

**Estrategias Pedagógicas aplicadas en el Aula Regular:
Un reto para las Madres Comunitarias con Niños y Niñas con Discapacidad
Propuesta Metodológica**

Cristina Garzón López

Cód. 100047628

**Corporación Universitaria Iberoamericana
Facultad de Educación
Licenciatura en Educación Infantil - Distancia
Bogotá D.C., IV semestre, 2020**

**Estrategias Pedagógicas aplicadas en el Aula Regular:
Un reto para las Madres Comunitarias con Niños y Niñas con Discapacidad
Propuesta Metodológica**

Cristina Garzón López

Cód. 100047628

**Proyecto de grado para optar el título de
Licenciada en Educación Infantil**

Directora:

Ángela Bernal

**Corporación Universitaria Iberoamericana
Facultad de Educación
Licenciatura en Educación Infantil - Distancia
Bogotá D.C., IV semestre, 2020**

En este contexto de educación inclusiva, se deja la puerta abierta para que las instituciones educativas consideren en qué momento se encuentran en condiciones de transformarse a una estructura que implica cambios en entornos, en actitudes flexibles frente a la diferencia, considerar la formación continua de la comunidad educativa y del sector de influencia de la propuesta de formación y de la presencia de recursos necesarios a todo nivel para garantizar la plena participación, la equidad y la dignificación del ser humano.

Ministerio de Educación Nacional (2006, p. 34)

Dedicatoria

Este proyecto de grado se lo dedico a las Madres Comunitarias del Distrito Capital de Bogotá que con gran esfuerzo todos los días se levantan de sus camas, atienden sus propias familias y comienzan una ardua labor con los niños y las niñas de la primera infancia. Esta propuesta metodológica, es una herramienta de combate educativo, útil para ser aplicada con niños y niñas con discapacidad en el marco de la educación inclusiva.

Para ustedes...

Agradecimientos

A Dios por mi vida y permitir culminar este proyecto que con gran esfuerzo y perseverancia logré alcanzar.

A mis hijos, que son el motor de mi vida y la esperanza que guía mi camino todos los días, gracias por su inmenso apoyo y paciencia.

A la Corporación Universitaria y su equipo docente, por orientar este fruto de esfuerzo progresivo y aprendizaje constante.

Tabla de contenidos

	Pág.
Introducción	10
Justificación	14
Planteamiento del problema	16
Objetivos.....	19
Objetivo general	19
Objetivos específicos	19
Marco Teórico.....	20
Marco de antecedentes	33
Madres Comunitarias	34
Aula regular.....	39
Discapacidad en el marco de la educación inclusiva	46
Marco Conceptual	53
Encuadre metodológico	63
Propuesta metodológica	67
Estrategias Pedagógicas	67
Propuesta metodológica	73
Aprendizaje en niños y niñas con limitación auditiva.....	73
Aprendizaje en niños y niñas con limitación visual	77
Aprendizaje de niños y niñas con discapacidad cognitiva o intelectual.	82
Aprendizaje en niños y niñas con problemas de aprendizaje.....	89
Aprendizaje en niños y niñas con discapacidad motora.	95

Aprendizaje en niños y niñas con capacidades o talentos excepcionales.....	100
Conclusiones.....	105
Referencias	108

Lista de Tablas

	Pág.
Tabla 1.....	34
Tabla 2.....	35
Tabla 3.....	36
Tabla 4.....	37
Tabla 5.....	38
Tabla 6.....	39
Tabla 7.....	40
Tabla 8.....	42
Tabla 9.....	43
Tabla 10.....	45
Tabla 11.....	46
Tabla 12.....	47
Tabla 13.....	49
Tabla 14.....	50
Tabla 15.....	51
Tabla 16.....	55
Tabla 17.....	56
Tabla 18.....	60
Tabla 19.....	71
Tabla 20.....	73
Tabla 21.....	75

Tabla 22.....	77
Tabla 23.....	80
Tabla 24.....	84
Tabla 25.....	88
Tabla 26.....	91
Tabla 27.....	94
Tabla 28.....	96
Tabla 29.....	99
Tabla 30.....	100
Tabla 31.....	103

Introducción

El presente proyecto de grado para optar al título de *Licenciada en Educación Infantil* que otorga la Corporación Universitaria Iberoamericana pretende establecer unas estrategias pedagógicas mínimas que pueden ser aplicadas por las Madres Comunitarias del Instituto Colombiano de Bienestar Familiar ICBF, que incursionan en el aula regular luego de un proceso de cualificación en pedagogía, para desempeñarse adecuadamente con niños y niñas con discapacidad en el marco de la educación inclusiva.

En otras palabras, este proyecto se realiza justamente, con la intención de ofrecer unas herramientas básicas necesarias a favor de una población que requiere una atención diferenciada, de calidad y con equidad, en cumplimiento con unas políticas públicas nacionales e internacionales sobre discapacidad, en la que se afirma que todos los individuos de todas las naciones tienen derecho a una educación, en igualdad de oportunidades que los demás.

Por lo tanto, la puesta en marcha de esta propuesta metodológica se enmarca, dentro de un proceso de investigación educativa cualitativa, en el cual se genera conocimiento de la realidad “con el propósito de explicarla, comprenderla y transformarla de acuerdo con las necesidades materiales y socioculturales del hombre que cambian constantemente” (Monje, 2011, p. 9).

Su desarrollo metodológico, fue pensado desde una *Licenciatura en Educación Infantil* y no desde un saber experto en educación especial, neuropsicología o con especialidad en la atención de problemas, dificultades y trastornos del aprendizaje o del

lenguaje u otros campos competentes en el estudio de las discapacidades en el marco de la educación inclusiva.

No obstante, la fuente de información que fue útil para identificar y extraer algunas estrategias pedagógicas funcionales para la práctica docente de una Madre Comunitaria que incursiona en el aula regular, fueron seleccionadas, a partir del conocimiento y trabajo de expertos quienes ya han propuesto programas, adecuaciones curriculares y, han realizado investigaciones y experiencias educativas que pueden ser aplicadas en instituciones de educación formal en procesos de enseñanza y aprendizaje con niños y niñas con discapacidad.

La premisa que fundamente este trabajo de investigación, se sustenta desde una atención educativa oportuna, pertinente y de acuerdo con las características y necesidades propias e individuales de los niños y las niñas con discapacidad, ya que, la normatividad internacional y nacional a pela al derecho de recibir una educación de calidad, en igualdad de condiciones y oportunidades que sus pares. Por lo que se requiere, conocer algunas pautas pedagógicas necesarias e inclusivas en la práctica educativa para su atención, sin caer en desconocimientos y sin desdibujar una normatividad establecida para dicha atención.

El proyecto se construyó a partir, en primer lugar, de una búsqueda de información sobre la existencia y operacionalidad de las Madres Comunitarias, en clave, del proceso de cualificación en pedagogía que algunas realizan a través de programas educativos que ofrecen las facultades de educación de las diferentes universidades del país.

Esto no indica, que ya no quieran seguir trabajando con la primera infancia, por el contrario, lo que evidencia es un interés profesional, laboral y social de cualificación, en tanto, puedan ofrecer un desempeño adecuado en la atención integral de los niños y niñas del país. De ahí que, este proyecto se enfocó inicialmente en conocer grosso modo la conceptualización y el rol que tendrán estas Madres Comunitarias en la educación formal, desde el nivel obligatorio de transición de la educación preescolar.

En segundo lugar, se realizó una revisión general sobre la manera en que se entiende las aulas regulares y su implicación en una atención educativa que responde a una Política Pública Nacional relacionada con la educación inclusiva, en la que se determina el acceso a la educación de todos los niños y niñas con discapacidad en todos los establecimientos educativos del país.

Esta revisión propuesta, permitirá conocer experiencias y abordajes de una educación inclusiva en la que se hace referencia particular a niños y niñas con discapacidad y también, con Necesidades Educativas Especiales NEE.

Lo interesante de esta propuesta metodológica, es el aporte materializado en unas estrategias identificadas y escogidas con base en las discapacidades y NNE que se han determinado en el marco legal del país a través del Ministerio de Educación Nacional MEN y teniendo como fundamento el marco internacional sobre la declaración y promulgación de los Derechos Humanos.

Su desarrollo, tuvo en cuenta fuentes primarias como documentos que referencian currículos, modelos educativos o pedagógicos, cartillas o textos escolares sobre el oficio de las Madres Comunitarias del Instituto Colombiano de Bienestar Familiar ICBF, y las aulas regulares propias de los establecimientos educativos que

imparten la Educación Formal, y que contemplan el enfoque diferencial desde la educación inclusiva. Estos documentos se seleccionaron justamente, porque son los que en la actualidad guían los diferentes procesos y enfoques educativos en los establecimientos educativos del país y hacen parte de la política pública educativa Nacional.

En tercer lugar, se realizó una revisión textual de cada uno de los documentos identificados y seleccionados; a través de estos, lo que se intentó fue identificar y escoger las diferentes estrategias pedagógicas apropiadas presentes para ser aplicadas en las aulas regulares del grado obligatorio de transición con niños y niñas con discapacidad.

Finalmente, se procedió a realizar la propuesta metodológica que contempló cada una de las discapacidades identificadas y seleccionadas en el marco de la educación inclusiva -a nivel nacional, y que pueden ser referentes para mejorar el desempeño en el aula regular de las Madres Comunitarias quienes empiezan luego de un proceso de cualificación docente el reto de incursionar en la Educación Formal.

Justificación

El presente proyecto de investigación permitirá fortalecer metodológica y pedagógicamente la formación como docente para la infancia; asimismo, generará ambientes y procesos educativos que promuevan un desarrollo integral de los niños, las niñas y los adolescentes en el marco del derecho a la educación en todas sus manifestaciones, desde la estrategia nacional de Atención Integral a la Primera Infancia AIPI, hacia la Educación Formal, teniendo como fundamento ético, político y formativo la inclusión en la educación, la educación inclusiva y el respeto a la diversidad con un enfoque diferencial.

En Colombia, las licenciaturas en educación no solamente son procesos formativos de cualificación para incursionar en el campo laboral de la docencia; se debe tener presente que el país se encuentra en un constante movimiento educativo, en los intersticios de una coyuntura política educativa cambiante, en el que las formas de enseñar exigen un cambio para poder tener una adaptación a esta realidad social.

Por otra parte, requiere de otros procesos del desarrollo del pensamiento que proporcione propuestas, soluciones y estrategias a diversas características, situaciones, problemáticas y necesidades particulares en la atención educativa que pueden ser abordadas desde el campo educativo.

La pretensión de este proyecto de grado a manera de propuesta metodológica, se realiza con el firme propósito de ofrecer a las Madres Comunitarias calificadas, herramientas pedagógicas para la atención en y desde el aula regular con niños y niñas con discapacidad y también, con NEE en el marco de la educación inclusiva.

No basta solamente con unos conocimientos mínimos de pedagogía y didáctica para ser aplicados en el aula escolar, sino que requieren de herramientas o de estrategias que deben y pueden ser desarrolladas en las aulas regulares con diversas poblaciones. Es por eso, que este proyecto, tiene en cuenta una población específica en formación, que son las Madres Comunitarias y una población estudiantil particular, que son los niños y las niñas con discapacidad.

Por consiguiente, aportar estas estrategias pedagógicas para una atención específica, resulta gratificante en la medida en que asuntos educativos interpelan el quehacer docente; igualmente, en la medida en que la responsabilidad social no sólo recae en las políticas del Estado colombiano, sino un trabajo mancomunado desde la misma familia y la sociedad, en otras palabras, en un trabajo con toda la comunidad educativa.

Planteamiento del problema

El Estado Colombiano a partir de la creación de los Hogares Comunitarios de Bienestar Familiar en la década de los 80, ha limitado el trabajo de las Madres Comunitarias en Colombia meramente a un asunto de cuidados y de atención integral; en efecto, muchas de estas madres han realizado diversos procesos de cualificación en Atención Integral a la Primera Infancia AIPI y cursos sobre manual de cuidados, componente comunitario, enfoque diferencial, herramientas etnoeducativas para la primera infancia y sobre la política pública de primera infancia, entre otros, que les ha permitido tener un desempeño directo y conocimiento en temas relacionados con la niñez y la responsabilidad social adquirida con la primera infancia.

Las docentes colombianas en pedagogía infantil Lady Bareño y Yenni Castillo (2017), tienen una visión acertada con relación al valor significativo que les representa a las Madres Comunitarias ejercer su rol de atención inicial y que, en efecto, ha tenido una gran influencia para la puesta en marcha de este proyecto de grado que se presenta.

