *CONPES SOCIAL 147/2012: Instrumentos para la intersectorialidad a nivel local*. Obtenido de <https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/VS/PP/AJ-Conpes-147-DefinicionesTeoricas.pdf>

Montes, V. (2003). *Redes de apoyo social de personas mayores: elementos teórico- conceptuales*. Chile: CELADE.

Naciones Unidas. (1948). *La declaración Universal de los derechos humano*. Obtenido de <https://www.un.org/es/universal-declaration-human-rights/>

OMS. (11 de Octubre de 2018). *Organizacion Mundial de la Salud*.

Ramón, G. C. (1998). *Psicología social una visión crítica e histórica*. Barcelona: Anthropos Editorial. Obtenido de https://books.google.com.co/books?hl=es&lr=&id=Yit30KOHx6oC&oi=fnd&pg=PA1&dq=concepto+de+psicologia+social+segun+autores&ots=e6S2lnDtTn&sig=6gvJGEoLPCyeOmfo_MioR5g9_Yo#v=onepage&q=concepto%20de%20psicologia%20social%20segun%20autores&f=false

Romero, P. (2006). *Pedagogía de la Humanización. Una reflexión pedagógica desde la filosofía, la biología y la psicología para la escuela, la universidad, la empresa y la cotidianidad*. Bogotá: Universidad de San Buena Aventura.

Salazar, J. A. (2015). *Introducción a la psicología social. Psicología social y conflicto*. Colombia: FUNDES. Obtenido de <file:///C:/Users/kmedi/Downloads/libropssocialfinal3corregido2017.pdf>

Skliar, C. (2002). Alteridades y Pedagogías o¿y si el otro no estuviera ahí? *educacao & sociedade*, 85 - 123.

Soto, S. (2002). *Influencia de la percepción visual del rostro del hablante en la credibilidad de su voz*. Barcelona: Universitat Autònoma de Barcelona.

UNESCO. (2008). La educación inclusiva, el camino hacia el futuro. *Conferencia internacional de la salud* (pág. 22). Ginebra: BIE CONFINTED.

Vargas G, M., & Delgado V, H. (2010). Liderazgo para una gestión moderna de procesos educativos. *Revista Educación*, 15-29.

Verdugo, Y. B. (2016). *Análisis de la demanda laboral frente a los perfiles de ocupaciones de las personas con ciegos y con baja visión en Colombia*. Bogotá: INCI.

Vivas Lopez, N. A. (2010). Estrategias pedagógicas. *Gondola*, 27 - 37.