De acuerdo con Bareño y Castillo (2017), su rol las interpela,

al tener bajo su responsabilidad el desarrollo físico, psicosocial y moral de los niños y niñas de escasos recursos económicos y sociales. De esta manera, se vuelve necesario conocer la perspectiva que las madres comunitarias tienen acerca de la política educativa que rodea su labor con miras a fortalecer sus funciones, aplicando estrategias de mejoramiento para el trabajo con los niños y niñas, y su propia estabilidad laboral. (p. 9)

Esta premisa, ha tenido efectos en su quehacer social, pues, en la actualidad, muchas de estas Madres Comunitarias han iniciado procesos de cualificación de sus prácticas, conocimiento y saberes educativos para incursionar en la modalidad de la Educación Formal, iniciando desde la Educación Preescolar¹; con el firme propósito de realizar un trabajo adecuado, apropiado y pertinente hacia la primera infancia.

De ahí que, surge la necesidad de indagar sobre la incompleta actualización, si se quiere llamar así, o escasos conocimientos sobre estrategias pedagógicas que pueden ser aplicadas en la atención de niños y niñas con discapacidad, sobre todo cuando se empieza a incursionar en el aula regular.

Poco o nada, las Madres Comunitarias del país, han tenido acompañamiento pedagógico respecto a la atención o al desempeño adecuado con niños y niñas con discapacidad. Puede existir documentación que referencie este aspecto, pero en la práctica concreta, las Madres Comunitarias han estado al margen de dichos procesos, para no decir, que también han estado excluidas.

Se debe agregar que, en un aula regular, se encuentra una gran diversidad de niños y niñas presentes, incluyendo estudiantes con discapacidad, y; en ese sentido, con Necesidades Educativas Especiales NEE que deben ser atendidos en igualdad de condiciones favoreciendo la participación de todos y todas, y ¡claro! ser pensadas y abordadas bajo criterios éticos y políticos que nos interpelan -todo el tiempo, como ciudadanos y ciudadanas de una nación en el ejercicio educativo.

¹ De acuerdo con, el artículo (11) de la Ley General de Educación (1994), la educación formal presenta un primer nivel, la Educación Preescolar, que comprende mínimo un grado obligatorio y corresponde a “la ofrecida al niño para su desarrollo integral en los aspectos biológicos, cognoscitivo, sicomotriz, socio-afectivo y espiritual, a través de experiencias de socialización pedagógicas y recreativas” (Artículo 15). Puede ampliar esta información en los artículos (16) al (18) de la misma Ley; en los artículos (4) al (6) del Decreto 1860 de 1994, y; el Decreto 2247 de 1997 “por el cual se establecen normas relativas a la prestación del servicio educativo del nivel preescolar”.

En el departamento de Cundinamarca, Colombia, desde hace aproximadamente dos décadas se viene realizando un trabajo pedagógico que le apuesta a una educación inclusiva, por lo que su puesta en marcha, ha implicado “la generación de prácticas pedagógicas orientadas a la planeación, implementación y evaluación de un currículo flexible, con sentido y pertinencia que propicie el desarrollo de todos los estudiantes según sus características” (Manjarrés y Hernández, 2015, p. 32). Esta apuesta política, también responde a un marco legal nacional e internacional que tienen como finalidad garantizar el pleno desarrollo integral y el ejercicio de los derechos de las personas con discapacidad².

Pero, esto no es suficiente, las políticas de inclusión son claras, de hecho, valoran la diversidad. Sin embargo, en su operatividad se ha olvidado a un grupo particular de hombres y mujeres que han dedicado parte de sus vidas al cuidado de la primera infancia, las Madres o Padres Comunitarios.

Por eso, surge la necesidad de pensar en una propuesta metodológica que reúna diversas estrategias pedagógicas pertinentes para que estas Madres Comunitarias puedan aplicarlas en su rol de docentes, luego de realizar un proceso de cualificación pedagógica y así, lograr unos desempeños pertinentes en la atención educativa en el aula regular con niños y niñas con discapacidad en el marco de la educación inclusiva.

Finalmente, la pregunta que resulta para ser desarrollada a través de este proyecto de grado es ¿cuáles son las estrategias pedagógicas que pueden aplicar las Madres Comunitarias que les permita desempeñarse adecuadamente en el aula regular con niños y niñas con discapacidad en el marco de la educación inclusiva?

² La Convención sobre los Derechos de las Personas con Discapacidad (CRPD por sus siglas en inglés) fue adoptada por la Asamblea General de las Naciones Unidas el 13 de diciembre de 2006. En Colombia, el Congreso de la República, por medio de la Ley 1346 del 31 de julio de 2009, aprueba esta convención.

Objetivos

Objetivo general

Diseñar una propuesta metodológica que contemple estrategias pedagógicas que pueden ser aplicadas en el aula regular por Madres Comunitarias con niños y niñas con discapacidad en el marco de la educación inclusiva.

Objetivos específicos

- Estudiar los diferentes tipos de discapacidades presentes en las aulas de clases de acuerdo con una normatividad educativa nacional e internacional.

- Identificar estrategias pedagógicas que pueden ser aplicadas por Madres Comunitarias en aulas regulares con niños y niñas con discapacidad.

- Presentar una propuesta metodológica que permita a las Madres Comunitarias tener una herramienta pedagógica para poder desempeñarse adecuadamente en el aula regular con niños y niñas con discapacidad.

Marco Teórico

A partir de la promulgación de la Constitución Política de Colombia (1991), se empieza a tomar conciencia en el país de la importancia de la educación como un derecho fundamental de los niños y de las niñas (artículo 44); esto no indica que antes, no hubiese tenido tal relevancia. Pero lo que sí confirma, es la implicación política, social y constitucional que arguye esta carta magna, sobre todo cuando se afirma que “es deber del Estado promover el acceso progresivo [...], a los servicios de educación” (artículo 64).

Por otra parte, el artículo (67) de esta carta magna, afirma de manera imperativa y contundente que

La educación es un derecho de la persona y un servicio público que tiene una función social; con ella se busca el acceso al conocimiento, a la ciencia, a la técnica, y a los demás bienes y valores de la cultura.

La educación formará al colombiano en el respeto a los derechos humanos, a la paz y a la democracia; y en la práctica del trabajo y la recreación, para el mejoramiento cultural, científico, tecnológico y para la protección del ambiente.

El Estado, la sociedad y la familia son responsables de la educación, que será obligatoria entre los cinco y los quince años de edad y que comprenderá como mínimo, un año de preescolar y nueve de educación básica.

La educación será gratuita en las instituciones del Estado, sin perjuicio del cobro de derechos académicos a quienes puedan sufragarlos.

Corresponde al Estado regular y ejercer la suprema inspección y vigilancia de la educación con el fin de velar por su calidad, por el cumplimiento de sus fines y por la mejor formación moral, intelectual y

física de los educandos; garantizar el adecuado cubrimiento del servicio y asegurar a los menores las condiciones necesarias para su acceso y permanencia en el sistema educativo.

Esta educación, como derecho, como un servicio público y como una cuestión permanente, que en sí misma, cumple con una función social, busca erradicar, en primer lugar, el analfabetismo, y; en segundo lugar, sobre todo para el caso que compete este proyecto de grado, determinar que, son obligaciones especiales del Estado colombiano ofrecer una educación para todos incluyendo “la educación de personas con limitaciones físicas o mentales, o con capacidades excepcionales” (artículo 68).

Para el Estado Colombiano, a través del Ministerio de Educación Nacional MEN, la educación es concebida como “un proceso de formación permanente, personal, cultural y social que se fundamenta en una concepción integral de la persona humana, de su dignidad, de sus derechos y de sus deberes” (Ley General de Educación, 1994, artículo 1); por lo cual, está dirigida a “niños y jóvenes en edad escolar, a adultos, a campesinos, a grupos étnicos, a personas con limitaciones físicas, sensoriales y psíquicas, con capacidades excepcionales, y a personas que requieran rehabilitación social”; es decir, una educación para todos y todas.

En ese mismo sentido, en 2017, el presidente de la República, expide el Decreto 1421, con el cual “reglamenta la ruta, el esquema y las condiciones para la atención educativa a la población con discapacidad en los niveles de preescolar, básica y media” (artículo 2.3.3.5.2.1.1). Una sección de este Decreto, que no solamente incluye a las instituciones de educación y a las personas con discapacidad, sino que incluye a sus

familias, cuidadores, al Ministerio de Educación Nacional MEN y a las entidades del sector educativo como: el INCI (Instituto Nacional para Ciegos), el INSOR (Instituto Nacional para Sordos) y el ICFES (Instituto Colombiano para la Evaluación de la Educación); quiénes tienen la responsabilidad de asegurar el acceso de las personas con discapacidad, como sigue:

en igualdad de condiciones con las demás, al entorno físico, el transporte, la información y las comunicaciones, incluidos los sistemas y las tecnologías de la información y las comunicaciones, y a otros servicios e instalaciones. Estas medidas, incluirán la identificación y eliminación de obstáculos y barreras de acceso, de movilidad, de comunicación y la posibilidad de participar activamente en todas aquellas experiencias para el desarrollo del estudiante, para facilitar su autonomía y su independencia. (artículo 2.3.3.5.1.4)

Otras responsabilidades que también se enuncian en dicho Decreto, tienen que ver con: el acceso a la educación, de la promoción de acciones afirmativas que eliminen o reduzcan las desigualdades y barreras que los afecten, de ajustes razonables necesarios y adecuados del sistema educativo y la gestión escolar, de un currículo flexible y un diseño universal del aprendizaje, de la educación inclusiva y un esquema de atención educativa, de la permanencia a través de diferentes acciones y estrategias que “garanticen una educación inclusiva en términos de pertinencia, calidad, eficacia y eficiencia” y, de un Plan Individual de Ajuste Razonable PIAR que garantice los procesos de enseñanza y aprendizaje; todo lo anterior, en el marco de un

proceso permanente que reconoce, valora y responde de manera pertinente a la diversidad de características, intereses, posibilidades y expectativas de los niñas, niños, adolescentes, jóvenes y adultos, cuyo

objetivo es promover su desarrollo, aprendizaje y participación, con pares de su misma edad, en un ambiente de aprendizaje común, sin discriminación o exclusión alguna, y que garantiza, en el marco de los derechos humanos, los apoyos y los ajustes razonables requeridos en su proceso educativo, a través de prácticas, políticas y culturas que eliminan las barreras existentes en el entorno educativo. (numeral 7 del artículo 2.3.3.5.1.4)

Lo dicho hasta aquí, confirma lo que se pretende con este proyecto de grado, diseñar una propuesta metodológica que contemple estrategias pedagógicas que pueden ser aplicadas por Madres Comunitarias del Instituto Colombiano de Bienestar Familiar ICBF en el aula regular con niños y niñas con discapacidad.

Resulta importante aquí, determinar las Madres Comunitarias como primera categoría de estudio para el desarrollo de este proyecto.

El Instituto Colombiano de Bienestar Familiar ICBF como entidad del Estado Colombiano, quien “trabaja por la prevención y protección integral de la primera infancia, la niñez, la adolescencia y el bienestar de las familias en Colombia, brindando atención especialmente a aquellos en condiciones de amenaza, inobservancia o vulneración de sus derechos”³, ha venido trabajando con este grupo de personas en la primera infancia.

La categoría Madre Comunitaria o Padre Comunitario, ha existido desde 1986 pero se reglamenta en 1989⁴, cuando nace el programa de Hogares Comunitarios de

³ Según el ICBF, sus programas, estrategias y servicios de atención, benefician a más de 8 millones de personas en el territorio colombiano, en la actualidad, cuentan con 33 sedes regionales y 214 centros zonales en todo el país. Esta información puede ser ampliada en la página Web del Instituto Colombiano de Bienestar Familiar ICBF en la dirección: <https://www.icbf.gov.co/instituto>.

⁴ Sin embargo, el trabajo realizado por Cuero, Álvarez, Granada y Jiménez (como se citó en Blanco y Arias, 2016), registran, que desde la década del 70', se empieza a usar en el país la categoría de Madres

Bienestar, ejecutado por la comunidad a través de Asociaciones de Padres de familia quienes tenían la responsabilidad de administrar los recursos que el Gobierno Nacional le asignaba y otros aportes que provenían directamente de las mismas comunidades⁵, estas personas son también llamados

agentes educativos comunitarios responsables del cuidado de los niños y las niñas de primera infancia del programa de Hogares Comunitarios de Bienestar. Son reconocidos en su comunidad por su solidaridad, convivencia y compromiso con el desarrollo de los niños, niñas y sus familias.⁶

La información que emite el ICBF, en la actualidad “hay 69.000 Madres Comunitarias, entre ellas algunos padres comunitarios de todo el país. Atienden 1 millón 77 mil niños y niñas en la modalidad comunitaria de la educación inicial, a través del servicio de hogares comunitarios en todas sus formas”⁷; es decir, que esta atención se realiza en Hogares Comunitarios de Bienestar HCB – tradicional, Hogares Comunitarios de Bienestar Familiar FAMI y, en Hogares Comunitarios de Bienestar Familiar Agrupados: organizados en grupos hasta de cuatro HCB-Tradicional (Pinzón, (2013).

Comunitarias, a partir de iniciativas de mujeres que cuidaban niños y niñas en barrios populares “buscando compensar la ausencia de los padres y las madres que salen a trabajar” (p. 41).

⁵ En el artículo 1 del Decreto 2019 de 1989 el Ministerio de Salud Pública expresa que “los Hogares Comunitarios de Bienestar a que se refiere el parágrafo número 2 del artículo primero de la Ley 89 de 1988, se constituyen mediante las becas que asigne el Instituto Colombiano de Bienestar Familiar y los recursos locales, para que las familias en acción mancomunada atiendan las necesidades básicas de nutrición, salud, protección y desarrollo individual y social de los niños de estratos sociales pobres del país”.

⁶ Instituto Colombiano de Bienestar Familiar ICBF. (2020). Bogotá, Colombia. Recuperado de <https://www.icbf.gov.co/programas-y-estrategias/primera-infancia/acerca-de/madres-comunitarias>.

⁷ *Ibíd.*

Estos Hogares Comunitarios de Bienestar atienden a niños y niñas menores de siete años en todo el territorio colombiano trabajando con la primera infancia (Bareño, L., y Castillo, Y.; Acuerdo N° 21, 1996 y, Pinzón, 2013). Por lo que la figura de Madre Comunitaria nace, de la necesidad de atender de manera responsable a la población infantil desfavorecida social y económicamente del país; asimismo, son un apoyo social (su accionar) para la protección, el cuidado y la educación (Jaramillo, 2009; Polo y Huiza, 2014 y, Zabala, 2006).

Por otra parte, según el Acuerdo 21 de 1996, la junta directiva del ICBF, determina que el perfil de una Madre Comunitaria que brinda atención a niños y niñas en un Hogar Comunitario Familiar o en un Hogar Comunitario Múltiple o Empresarial, debe ser un

hombre o mujer con actitud y aptitud para el trabajo con los niños; mayor de edad y menor de 55 años, de reconocido comportamiento social y moral, con mínimo cuatro años de educación básica primaria, posea vivienda adecuada o tenga disposición para atender a los niños en espacio comunitario, acepte su vinculación al programa como un trabajo solidario y voluntario, esté dispuesto a capacitarse para dar una mejor atención a los beneficiarios, tenga buena salud y cuente con el tiempo necesario para dedicarse a la atención de los niños. (artículo 5c)

Se debe agregar que, en la actualidad, según la página web oficial del ICBF, y con base en, el artículo 36 de la Ley 1602 de 2012, las Madres Comunitarias del país, a partir del 2014, son contratadas laboralmente por “las entidades administradoras del

Programa de Hogares Comunitarios de Bienestar y devengarán un salario mínimo o el equivalente al número de días trabajados durante el mes”⁸.

La segunda categoría que se analiza en este proyecto de grado, tiene que ver con el aula regular, precisamente, porque es el lugar en el que las Madres Comunitarias que en la actualidad están realizando su proceso de cualificación o proceso formativo pedagógico orientado al mejoramiento de unos saberes y prácticas que fueron adquiridas desde una estrategia de política pública sobre la Atención Integral a la Primera Infancia AIPI, y que hoy, se profesionalizan para dar el paso siguiente, hacia la Educación Formal como docentes en Pedagogía Infantil o docentes de la Educación Preescolar.

Esta cualificación, siguiendo a las investigadoras colombianas María de Jesús Blanco y Carmen Aura Arias (2016), la realizan con la firme convicción de “resignificar conocimientos y prácticas direccionadas al desarrollo integral que articulen los estándares y políticas de formación educativa en primera infancia” (p. 40), y así, encaminar su talento humano al “fortalecimiento y la transformación de los saberes y las prácticas educativas, con el propósito de favorecer el desarrollo integral de los infantes” (p. 40).

Por lo anterior, el aula regular debe ser entendida como ese espacio en el que circula, se desarrolla y se pone en la escena educativa procesos de enseñanza y aprendizaje de manera formal⁹.

⁸ La vinculación por contrato de trabajo, es decir el acceso a prestaciones y coberturas del régimen laboral a que tienen derecho las Madres Comunitarias, fue un proceso de luchas que realizaron por muchos años, hasta que finalmente fueron escuchadas por el Gobierno Nacional y hoy tienen; la garantía del salario mínimo, el pago de auxilio de transporte, la jornada laboral no superior al máximo establecido por ley, el pago de sus prestaciones sociales, el reconocimiento de los descansos remunerados y la afiliación al Sistema Integral de Seguridad Social (véase nuevamente la siguiente dirección electrónica: <https://www.icbf.gov.co/programas-y-estrategias/primera-infancia/acerca-de/madres-comunitarias>).

La categoría de aula regular, importa para el presente proyecto de grado, como bien lo menciona la investigadora María Vilorio (2016), ya que, en las aulas regulares de las instituciones educativas, se encuentran múltiples casos de niños y niñas con discapacidad y Necesidades Educativas Especiales NEE y, en muchas ocasiones, el equipo de docentes (también la incorporación de Madres Comunitarias luego de un proceso de formación profesional pedagógica) desconocen el diagnóstico médico o psicológico preciso de estos niños y niñas.

En ese sentido, las instituciones educativas del país están obligadas, de acuerdo con el Decreto N° 1421 de 2017 a

contrarrestar los factores asociados a la deserción del sistema educativo de los niños, niñas y adolescentes con discapacidad, las entidades territoriales certificadas realizarán acciones afirmativas que eliminen las barreras para el aprendizaje y la participación, y garanticen en términos de pertinencia y eficiencia una "educación inclusiva con enfoque diferencial". (artículo 2.3.3.5.2.3.4)

No obstante, y para el caso que compete a este proyecto, la integración educativa de los niños y niñas con discapacidad o NEE, en el marco de la educación inclusiva, deben recibir atención en el aula regular y participar en el mismo proceso educativo con igualdad de oportunidades¹⁰ que se ofrece al resto de estudiantes que pertenezcan al mismo grado escolar (Andrade, 2011; DNP, 2013; García, et al., 2009;

⁹ En el Sistema Educativo Colombiano, la Educación Formal hace referencia a: la Educación Preescolar (transición), la Educación Básica Primaria EBP (1° a 5°), la Educación Básica Secundaria EBS (6° a 9°) y la Educación Media EM (10° y 11°).

¹⁰ Según el Documento Conpes Social N° 80 "la igualdad abarca la equiparación de oportunidades para quienes se encuentran en condición de discapacidad, buscando eliminar la discriminación y promover la integración y el acceso a bienes y servicios, al mercado laboral, la formación ocupacional, la educación, el sistema de seguridad social integral, la vivienda, el transporte, las comunicaciones, la información y la justicia, entre otros" (2004, p. 15).

Ministerio de Educación de Guatemala, 2009; OCDE y MEN, 2016; Santelices y Pérez, 2001 y; UNESCO, 2016).

Finalmente, la tercera categoría que se aborda en este proyecto de grado, tiene que ver con la discapacidad en el marco de la educación inclusiva, y bajo esa misma línea para el campo educativo, las Necesidades Educativas Especiales NEE.

El Departamento Nacional de Planeación en el documento Conpes N° 80 (2004) menciona que

La condición de discapacidad, así como el riesgo de padecerla, constituyen situaciones que en alguna medida menoscaban las capacidades y potencialidades de los individuos que las padecen, y de las familias donde alguno de sus miembros sufre discapacidad, siendo mayor su efecto cuanto más vulnerables sean respecto a su capacidad para prevenirlas, mitigarlas o superarlas, lo cual adquiere mayor dimensión si se enfrentan con barreras sociales y culturales que impiden su adecuada integración y funcionalidad en la sociedad. (p. 2)

Lo que el Departamento Nacional de Planeación DNP afirma a través de este documento Conpes, es que en la actualidad existen barreras sociales, culturales y de acceso a la Educación Formal que impiden una adecuada integración de las personas con discapacidad PCD (Ministerio de Salud y Protección Social, 2014).

Cabe agregar, que la “discapacidad no es una enfermedad o atributo de la persona” sino que es una “condición” que

incluye elementos que se relacionan con la presencia de prácticas, factores sociales y culturales negativos que limitan la integración social de las personas, que afectan el reconocimiento, el desarrollo de las capacidades y funcionalidades como individuos pertenecientes a la

sociedad. Esta situación menoscaba la capacidad económica de la familia (aumentando la vulnerabilidad de la misma) al tener ésta que disponer de mayores recursos en la manutención y cuidados de una persona potencialmente productiva, que no lo es debido a factores sociales y culturales. (p. 2)

Para el caso educativo, esta situación no es ajena. El artículo veinticuatro (24) de la Convención Internacional sobre los Derechos de las Personas con Discapacidad (2006), manifiesta, que los Estados Partes¹¹, deben asegurar un sistema de educación inclusivo, teniendo en cuenta 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;
- b) Las personas con discapacidad puedan acceder a una educación primaria y secundaria inclusiva, de calidad y gratuita, en igualdad de condiciones con las demás, en la comunidad en que vivan;
- c) Se hagan ajustes razonables en función de las necesidades individuales;
- d) Se preste el apoyo necesario a las personas con discapacidad, en el marco del sistema general de educación, para facilitar su formación efectiva;
- e) Se faciliten medidas de apoyo personalizadas y efectivas en entornos que fomenten al máximo el desarrollo académico y social, de conformidad con el objetivo de la plena inclusión.

¹¹ Se refiere a aquellos países que han ratificado la convención.

Por eso mismo, esta propuesta metodológica incluye a las Madres Comunitarias quienes tendrán un reto, no sólo pedagógico, sino, un reto relacionado con la atención de niños y niñas con discapacidad en el aula regular, ya no como cuidadoras, sino como docentes con formación pedagógica.

Los niños y niñas con discapacidad en el marco de la educación inclusiva, tiene unas implicaciones estructurales “que las personas con discapacidad puedan optar por escolarizarse en establecimientos educativos formales y no en centros especializados, y sean consideradas dignas y merecedoras de atención, protección y cuidado” (Marulanda, Jiménez, Roa, Pinilla y Pinilla, 2017, p. 15).

Dicho de otra manera, lo que el Ministerio de Educación Nacional MEN de Colombia presenta, es que la educación inclusiva “no [...] busca homogeneizar ni uniformar a los estudiantes con discapacidad para acercarlos a los desempeños de aquellos denominados “normales” o “normotípicos”, sino, justamente, reconocer sus particularidades, diferencias y necesidades propias” (2017, p. 16).

En suma, la educación inclusiva busca que las y los estudiantes pertenezcan y formen parte del sistema educativo colombiano sin ninguna limitación, siempre respondiendo a las diferentes necesidades educativas de ellas y ellos y encontrando caminos que favorezcan la inclusión desde la diversidad y la diferencia a partir del respeto y la gratitud. (Acosta, 2010; Cummings y McLaughlin, 2005; Echavarría, Rúa y Pertuz, 2012; Molina, 2015 y; Moreno, 2010).

Siguiendo a Stainback y Jackson (como se citó en Marulanda et al., 2017), la pretensión de la educación inclusiva

parte del hecho de que todos los estudiantes pertenecen y forman parte del sistema educativo y, por tanto, “todos pueden aprender y

desarrollarse en la vida normal de la escuela y de la comunidad. Lo que cuenta es la diversidad; se parte del hecho de que la diversidad ofrece mayores oportunidades de aprendizaje a todos sus miembros”. (p. 16)

Finalmente, la educación inclusiva como una arista clave en el desarrollo de la categoría de discapacidad y para la propuesta metodológica que se presenta a través de este proyecto de grado, comprende la educación como un derecho fundamental y “como un principio indispensable para el desarrollo individual y social que promueve la paz, la libertad y la justicia, en contraposición a la exclusión, a la discriminación, a la ignorancia y a la guerra” (Ávila y Esquivel, 2009, p. 16).

Siguiendo el enfoque de educación inclusiva que ofrece el Ministerio de Educación Nacional MEN (2017), en este proyecto de grado, la educación inclusiva se concibe como

un proceso permanente que reconoce, valora y responde de manera pertinente a la diversidad de características, necesidades, intereses, posibilidades y expectativas de todos los niños, niñas, adolescentes, jóvenes y adultos, con pares de su misma edad, a través de prácticas, políticas y culturas que eliminan las barreras para el aprendizaje y la participación; garantizando en el marco de los derechos humanos cambios y modificaciones en el contenido, los enfoques, las estructuras y las estrategias. (p. 4-5)

Estas tres (3) categorías puestas en la escena estructural de este proyecto de grado, permiten dar un mayor abordaje para el cumplimiento del objetivo propuesto relacionado con el diseño de una propuesta metodológica que contemple estrategias

pedagógicas que pueden ser aplicadas en el aula regular por Madres Comunitarias con niños y niñas con discapacidad en el marco de la educación inclusiva.

Marco de antecedentes

La discapacidad en el marco de la educación inclusiva ha sido abordada desde diversas formas de pensamiento y, a su vez, ha sido objeto de estudio de disciplinas que pretenden posicionar unas definiciones y unas estrategias para ser puestas en el contexto educativo; más aún, en las prácticas educativas y en los procesos de enseñanza y aprendizaje con niños y niñas con discapacidad (Salgado, 2010).

Los antecedentes que se presentan para el desarrollo de este proyecto de grado, son el resultado de una búsqueda en repositorios, bibliotecas (algunas virtuales), base de datos electrónicas y documentos impresos relacionados con el estudio de estrategias pedagógicas que pueden aplicar las Madres Comunitarias del Instituto Colombiano de Bienestar Familiar ICBF en aulas regulares para tener un mejor desempeño en su práctica, sobre todo cuando se relacionan con la atención de niños y niñas con discapacidad en el marco de la educación inclusiva.

Estos temas, han sido abordados en muchas investigaciones y trabajos teóricos; por lo que a continuación, se presenta el resumen analítico en formato RAE de la revisión, recopilación y selección de documentos que dan soporte argumentativo a este proyecto de grado.

Este marco de antecedentes o estado del arte, se ha dividido en tres (3) secciones de acuerdo con, las tres (3) categorías de estudio que se plantea para el desarrollo de este proyecto de grado: Madres Comunitarias, aula regular y la discapacidad en el marco de la educación inclusiva.

Madres Comunitarias

Tabla 1

RAE N° 1 Las Madres Comunitarias

Tema	Las madres comunitarias en Colombia. Investigación sobre evaluación participativa
Autor	Zabala Archila, Julio César
Editorial	Universidad de Granada
Año	2006
Ciudad, país	Granada, España
Documento	Tesis doctoral
Resumen	<p>En Colombia, en la década de los 80, se empieza a tener cambios estructurales en la política estatal que incluye a las instituciones que prestan el servicio de atención integral y educación, a la ciudadanía y las mismas comunidades. Estos cambios requieren de modificaciones en la política social para lograr hacer una distribución equitativa para la atención de la población que se encuentra en situación de pobreza y que, por tanto, se encuentra, en ocasiones al margen del sistema educativo. En 1991, con la puesta en marcha de esta Constitución, la actuación pública del Estado Colombiano empieza a hacer intervención a través de programas sociales, prestación de servicios públicos, planes de desarrollo, etc. Estas actuaciones, alimentan los proyectos orientados a la comunidad, en particular, al cuidado y la atención de niños y niñas de la primera infancia; generando un modelo de desarrollo orientado a las Madres Comunitarias, a través de formación pedagógica desde el ICBF a los Hogares Comunitarios. Esta investigación, reconoce el impacto de la acción educativa que la Madre Comunitaria debe replicar a las familias y se centra en procesos de evaluación que cuestione su rol social y participativo en la sociedad.</p>
Palabras claves	Madres Comunitarias, hogares comunitarios y evaluación participativa
Resultados	<p>Las conclusiones que presenta el investigador, se orientan a que la evaluación debe incorporar no solamente fundamentos y procedimientos en su estructura, sino también, técnicas que contribuyan a fortalecer una nueva cultura académica en las Madres Comunitarias para que, a partir, de las prácticas con intención pedagógica desde la infancia, se transforme un proceso de desarrollo integral del niño y la niña desde su propio contexto de acuerdo con sus características y necesidades</p>

Fuente: adaptado de Zabala (2006).

Tabla 2*RAE N° 2. El rol de las Madres Comunitarias*

Tema	Análisis del rol que ejercen las Madres Comunitarias de la Asociación Nuevo Rincón y su perspectiva sobre la política
Autor	Bareño Martínez, Lady Johanna Castillo Valbuena, Yenni Mireya
Editorial	Corporación Universitaria Minuto de Dios UNIMINUTO
Año	2017
Ciudad, país	Bogotá, Colombia
Documento	Tesis de pregrado
Resumen	<p>El rol de las Madres Comunitarias del ICBF en el país, cumple un propósito social: velar por el bienestar de los niños y niñas. Esta investigación realiza un análisis sobre la labor de las Madres Comunitarias y la política educativa que las interpela.</p> <p>En este estudio de caso, las investigadoras implementaron, en primer lugar, herramientas como la encuesta, la entrevista y la creación de formatos de consentimiento informado, caracterización sobre los sujetos de experiencia y actas de reuniones que permitieron registrar el paso a paso en los avances de esta investigación; en segundo lugar, analizaron las respuestas de manera general para brindar explicación a cada una de las preguntas que fueron abordadas en las entrevistas realizadas.</p>
Palabras claves	Madres Comunitarias, política pública y rol.
Resultados	<p>Las investigadoras, lograron rastrear las perspectivas sobre la política educativa y el rol que las Madres Comunitarias de la Asociación Nuevo Rincón en Bogotá, Colombia tienen sobre su labor.</p> <p>Lo valioso de esta investigación, fue que se logró evidenciar con claridad la gran responsabilidad que adquieren las Madres, al trabajar con la primera infancia, y así mismo, el conocimiento que tienen sobre los estatutos que regulan sus funciones, para prestar un servicio adecuado y acorde con unas exigencias propias del programa.</p> <p>Parte de los resultados que arrojó esta investigación, fue identificar el desconocimiento sobre la política que rodea su labor, aunque en la práctica, estas madres, comprendan la importancia de su rol para la sociedad lo que les da motivación para seguir con sus funciones.</p>

Fuente: adaptado de Bareño y Castillo (2017).

Tabla 3

RAE N° 3 Rasgos individuales, y académicos de las madres comunitarias

Tema	Rasgos individuales y académicos de Madres Comunitarias en cualificación
Autor	Blanco Vega, María de Jesús Arias Castilla, Carmen Aurora
Editorial	Horizontes Pedagógicos Vol. 19, N° 2 Corporación Universitaria Iberoamericana
Año	2016
Ciudad, país	Bogotá, Colombia
Documento	Artículo
Resumen	Las investigadoras realizaron una caracterización de las condiciones sociodemográficas de las Madres Comunitarias participantes en la formación para la profesionalización en un Programa de pregrado en Pedagogía Infantil. Se utilizó como instrumento la encuesta sociodemográfica para la realización del rastreo.
Palabras claves	Caracterización, formación, educación y Madres Comunitarias.
Resultados	<p>Este antecedente tiene relevancia en el sentido en que se puede dar cuenta que las madres comunitarias en profesionalización son mujeres en su mayoría casadas, en unión libre y en menor porcentaje solteras y divorciadas, lo que determina el compromiso de formación y su disposición al rol de protección, cuidado y formación de los niños y las niñas de primera infancia.</p> <p>Las edades identificadas de las Madres Comunitarias en esta investigación, están entre los 21 y 60 años, por lo que se determina un interés mayor y la necesidad de recibir una formación profesional, lo que señala una perspectiva de inclusión y diversidad.</p> <p>Cabe señalar que, aunque estas madres no cuentan con el tiempo suficiente para asistir a un proceso de cualificación presencia, la modalidad a distancia les resulta favorable. Esto indica que hay una mayor fortaleza de capacidades para realizar ocupaciones educativas de carácter operativo o instrumental estandarizadas, que se inscriben en el desarrollo de adquisición de otras competencias de aplicación de conocimientos en actividades específicas, como lo son los programas de licenciaturas en pedagogía infantil.</p>

Fuente: adaptado de Blanco y Arias (2016).

Tabla 4*RAE N° 4. Componente comunitario*

Tema	Componente comunitario de la estrategia AIEPI Guía para Madres Comunitarias
Autor	ARAO Taller creativo
Editorial	Ministerio de la Protección Social y Organización Panamericana de La Salud OPS/OMS
Año	2010
Ciudad, país	Bogotá, Colombia
Documento	Guía
Resumen	<p>La Estrategia de Atención Integrada a las Enfermedades Prevalentes de la Infancia – AIEPI, surge como una herramienta de trabajo para fortalecer la integración de los servicios de salud, estableciendo y reforzando las redes de atención institucional en salud, las redes comunitarias de los diferentes actores sociales y las prácticas cotidianas familiares, para dar respuesta y solución a los problemas de los niños menores de cinco años.</p> <p>Esta estrategia también, concibe la atención que se brinda desde los programas de primera infancia que incluye el trabajo de las Madres Comunitarias.</p>
Palabras claves	Comunitario, AIEPI y Madres Comunitarias
Resultados	<p>Importa mucho este antecedente para la puesta en marcha de este trabajo de grado que se realiza, ya que las Madres comunitarias, no solo adquieren algunos conocimientos de cuidado en sus Hogares comunitarios con intención pedagógica, sino que parte de su trabajo está en contribuir de marea general al desarrollo propio de los niños y las niñas, incluyendo a su crecimiento.</p> <p>Esta guía fue una alternativa para disminuir la mortalidad y la morbilidad de los niños menores de cinco años y el mejoramiento de la calidad de atención en los servicios de salud en Colombia.</p>

Fuente: adaptado de MPS y OPS (2010).

Tabla 5

RAE N° 5. Política de Primera Infancia

Tema	La política de primera infancia y las madres comunitarias
Autor	Jaramillo, Leonor
Editorial	Zona Próxima, Revista del Instituto de Estudios en Educación Universidad del Norte N° 11
Año	2009
Ciudad, país	Barranquilla, Colombia
Documento	Artículo
Resumen	<p>Este artículo presenta los resultados de investigación sobre la concepción de infancia que manejan las madres comunitarias del programa de capacitación “Nichos Pedagógicos” que orienta el Instituto de Estudios en Educación (IESE) de la Universidad del Norte.</p> <p>La investigadora, expone referentes contextuales relacionados con los aspectos misionales del Instituto Colombiano de Bienestar Familiar – ICBF, con relación al cuidado y protección de los niños y niñas.</p>
Palabras claves	Infancia, Madres Comunitarias, políticas gubernamentales y Ley de infancia.
Resultados	<p>Este artículo aporta conclusiones significativas para el desarrollo del trabajo de grado:</p> <ul style="list-style-type: none"> - La primera, es la concepción de infancia o niñez que tienen las Madres Comunitarias de Pueblo Viejo, Magdalena, Colombia. Aunque desconocen la Ley de Infancia y Adolescencia -en la práctica, conocen muy bien cuáles son las atenciones apropiadas de cuidado de los niños y niñas. - La segunda, no muy alentador, da cuenta del desconocimiento existente respecto al lineamiento técnico del programa APII. - La tercera, confirma que las madres comunitarias definen la infancia como una etapa muy importante, pero no sustenta el por qué, no hay un sustento teórico o legal y, - La cuarta, las incidencias más destacables observadas durante el proceso de revisión y depuración de los escritos fue la falta de sentido en las respuestas, la poca coherencia entre una frase y otra y anotaciones de experiencias personales. <p>Sin embargo, el sentido de cuidado, es único y no habían presentado ningún tipo de dificultad.</p>

Fuente: adaptado de Jaramillo (2009).

Aula regular

Tabla 6

RAE N° 6. La integración escolar del alumnado con NEE

Tema	La integración escolar del alumnado con Necesidades Educativas Especiales en el Municipio de Caroní de Venezuela
Autor	Viloria Carillo, María E.
Editorial	Universitat de Girona
Año	2016
Ciudad, país	Cataluña, España
Documento	Tesis doctoral
Resumen	<p>Esta tesis doctoral, se diseñó con el propósito de realizar una caracterización del proceso de integración escolar, con los y las estudiantes con discapacidad en el municipio Caroní del Estado de Bolívar, Venezuela, entre los años 2010 y 2014. Esta investigación da cuenta que, la integración de estudiantes con NEE en el aula regular requiere de una educación de calidad que garantice la cultura escolar desde la inclusión, exigiendo una flexibilidad curricular, una adaptación de estrategias didáctico-metodológicas, una formación del equipo de docente, directivos docentes y de los equipos de apoyo, unas adecuaciones en su infraestructura, entre otros factores necesarios para lograr el progreso escolar de los y las estudiantes. Para su desarrollo, se aplicaron cuestionarios, se realizaron entrevistas y finalmente, se realizó un análisis triangulado junto con las fuentes de información (127 profesionales demás del 93% de las IE).</p>
Palabras claves	Integración y Necesidades Educativas Especiales.
Resultados	<p>El trabajo de esta investigadora, es de total satisfacción ya que su desarrollo tuvo como fundamento el quehacer educativo desde la atención a la diversidad en la que se asume la “heterogeneidad de las personas y [se acepta] la diversidad como elemento de proceso y riqueza colectiva” (2016, p. 57); es decir, que se parte del fundamento de una escuela inclusiva cuando se promueve desde los procesos de enseñanza y de aprendizaje, la construcción de una sociedad democrática y pluralista, con la misión de formar integralmente a sus estudiantes para el cambio social en el que ellos y ellas mismas puedan desarrollar acciones y cambios significativos.</p> <p>Para Viloria, los y las docentes deben tener una preparación previa para la atención educativa en el aula regular de estudiantes desde sus diferencias y la desde la diversidad, ella insiste en que debe existir una búsqueda de mecanismos de formación y de acercamiento en temas relacionados con la educación inclusiva.</p> <p>Por eso mismo, en su investigación, Viloria, diseño una</p>

encuesta con 32 preguntas cerradas para aplicarlas a docentes del aula regular y así, obtener informaciones para la caracterización del proceso de integración escolar de estudiantes con discapacidad y con NEE. Su trabajo da cuenta, que aunque existe una inclusión o integración escolar en las IE de este municipio, el equipo de docentes, sólo cumple funciones específicas de la atención, ya que no cuenta con herramientas pedagógicas completas para cada una de las NEE identificadas; de hecho, en una de las entrevistas, logró identificar, que casi la mitad de las docentes entrevistadas no conocían cambios en las estrategias didáctico-metodológicas para los procesos de enseñanza y de aprendizaje, lo que dificultaba, realmente la integración escolar de la cual se mencionaba. Finalmente, el aporte que se reconoce en esta investigación es el rastreo que se realiza para socavar en la práctica docente, aquellos discursos de inclusión que no son aplicados y que por tanto, dificultan una verdadera inclusión escolar en el aula regular.

Fuente: adaptado de Vilorio (2016).

Tabla 7

RAE N° 7. La inclusión educativa

Tema	La inclusión educativa en el aula regular: un caso de síndrome de Asperger
Autor	Andrade Ruíz, Fressy
Editorial	Revista Electrónica EDUCARE, Vol. 15 Universidad Nacional
Año	2011
Ciudad, país	Heredia, Costa Rica
Documento	Artículo
Resumen	<p>Esta investigación es de tipo cualitativo con un enfoque interpretativo. El objetivo fue analizar el proceso de inclusión educativa al aula regular de una persona con Síndrome de Asperger (un tipo de discapacidad social).</p> <p>Esta investigación fue un estudio de caso y permitió la profundización en el estudio, con una niña de una escuela estatal de la zona urbana de San José-Costa Rica.</p> <p>La información se obtuvo a través de la utilización de tres técnicas: la entrevista, el cuestionario y documentos (expedientes, registros de conductas y de valoración psicológica).</p> <p>Finalmente, se empleó la triangulación de fuentes como método de análisis.</p>
Palabras claves	Inclusión educativa, escuelas inclusivas, discapacidad social, Síndrome de Asperger
Resultados	Este antecedente fue escogido, precisamente porque sus

resultados facilitan comprender que en las aulas regulares se puede atender a niños y niñas con este tipo de discapacidad, según su investigación, hay que hacer algunos cambios, pero la inclusión escolar de personas con discapacidad o con NEE no está muy lejos de llevarse a cabo.

Cabe señalar que la escuela participante en la investigación no hace parte de una escuela de educación especial o de una escuela regular con educación inclusiva; sin embargo, es una institución educativa que cuenta con los recursos técnicos, el personal e instalaciones que le posibilitan funcionar Enel marco de la educación inclusiva.

De hecho, en el caso de la niña con este síndrome, la escuela asumió, las adecuaciones y otros apoyos que la necesidad educativa especial de la niña requería y que la Institución Educativa debía realizar, a fin de atender sus necesidades académicas y sociales en el aula.

Claramente, se debe tener en cuenta que este tipo de procesos no se logra de una manera efectiva, debido al desconocimiento y hasta miedo que aún existe por parte del personal responsable del aula regular sobre cómo trabajar con niños y niñas con ciertas necesidades educativas y que el personal de apoyo no les ha brindado una respectiva inducción.

Se destaca de este trabajo que a nivel institucional se sigue manejando un enfoque de integración educativa, el cual es entendido por muchos como inclusión. Y que la atención educativa de todos los estudiantes no se limita exclusivamente al aula de clase; no obstante, la atención del estudiante requiere de apoyos externos al aula (aula recurso).

Finalmente, la investigación que realizó Andrade, estimó que en el desarrollo evolutivo de la niña existen comportamientos predominantemente en el área social y en el desarrollo motor, asociados con el síndrome de Asperger, y que inicialmente su diagnóstico fue algo confuso.

El trabajo que se realizó con esta estudiante, logró que se identificara que existía un déficit cognitivo el cual podría explicar muchas de las características sociales, motoras y emocionales que la niña presentaba, las cuales son compartidas con otras categorías diagnósticas.

Por ello, este trabajo es enriquecedor, en la medida en que en ocasiones el equipo de docentes puede encontrarse con experiencias similares y poder dar cuenta, que las dificultades que presentan los niños y niñas pueden ser diferentes a lo que un diagnóstico clínico presenta, es aquí precisamente en que se pone a prueba unas estrategias en la práctica educativa.

Tabla 8*RAE N° 8. La integración en el aula regular*

Tema	La integración en el aula regular. Principios, finalidades y estrategias
Autor	García Cedillo, Ismael Escalante Herrera, Iván Escandón Minutti, Ma. Carmen Fernández Torres, Luís Gerardo Mustri Dabbah, Antonia Puga Vásquez, Iliana
Editorial	Secretaría de Educación Pública
Año	2000
Ciudad, país	Ciudad de México D.F., México
Documento	Texto
Resumen	<p>La reforma de la educación básica en México, mejoró su calidad y fortaleció la equidad en la prestación del servicio educativo. Aseguró que todos los niños y niñas con independencia de su condición social tuvieran oportunidades de acceso a la escuela y pudieran participar en procesos educativos que les permitiese alcanzar los propósitos fundamentales de la educación.</p> <p>El Estado impulsó acciones para la atención e inclusión de niños y niñas que requieren de apoyo especial para desarrollar plenamente sus potencialidades como seres humanos y alcanzar los máximos logros educativos.</p>
Palabras claves	Integración, aula regular y Necesidades Educativas Especiales NEE.
Resultados	<p>Este trabajo fue pensado y propuesto desde la manera en que se logra una integración escolar de NNA con discapacidades o con NEEE al aula escolar. Para García et al, “las adecuaciones curriculares constituyen un elemento fundamental de la definición de la integración educativa” (2000, p. 125); en otras palabras, de lograr que existan estudiantes con discapacidades y con NEE en el aula regular.</p> <p>Estos autores arguyen que, si en el aula regular no se cuenta con herramientas apropiadas para satisfacer las necesidades educativas de estos estudiantes y sólo se limitan a funciones de la práctica del equipo de docente, la integración escolar no tendrá los verdaderos efectos que se promueven cuando se habla de igualdad de derechos y oportunidades que los demás, por lo que ellos sugieren “definir los apoyos que requieren esos alumnos y proporcionárselos” (p. 125). En suma, la propuesta que se deriva del trabajo realizado por García y su equipo y que funciona como antecedente para este diseño que se pretende hacer son:</p> <ul style="list-style-type: none"> - Lograr una comunicación asertiva entre el docente, los

padres y madres y niños y niñas con discapacidades en el aula regular.

- Que las adecuaciones curriculares, tengan en cuenta lo observado en la práctica y lo registrado en los planes de aula de los y las docentes. Aquí también se incluyen lo observado en la aplicación de las evaluaciones que presentan los estudiantes con discapacidad o con NEE.

- Las adecuaciones curriculares que se aplican en el aula regular constituyen en sí mismas “la estrategia educativa para alcanzar los propósitos de la enseñanza” (p. 132). Por eso el énfasis que hacen estos autores es que esas adecuaciones deben precisar intereses, motivaciones, habilidades y necesidades propias del contexto y de las necesidades especiales de cada uno de los y las estudiantes.

- Establecer un plan de trabajo en las instituciones de educación IE para realizar adecuaciones curriculares que tengan en cuenta la atención de niños y niñas con discapacidad en el aula regular. Pero, para que este aspecto se cumpla, el equipo de docentes debe tener una clara concepción sobre el desarrollo y los procesos individuales de enseñanza y del aprendizaje de las y los estudiantes.

Finalmente, este trabajo, permite tomar como referencia actividades y algunos propósitos de trabajo que allí se plantean y que serán necesarios en el diseño de una herramienta educativa que contemple diversas estrategias pedagógicas para una atención educativa apropiada y pertinente.

Fuente: adaptado de García, Escalante, Escandón, Fernández, Mustrii y Puga

(2000).

Tabla 9

RAE N° 9. La educación en Colombia

Tema	Revisión de políticas nacionales de educación. La educación en Colombia
Autor	OCDE y MEN
Editorial	OCDE y MEN
Año	2016
Ciudad, país	Bogotá, Colombia
Documento	Informe
Resumen	En este informe fue el aporte que desde el Ministerio de Educación Nacional MEN se presentó ante la Organización para la Cooperación y el Desarrollo Económico OCDE en su proceso de adhesión. Colombia durante las últimas décadas le ha apostado a ser

uno de los países más educados en Latinoamérica, por lo cual, entrega este informe en el que se:

- Evalúa las políticas y prácticas educativas respecto a las de la OCDE.

- Compara las políticas y prácticas actuales respecto a las de la OCDE.

- Evalúa la educación como un sistema integral que va desde la educación inicial (la estrategia de Atención a la Primera Infancia AIPI) hasta la educación superior.

Esta evaluación, se realiza a partir de cinco principios de los sistemas educativos con los mejores desempeños: el enfoque en el mejoramiento de los resultados del aprendizaje; el enfoque de equidad de oportunidades educativas; el enfoque de la capacidad para recopilar y usar datos para documentar las políticas; el enfoque del uso efectivo de la financiación para orientar las reformas y; el enfoque de mayor participación de las múltiples partes interesadas en el diseño y la implementación de las políticas.

Palabras claves Políticas y educación.

El énfasis de este informe está enfocado en presentar el avance en el campo educativo que el país ha venido realizando, en conjunto con el Ministerio de Educación Nacional MEN y las diferentes Secretarías de Educación para desarrollar una estrategia que tenga efectos en las aulas regulares que abarque todos los niveles de la educación, logrando una efectiva transición a la escolarización.

En otras palabras, mostrar el balance educativo respecto a la inclusión escolar y social y a la apertura de aulas que garanticen una educación para todos y todas sin ningún tipo de segregación o discriminación, identificando, entre otros aspectos, las brechas en el aprendizaje de los estudiantes, para fortalecer las competencias.

Resultados

Esta identificación que realiza el Ministerio de Educación Nacional MEN y las Secretarías de Educación lo obligan a realizar el acompañamiento a las prácticas educativas que se desarrollan en las aulas de clases y al fortalecimiento de competencias disciplinares en las áreas de matemáticas y lenguaje.

Este informe como antecedente, es un referente para preparar a una minoría de estudiantes hacia la universidad, ofreciendo “a cada joven de Colombia la oportunidad de éxito a lo largo de su camino elegido” (p. 232).

Si bien es cierto que el propósito educativo del país es incrementar el acceso y la inclusión a la educación, su potencial está en mejorar la calidad, la pertinencia y “fortalecer la investigación, ciencia, tecnología e innovación” (p. 3015) educativa.

Fuente: adaptado de OCDE y MEN (2016).

Tabla 10

RAE N°10. Desafíos De la política educacional

Tema	Ciclo de debates: desafíos de la política educacional. Inclusión de niños con discapacidad en la escuela regular
Autor	Santelices, Marisol Pérez, Luz Marina
Editorial	UNICEF
Año	2001
Ciudad, país	Santiago de Chile, Chile
Documento	Texto
Resumen	Este documento hizo parte del debate sobre Inclusión de Niños con Discapacidad en la Escuela Regular, que realizó la UNICEF, UNESCO y la Fundación HINENI, con el propósito de promover una mayor conciencia sobre la importancia de una educación inclusiva en el sistema educativo que ofrezca una educación de calidad a todos los NNA, sin discriminación alguna; además de contribuir al goce efectivo de derechos.
Palabras claves	Política educacional, inclusión y discapacidad
Resultados	<p>La Convención de los derechos del niño y otras normas internacionales y nacionales, en Chile -según Santelices y Pérez, apenas se está implementando.</p> <p>Se toma como antecedente este documento, debido a que sus autoras priorizan la educación de NNA con NEE a que aprendan junto a los otros NNA en una misma escuela regular y no en un centro de atención especializado. Estas autoras logran diferenciar aspectos estructurales con enfoque de derechos de la importancia de la integración escolar en tiempo de políticas sobre la no discriminación y la segregación social. A través de la experiencia en Chile, logran identificar la relación actual entre una educación regular y una educación especial. Logrando facilitar el tránsito de los y las estudiantes desde la escuela especial a la regular, lo que implica también, una organización y unas adaptaciones pedagógicas que deben ser ajustadas. De hecho, para estas autoras, los recursos de la educación especial deben ser reorientados para ponerlos al servicio de la educación regular, incluyendo el personal especializado, quiénes también, deben articularse en el aula regular para equiparar condiciones y para hacer ajustes necesarios en sus propuestas de enseñanza y aprendizaje. Se considera que ese es el aspecto que se quiere aprovechar de este documento, la articulación que las autoras realizan de un proceso de enseñanza y aprendizaje con unas especificidades particulares que requieren ser articulados y bajo una misma dirección -aunque con metodologías alternas y distintas.</p>

Fuente: adaptado de Santelices y Pérez (2001).

Discapacidad en el marco de la educación inclusiva

Tabla 11

RAE N°11. Orientaciones técnicas, administrativas y pedagógicas para la atención educativa

Tema	Documento de orientaciones técnicas, administrativas y pedagógicas para la atención educativa a estudiantes con discapacidad en el marco de la educación inclusiva
Autor	Marulanda Páez, Helena Jiménez Pulido, Hilba Milena Roa Méndez, Ricardo Pinilla Benítez, Pilar Milena Pinilla Martínez, José Andrés
Editorial	Ministerio de Educación Nacional
Año	2017
Ciudad, país	Bogotá, Colombia
Documento	Texto
Resumen	<p>La perspectiva de Educación Inclusiva, se adoptó en el país a partir de la promulgación de la Constitución Política de Colombia. Sin embargo, fue hasta hace dos décadas atrás que se ha venido trabajando e incluyendo en su fundamentación el enfoque diferencial.</p> <p>La meta que tiene el país para el 2025, es posicionarse como el país mejor educado de América Latina. Por lo que durante estas décadas ha trabajado por materializar acciones y presentar una ruta metodológica que le sirva de orientación hacia una educación de calidad que reconozca los derechos que tienen las personas con discapacidad.</p> <p>Por consiguiente, el Ministerio de Educación Nacional presenta esta herramienta que debe ser utilizada para todo lo relacionado con una atención educativa dirigida a estudiantes con discapacidad potencializando sus fortalezas y habilidades y evitando toda acción que los margine, los segregue y los excluya.</p>
Palabras claves	Orientaciones, atención educativa, discapacidad y educación inclusiva
Resultados	Estas orientaciones son la base teórica y metodológica para la puesta en marcha de este proyecto de grado que se diseña, su aporte técnico, pedagógico y administrativo facilita una mejor operabilidad en la atención educativa a estudiantes con discapacidad y con NEE en el marco de la educación inclusiva. En lo referente a las orientaciones técnicas, el MEN lo fundamenta en todos los aspectos teóricos y normativos que rigen la estructura de la educación inclusiva. Cabe señalar que asume en su directriz “asume la discapacidad desde los modelos biopsicosociales y de calidad de vida de más reciente generación. Asimismo,

se parte del hecho de que es preciso empoderar a los maestros, los docentes de apoyo y a todos los agentes educativos a que haya lugar, incluida la familia, para que trabajen, de modo mancomunado” (2017, p. 11).

En lo administrativo, busca dar a conocer las acciones que son necesarias para cada uno de los procesos que se direccionan desde las Secretarías de Educación y los establecimientos educativos presentando “las rutas de atención intersectorial para los estudiantes con discapacidad y sus familias, así como los deberes que cada ente u organismo del Estado debe asumir cuando se enfrenta a la atención de una persona con discapacidad” (p. 12).

Y finalmente, en lo pedagógico, alude a todas las acciones que se realizan directamente desde el aula escolar en el que se facilitan, potencian y estimulan los procesos de enseñanza y de aprendizajes.

Este aspecto es calve, ya que hace parte de aquellas exigencias para que los establecimientos educativos ajusten y adecuen sus proyectos educativos institucionales bajo la perspectiva de la diversidad y la atención diferenciada; por lo tanto, la orientación pedagógica es indispensable porque permite que se vincule “con los procesos de caracterización pedagógica de los estudiantes cuando llegan al establecimiento educativo, los ajustes razonables, las flexibilizaciones curriculares y otras adaptaciones que deben proveerse para que esta persona culmine exitosamente su proceso formativo en todos y cada uno de los niveles de la educación formal” (p. 12).

Fuente: adaptado de Marulanda, Jiménez, Roa, Pinilla y Pinilla (2017).

Tabla 12

RAE N° 12. Decreto N° 1421 de 2017

Tema	Decreto 1421 del 29 de agosto de 2017
Autor	Presidente de la República de Colombia
Editorial	República de Colombia
Año	2017
Ciudad, país	Bogotá, Colombia
Documento	Decreto
Resumen	Por el cual se reglamenta en el marco de la educación inclusiva la atención educativa a la población con discapacidad. Por lo tanto, es uno de los antecedentes principales que debe ser tenido en cuenta para la puesta en marcha de esta investigación ya que “reglamenta la ruta, el esquema y las condiciones para la atención educativa a la población con discapacidad en los niveles de preescolar,

	básica y media” (artículo 2.3.3.5.2.1.1).
Palabras claves	<p>Educación inclusiva, atención educativa y discapacidad</p> <p>Es la última actualización que realiza el gobierno de Colombia respecto a la atención educativa de NNA con discapacidad y con NEE en el marco de la educación inclusiva, por su importancia como antecedente en este trabajo de grado.</p> <p>En el Decreto se definen conceptos que deben ser abordadas cuando se aplica la educación inclusiva en las instituciones de educación que imparten la educación formal en el país:</p> <ul style="list-style-type: none"> - Accesibilidad: entorno físico, transporte, información, comunicaciones, sistemas, tecnologías de la información y otros servicios e instalaciones (infraestructura). <ul style="list-style-type: none"> ✓ Accesibilidad ✓ Acceso a la educación. ✓ Acciones afirmativas. ✓ Ajustes razonables. ✓ Currículo flexible. ✓ Diseño Universal del Aprendizaje DUA. ✓ Educación inclusiva. ✓ Esquema de atención educativa. ✓ Estudiantes con discapacidad. - Permanencia educativa para las personas con discapacidad. - Plan individual de Ajuste Razonable PIAR <p>Por otra parte, estipula los recursos financieros, humanos y técnicos para la atención educativa:</p> <ul style="list-style-type: none"> - Líneas de inversión (incluyendo las Instituciones Educativas IE de carácter privado. - El esquema de atención, el cual incluye las responsabilidades del MEN, de las Secretarías De Educación o entidades que hagan sus veces y; de los establecimientos educativos públicos y privados. - La oferta educativa, el acceso y permanencia en el servicio educativo pertinente para personas con discapacidad: <ul style="list-style-type: none"> - La oferta bilingüe y bicultural para población con discapacidad auditiva. <ul style="list-style-type: none"> ✓ La oferta hospitalaria/domiciliaria y ✓ La oferta de formación para adultos. - La construcción e implementación de los proyectos o Planes Individuales de apoyos y ajustes razonables PIAR para los y las estudiantes durante el año académico.

Fuente: elaboración propia. Adaptado de Decreto N°1421 (2017).

Tabla 13

RAE N° 13. Resolución N° 2565 de 2003

Tema	Resolución 2565 del 24 de octubre de 2003
Autor	Ministerio de Educación Nacional
Editorial	República de Colombia
Año	2003
Ciudad, país	Bogotá, Colombia
Documento	Resolución
Resumen	Por la cual se establecen parámetros y criterios para la prestación del servicio educativo a la población con necesidades educativas especiales.
Palabras claves	Servicio educativo y necesidades educativas especiales NEE
Resultados	<p>Esta resolución que emite el Ministerio de Educación Nacional MEN, y que se toma como antecedente para la puesta en marcha de este trabajo de grado, está dirigido a las diferentes Secretarías de Educación del país y a las instituciones educativas de carácter público, con el propósito de definir los responsables de los aspectos administrativos y pedagógicos para la prestación del servicio educativo de la población con discapacidad o con NEE de cada región.</p> <p>Este antecedente, cabe señalar, se escogió porque es el que orienta y obliga establecer la organización de las Unidades de Atención Integral UAI como parte del apoyo territorial a la atención del servicio educativo con las personas que presentan esta especificidad.</p> <p>Estas UAI deben estar incluidas en cada uno de los Proyectos Educativos Institucionales PEI de los establecimientos educativos para una adecuada atención y deben contar con los apoyos pedagógicos especializados:</p> <ul style="list-style-type: none"> - Para estudiantes con discapacidad o deficiencia auditiva: la organización de programas que respondan a sus particularidades lingüísticas y comunicativas. - A estudiantes con capacidades o talentos excepcionales: la organización debe estar orientada por los lineamientos generales de la política que el ministerio elaboró, es decir, por las orientaciones generales para la escuela y la familia en la atención educativa a estudiantes con capacidades y talentos excepcionales. <p>Por otra parte, esta resolución permite que la atención de NNA con discapacidad que por alguna razón no puedan ser integrados a la educación formal, deberán ser atendidos por otras instituciones que hayan desarrollado programas que respondan a estas particularidades y necesidades.</p> <p>Además, enuncia la importancia de los profesionales de apoyo en educación espacial, psicología, fonoaudiología, terapia ocupacional, trabajo social e intérpretes del lenguaje</p>

de señas colombiano, los cuales deben estar vinculados como docentes o administrativos desempeñando exclusivamente funciones de apoyo a la integración académica y social de los y las estudiantes con discapacidad o con NEE.

Finamente, esta resolución también, estipula y enumera las funciones que deben cumplir el equipo de docentes, directivos docentes y profesionales de apoyo con relación a la atención educativa de estas personas.

Fuente: adaptado de Ministerio de Educación Nacional MEN (2003).

Tabla 14

RAE N° 14. Manual de atención a las NEE

Tema	Manual de atención a las necesidades educativas especiales en el aula
Autor	Ministerio de Educación Guatemala (Dirección General de Educación Especial)
Editorial	Ministerio de Educación Guatemala
Año	2011
Ciudad, país	Ciudad de Guatemala, Guatemala
Documento	Texto (manual)
Resumen	Este manual se elaboró en la República de Guatemala y fue la herramienta didáctica que el Ministerio de Educación aportó para ser aplicada en las aulas regulares en las que haya presencia de niños y niñas con Necesidades Educativas Especiales NEE; su elaboración estuvo orientada por políticas nacionales e internacionales que fundamentan acciones y promueven la construcción de espacios educativos justos y democráticos para la atención educativa de las necesidades educativas que se presenten.
Palabras claves	Atención y Necesidades Educativas Especiales
Resultados	Este antecedente, permite conocer la manera en que otros países abordan la cuestión relacionada con la atención educativa a personas con NEE, aunque no toma en cuenta algunas de las discapacidades, ya que la política educativa es diferente a la manera como en Colombia se ofrece y se atiende, si permite conocer el tipo de estrategias que se aplican para la atención de las necesidades educativas específicas que se presentan en los establecimientos educativos de Guatemala. En este sentido, se tomó como antecedente para el desarrollo de este trabajo de grado, ya que su contenido y abordaje respecto a las estrategias que presenta, favorece la reflexión de la comunidad educativa frente a lo que se espera con una población que ha tenido grandes barreras que enfrentar, una de ellas el acceso a la educación o a las aulas regulares. Por consiguiente, su aporte es equiparable al colombiano, en el

sentido que apela de manera permanente a una verdadera educación que, como desafío político, le propone también, un desafío al equipo de docentes quienes tienen la responsabilidad de hacer efectivo estas políticas. Además, por la forma en la que aborda las NEE, ofrece alternativas respecto a las adecuaciones o ajustes que se requieren en sus currículos.

Por lo anterior, se considera este antecedente como una orientación específica de esos ajustes que se hacen necesarios pensarlos, repensarlos y adaptarlos al sistema educativo colombiano.

Fuente: adaptado de Ministerio de Educación de Guatemala (2011).

Tabla 15

RAE N° 15. Fundamentación conceptual para la atención educativa

Tema	Guía N° 12 Fundamentación conceptual para la atención en el servicio educativo a estudiantes con Necesidades Educativas Especiales NEE
Autor	Ministerio de Educación Nacional
Editorial	Ministerio de Educación Nacional
Año	2006
Ciudad, país	Bogotá, Colombia
Documento	Guía
Resumen	Este documento está dirigido a profesores y profesoras de la educación formal en sus distintos niveles educativos y, desarrolla los conceptos que fundamentan y dan soporte a las orientaciones pedagógicas para la atención educativa de los NNA con limitación auditiva, limitación visual, sordociegos, con autismo, con discapacidad motora, con discapacidad cognitiva y con capacidades y talentos excepcionales.
Palabras claves	Necesidades Educativas Especiales
Resultados	La revisión de este documento aporta orientación para las estrategias pedagógicas que pueden aplicar las madres comunitarias ya que permite abordar la educación inclusiva en sus primeros años de operación en el país. Por tanto, es el primer soporte que el Ministerio de Educación Nacional presenta y brinda al equipo de docentes que participan en la educación formal. Representa el primer antecedente para este trabajo de grado, ya que fue el primer documento del MEN que contempla: - Conceptos vigentes para la atención educativa a estudiantes con NEE. - Principios y fundamentos de la atención educativa a estudiantes con NEE.

- Mecanismos y procedimientos que promueven la participación de estudiantes con discapacidades y con NEE en los Proyectos Educativos Institucionales PEI, proyectos pedagógicos y prácticas pedagógicas de acuerdo con las necesidades.

- Involucra a todos los actores que están relacionados con el servicio educativo: alcaldes, directores de núcleo (que en su momento cumplían con funciones de seguimiento de la educación), docentes, docentes administrativos, facultades de educación e el país y demás miembros de la Comunidad educativa.

- Este primer documento, constituye el soporte de las orientaciones pedagógicas a estudiantes con: limitación auditiva y visual, sordociegos, con autismo, con discapacidad motora y cognitiva y, finalmente, a estudiantes con capacidades y talentos excepcionales.

Estas orientaciones fueron las primeras herramientas que vinculan de manera directa el currículo, los planes de estudios, las dimensiones del desarrollo, las áreas fundamentales y obligatorias y, la evaluación y promoción de los y las estudiantes.

Por lo que resulta importante para la construcción de propuesta metodológica que se propone como trabajo de grado.

Fuente: adaptado de MEN (2006).

Marco Conceptual

La puesta en marcha de este proyecto de investigación, teniendo en cuenta que su aplicación está orientada a desarrollar un mejor desempeño en las Madres Comunitarias que incursionan en el aula regular con niños y niñas con discapacidad en el marco de la educación inclusiva, no puede desconocer conceptualmente la evolución que históricamente ha tenido el concepto de discapacidad, sobre todo, aplicado al campo educativo.

Aunque a este proyecto de grado no le compete una historización descriptiva de la evolución del concepto, si importa, una breve y generalizada contextualización de cómo ha sido su manejo durante las últimas dos décadas.

El termino y significado de la discapacidad ha sido percibido, considerado, abordado y conceptualizado de diferentes maneras a lo largo de la historia, la medicina, la psicología, la pedagogía, la economía, el trabajo social y otras disciplinas han proporcionado diferentes conceptos, algunos de ellos elaborados de acuerdo con el contexto sociopolítico del país, pero siempre responden al enfoque político y disciplinario y desde el que se justifica, sin descuidar el enfoque diferencial contemplado en cada una de las políticas sociales (Aparicio, 2009).

El concepto de discapacidad, abordado desde la medicina, es concebido como:

Las consecuencias de la deficiencia desde el punto de vista del rendimiento funcional y de la actividad del individuo, referidas a habilidades, en forma de actividades y comportamientos, esenciales de la vida cotidiana. Representa una desviación de la norma al nivel de la persona, desde el punto de vista de la actuación como individuo. (Aparicio, 2019, p. 131)

Fue hasta finales de la década de los 90 del siglo anterior en el que se tomó como punto de inflexión, la interacción del individuo y su contexto; es decir, que “la discapacidad constituye el resultado de aquellas relaciones que los sujetos (atendiendo a sus fortalezas, con el mismo acento que a sus limitaciones) pueden establecer con ciertos entornos (variables en cuanto a su accesibilidad física, social, actitudinal, etc.)” (Marulanda, Jiménez, Roa, Pinilla y Pinilla, 2017, p. 19).

Esta definición contenida en el *documento de orientaciones técnicas, administrativas y pedagógicas para la atención educativa a estudiantes con discapacidad* que el Ministerio de Educación Nacional MEN de Colombia aportó en 2017, vincula el concepto no sólo a las limitaciones presentadas por el individuo o a unos atributos propios del contexto social, sino también, “al vínculo constante, permanente y fluido que puede darse entre ambos” (Marulanda et al., 2017, p. 19).

El MEN, distingue esta perspectiva a través de un modelo biopsicosocial de la discapacidad. En la tabla (16) se presentan cuatro (4) aportes importantes para la comprensión de la discapacidad.

Se debe precisar que, el modelo biopsicosocial de la discapacidad recoge esta perspectiva y la enlaza en un modelo que denomina *calidad de vida*, la cual centra la discapacidad a manera de reflexión, sin omitir lo relacionado con el contexto.

Para Schalok y Verdugo. (como se citó en, Marulanda et al., 2017), este modelo de *calidad de vida*:

constituye en un modelo multidimensional que abarca las necesidades de apoyo que precisa el individuo en distintos contextos (social, educativo, familiar, ocupacional, etc.) y aquellos recursos del entorno

que la persona requiere para lograr sus metas y objetivos, de modo que pueda incluirse efectivamente en la sociedad. (p. 19)

Tabla 16

Modelo de calidad de vida

N°	Aportes en la comprensión de la discapacidad
1	La persona no se reduce a la discapacidad. Cuenta con otras características, preferencias, intereses y dimensiones que no se circunscriben a la discapacidad como tal.
2	Las personas con discapacidad no son sujetos estáticos en el tiempo. Una persona con discapacidad (cualquiera que esta sea) se moviliza en un continuo que cambia constantemente, a través del cual deben tomarse en cuenta sus fortalezas y limitaciones, los entornos con los que puede vincularse y los apoyos que requiere para desarrollar determinadas tareas o actividades.
3	El entorno no se refiere solo al contexto inmediato en el que la persona se desenvuelve. En este modelo se toman en cuenta diversos factores macro que pueden incidir en todo aquello que se ofrezca al sujeto con discapacidad (p. ej.: el país en el que vive y se desarrolla, las políticas públicas que regulan la atención que se le ofrece en diversos ámbitos [salud, educación, deporte y entretenimiento]).
4	Los apoyos a los que alude este modelo no se restringen a apoyos de profesionales especializados, sino también a los apoyos naturales que requiere toda persona para su funcionamiento exitoso en la vida diaria (maestros, padres u otros cuidadores, amigos, etc.)

Fuente: adaptado de Marulanda, Jiménez, Roa, Pinilla y Pinilla (2017, p. 19-20).

Es claro comprender que las personas con discapacidad, tienen, en igualdad de condiciones y oportunidades el acceso a la educación (como bien se menciona, en el aporte tercero sobre la comprensión de la discapacidad contemplado en la tabla anterior).

Esta consigna, queda confirmada, cuando el presidente de la República, a través del Decreto N° 1421 de 2017 en el que se ratifica que:

La atención educativa a la población con discapacidad se enmarca en los principios de la educación inclusiva: calidad, diversidad, pertinencia, participación, equidad e interculturalidad, establecidos por la Ley 1618 de 2013 en concordancia con las normas que hacen parte del bloque de constitucionalidad, así como en los fines de la educación previstos en la Ley 115 de 1994. (Artículo 2.3.3.5.2.1.3)

La Ley Estatutaria N° 1618 de 2013 hace referencia a las disposiciones para garantizar el pleno ejercicio de los derechos de las personas con discapacidad. La Ley N°115 de 1994, es la Ley General de Educación de febrero 8 de 1994 que expidió el Congreso de la República de Colombia y la cual reconoce la educación como “un proceso de formación permanente, personal, cultural y social que se fundamenta en una concepción integral de la persona humana, de su dignidad, de sus derechos y de sus deberes” (artículo 1).

En este marco de atención educativa a la población con discapacidad, el MEN (2017) presenta algunos elementos que son relevantes cuando se piensa y se agencia la inclusión en las Instituciones Educativas en el marco de una educación inclusiva.

La tabla (17), da cuenta de estos elementos:

Tabla 17

Elementos para definir la inclusión educativa

No.	Elementos para definir la inclusión	Descripción
1	Declaración Universal de los Derechos Humanos (1948)	Ninguna persona podrá ser objeto de discriminación o segregación (Artículo 2) y todos los individuos de todas las naciones tienen derecho a la educación, en igualdad de oportunidades (Artículo 26).
2	Es un proceso, no un resultado	Se constituye en un movimiento constante hacia el logro de procesos que garanticen una mayor participación de toda la comunidad educativa en la cultura de los centros educativos y sus políticas, en sus currículos y, en general, en todas las prácticas y actividades que allí se

		implementen, desde el respeto a la diversidad y la aceptación de la diferencia.
3	Supone participación efectiva y aprendizaje exitoso de todos los estudiantes.	<p>la el No consiste simplemente en emplazar a las y los estudiantes con discapacidad en el aula, con sus compañeros sin discapacidad; no consiste en que profesores especialistas den respuesta a las necesidades de las y los estudiantes en la escuela ordinaria. Tiene que ver con cómo, dónde y por qué, y con qué consecuencias, educamos a todos los estudiantes.</p> <p>El concepto de barreras de determina desde la perspectiva se definen como “todas aquellas limitaciones del sistema educativo que impiden el aprendizaje y la participación de los estudiantes y que, por tanto, no permiten ni fomentan una educación de calidad” (p. 15). Marulanda et al identifican dos tipos:</p> <ul style="list-style-type: none"> - Barreras relacionadas con el desconocimiento de las necesidades y los requerimientos de los estudiantes. Estas se vinculan con las dificultades de los docentes para enseñar a estudiantes con discapacidad, porque no saben del tema y desconocen cómo apoyar los procesos de aprendizaje de este colectivo. - Barreras actitudinales, o relacionadas con falsas creencias sobre la discapacidad. Las actitudes de segregación y marginación a los estudiantes con discapacidad provienen de ideas erróneas sobre cómo debe darse su proceso educativo. También están ancladas en concepciones equivocadas sobre lo que es la discapacidad.
4	Exige identificación y eliminación de barreras que impidan la participación y el libre desarrollo de todos los miembros de la comunidad educativa	
5	Prioriza una atención especial a aquellos estudiantes que podrían estar en circunstancias de vulnerabilidad	Su propósito es garantizar una educación de calidad para todos aquellos estudiantes que pueden estar en riesgo de ser segregados o excluidos

Fuente: adaptado de Marulanda, Jiménez, Roa, Pinilla y Pinilla (2017, p. 16-17).

De acuerdo con, la descripción que se presenta en la tabla (17) conceptualmente, la educación inclusiva se encuentra atravesada por un asunto que permite realmente la garantía del ejercicio efectivo de los derechos de todas las personas sin discriminación o segregación alguna, esto incluye de manera imperativa las personas con discapacidad.

Conviene subrayar, que en la Ley Estatutaria N° 1618 del 27 de febrero de 2013, en el título (IV) sobre las medidas para la garantía de los derechos de las personas con discapacidad, determina que

De acuerdo con la Constitución Política, la Ley de Infancia y Adolescencia, el artículo 7° de la Ley 1346 de 2009, todos los niños y niñas con discapacidad deben gozar plenamente de sus derechos en igualdad de condiciones con los demás niños y niñas. Para garantizar el ejercicio efectivo de los derechos de los niños y niñas con discapacidad, el Gobierno Nacional, los Gobiernos departamentales y municipales, a través de las instancias y organismos responsables, deberán adoptar las siguientes medidas:

1. Integrar a todas las políticas y estrategias de atención y protección de la primera infancia, mecanismos especiales de inclusión para el ejercicio de los derechos de los niños y niñas con discapacidad.
2. Establecer programas de detección precoz de discapacidad y atención temprana para los niños y niñas que durante la primera infancia tengan alto riesgo para adquirir una discapacidad o con discapacidad.
3. Las Direcciones Territoriales de Salud, Seccionales de Salud de cada departamento, distritos y municipios, establecerán programas de apoyo y orientación a madres gestantes de niños o niñas con alto riesgo de adquirir una discapacidad o con discapacidad; que los acompañen en su embarazo, desarrollando propuestas de formación en estimulación intrauterinas, y acompañamiento durante la primera infancia.
4. Todos los Ministerios y entidades del Gobierno Nacional, garantizarán el servicio de habilitación y rehabilitación integral de los niños y niñas con discapacidad de manera que en todo tiempo puedan gozar de sus derechos y estructurar y mantener mecanismos de orientación y apoyo a sus familias. (artículo 7)

Habría que decir también, que esta Ley tiene unas implicaciones relacionadas con los derechos humanos que aplican constitucionalmente en el territorio colombiano, puesto que trae consigo, según el Ministerio de Salud y Protección Social (2017) un reconocimiento y resignificación de la misma condición de discapacidad desde una perspectiva social, pero también, desde una perspectiva en derechos humanos; es por eso que todos los sectores del país, deben ser competentes en el tema en cuanto a su quehacer, y de esta manera, ser garantes de derechos y no sólo abastecer de programas y servicios para atender necesidades.

Por eso mismo, las medidas de educación inclusiva, no se quedan en un asunto meramente de la Educación Formal, sino que también se atiende desde la primera infancia, la educación formal, la educación para el trabajo y desarrollo humano y la educación superior.

Finalmente, y como parte del marco conceptual, se menciona a la población colombiana con Necesidades Educativas Especiales NEE; según el Ministerio de Educación Nacional MEN, esta expresión se refiere a la población con discapacidad o limitaciones y con capacidades o talentos excepcionales¹².

En la tabla (18), se presenta el grupo de estudiantes con NEE que determina el MEN en Colombia.

¹² Esta información se puede ampliar en la dirección electrónica del Ministerio de Educación Nacional <https://www.mineducacion.gov.co/1621/article-82788.html>.

Tabla 18*Grupo de estudiantes con NEE*

No.	Grupo de estudiantes con Necesidades Educativas Especiales
1	Estudiantes con limitación auditiva
2	Estudiantes con limitación visual
3	Estudiantes sordociegos
4	Estudiantes con autismo
5	Estudiantes con discapacidad motora
6	Estudiantes con discapacidad cognitiva
7	Estudiantes con capacidades y talentos excepcionales

Fuente: Ministerio de Educación Nacional (2006, p. 7).

La carta magna del país o Constitución Política de Colombia (1991), reconoce que las personas con Necesidades Educativas Especiales NEE tienen derecho al acceso a una educación en igualdad de oportunidades, equidad, autodeterminación, participación y calidad a lo largo de toda la vida.

Esta educación, debe promover el desarrollo integral de la persona y; así mismo, como bien lo describe el MEN (2006):

- Asegurar que las y los estudiantes y sus familias tengan acceso a la información sobre la oferta educativa y ser inscritos en la educación formal, educación para el trabajo y desarrollo humano y la superior.
- Promover acciones como campañas informativas, para reconocer los derechos.
- Garantizar el acceso a la educación de calidad, en todos los niveles y modalidades educativas.
- Impulsar proyectos que promuevan principios de respeto a la diferencia y que la valoren como una posibilidad de aprendizaje social.

- Procurar que las y los estudiantes reciban ayudas técnicas, pedagógicas, materiales de enseñanza y aprendizaje que les permitan el acceso y la participación en actividades curriculares.
- Promover el acceso a subsidios, estímulos y recursos de financiamiento a estudiantes, bajo las estrategias que establece el Estado.
- Diseñar y aplicar estándares de calidad para las instituciones públicas y privadas, que garanticen condiciones educativas óptimas dentro del marco de los derechos humanos.
- Garantizar que se expidan certificados oficiales que reconozcan las competencias, destrezas y conocimientos adquiridos en el proceso de aprendizaje.
- Velar por el cumplimiento de los principios de igualdad, la no discriminación y el buen trato.
- Diseñar lineamientos para la formación de docentes, en el marco de la diversidad, en todos los programas que se establezcan para la atención educativa y de actualización de estos programas.
- Identificar currículos en las diferentes Facultades de Educación de las universidades públicas y privadas del país, que forman docentes licenciados o maestros para atender la diversidad de la población colombiana. Estos currículos deben ser diseñados de acuerdo con unos estándares establecidos para la educación de acuerdo con, el contextos social y cultural de cada territorio
- Establecer mecanismos de coordinación entre las instituciones que tienen programas de atención directa a personas con NEE y las Facultades de

Educación, para concertar las necesidades de la formación de los maestros y la puesta en marcha de proyectos de investigación, de prácticas y propuestas de extensión a padres de familia, docentes, administradores educativos y líderes comunitarios.

- Establecer foros permanentes de discusión sobre los avances de estrategias y el cambio hacia la no discriminación (Ministerio de Educación Nacional, 2006).

Encuadre metodológico

Este proyecto de grado, está estructurado de manera que, se presente una propuesta metodológica en la que Madres Comunitarias, puedan identificar unas estrategias pedagógicas para un desempeño adecuado en el aula regular con la presencia de niños y niñas con discapacidad, y como ya se ha mencionado, con NEE.

Su puesta en marcha, se enmarca dentro de un proceso de investigación cualitativa, en el cual se genera conocimiento de la realidad “con el propósito de explicarla, comprenderla y transformarla de acuerdo con las necesidades materiales y socioculturales del hombre que cambian constantemente” (Monje, 2011, p. 9).

Estas Madres Comunitarias están realizando un proceso de cualificación y requieren de unas herramientas extras que sean flexibles, que puedan adaptarlas a las necesidades individuales y particulares de sus estudiantes, que tal vez, no han sido completamente abordadas dentro de todo su proceso de enseñanza y aprendizaje.

Esta herramienta, podrá ser utilizada, para fortalecer un proceso de enseñanza-aprendizaje y de atención específica desde procesos pedagógicos; es decir, ya no desde una labor meramente de cuidador o cuidadora, sino desde una escala aun mayor, la docencia.

Su ejecución, contempla tres (3) fases, la primera de ella, es poder hacer un barrido general de las discapacidades presentes en el aula regular, asimismo, de las NEE en el marco de la educación inclusiva; la segunda fase, consiste en identificar estrategias pedagógicas que puedan ser aplicadas por Madres Comunitarias en aulas regulares con niños y niñas con discapacidad, y; la tercera, presentar una propuesta

metodológica con cada una de las estrategias identificadas y seleccionadas, las cuales se organizan de acuerdo grupos diseñados por discapacidades o NEE.

Con relación al desarrollo de la primera fase, se tomará como fuente primaria documentos como currículos, modelos educativos o pedagógicos, cartillas o textos escolares, experiencias educativas y trabajos de investigación realizados por investigadores educativos o relacionados al campo de la docencia que tienen como referencia, en primer lugar, a las Madres Comunitarias del Instituto Colombiano de Bienestar Familiar ICBF como primera categoría de estudio; en segundo lugar, la manera en que se entiende las aulas regulares en el país y; en tercer lugar, la forma en que se concibe la discapacidad en el marco de la educación inclusiva.

Cabe señalar, que esas informaciones pueden ser producidas en el país o fuera de él, por los Ministerios de Educación, organizaciones, fundaciones, asociaciones o entidades encargadas de dirigir y organizar los diferentes procesos educativos para la población con esta especificidad.

Estos documentos serán seleccionados justamente porque son los que en la actualidad guían los diferentes procesos y enfoques educativos en los establecimientos educativos y algunos de ellos, hacen parte de la política pública educativa Nacional. Por tal razón, constituyen el archivo de trabajo principal, por el tratamiento amplio que le dan a la información que se requiere. El tiempo estimado para esta etapa de recolección, identificación y selección será de quince (15) días.

La segunda fase, constará de un análisis y revisión textual de cada uno de los documentos revisados; a través de estos textos se intentará identificar y seleccionar las

diferentes estrategias pedagógicas presentes para ser aplicadas con niños y niñas con discapacidad en el marco de la educación inclusiva.

Se debe tener claridad, que el desarrollo metodológico de este proyecto, fue pensado desde una Licenciatura en Educación Infantil y no desde un saber experto en educación especial, neuropsicología o desde la especialidad de atención de problemas, dificultades y trastornos del aprendizaje o del lenguaje u otros campos competentes en el estudio de las discapacidades en el marco de la educación inclusiva.

La fuente de información que fue útil para identificar y extraer algunas estrategias pedagógicas funcionales en la práctica docente de una Madre Comunitaria en el aula regular, fueron seleccionadas, a partir del conocimiento y trabajo de expertos quienes ya han propuesto programas, adecuaciones curriculares y, han realizado investigaciones y experiencias educativas que pueden ser aplicadas en instituciones de educación en procesos de enseñanza-aprendizaje con niños y niñas con discapacidad y que son de fácil comprensión para una Madre Comunitaria.

La lectura de los documentos seleccionados previamente, brindan la posibilidad de seleccionar aquellas discapacidades en el marco de la educación inclusiva más frecuentes que pueden ser abordadas por una Madre Comunitaria que empieza a incursionar en el aula regular luego de un proceso de cualificación docente y que se encuentra en clave de lo que el Ministerio de Educación Nacional MEN expone para el grupo de estudiantes con Necesidades Educativas Especiales NEE que se presentó en la tabla dieciocho (18).

Como herramienta de trabajo se aplicará la selección particularizada de estas discapacidades y de esta manera poder comprender lo que dichos escritos expresan y/o describen. El tiempo propuesto será de treinta (30) días.

Finalmente, como tercera fase, se procederá a realizar la propuesta metodológica que contemple cada una de las discapacidades en el marco de la educación inclusiva que fueron identificadas y que pueden ser abordadas por las Madres Comunitarias en el aula regular.

Esta propuesta, se presentará en tablas en la que se hace una descripción general de la discapacidad en el marco de la educación inclusiva, pero también, se incluirá las características, las estrategias, las orientaciones curriculares y algunos recursos complementarios que se dividen en documentos en formato PDF, páginas web, blogs o podcast y películas, videos o documentales que pueden ser tenidos en cuenta, a la hora de diseñar y poner en práctica los diferentes planes de estudios de acuerdo con las áreas fundamentales y obligatorias y los lineamientos curriculares contemplados en los Proyectos Educativos Institucionales PEI de los establecimientos educativos, para facilitar los procesos de enseñanza-aprendizaje con niños y niñas con discapacidad en el marco de la educación inclusiva. El tiempo estimado para esta tercera fase será de dos (2) meses.

Propuesta metodológica

La propuesta metodológica que se plantea en este proyecto de grado, se fundamenta en una serie de estrategias pedagógicas que orientan los expertos en temas relacionados con las discapacidades en el marco de la educación inclusiva y, con base en la directriz general que expone el Ministerio de Educación Nacional MEN a través de la *Guía N° 12 sobre la fundamentación conceptual para la atención en el servicio educativo a estudiantes con Necesidades Educativas Especiales NEE* (2006) en el que se desarrollan “los conceptos básicos sobre los que se diseñan las orientaciones pedagógicas para la atención educativa de niños, niñas y jóvenes, los cuales son comunes a estudiantes sordos, sordo-ciegos, con limitación visual, con autismo, con discapacidad cognitiva o discapacidad motora” (p. 6).

Estas estrategias pedagógicas realizadas por expertos, son las que pueden ser aplicadas por Madres Comunitarias para desempeñarse adecuadamente en el aula regular con niños y niñas con discapacidad en el marco de la educación inclusiva. Sin embargo, es necesario que cuando este documento esté listo y pueda ser aplicado, las Madres Comunitarias lo puedan desarrollar en sus aulas regulares de acuerdo con, las características y necesidades que presenten sus estudiantes.

Estrategias Pedagógicas

Las estrategias pedagógicas que se aplican en el aula regular con niños y niñas con discapacidad en el marco de la educación inclusiva, son acciones que la Madre Comunitaria debe realizar de manera voluntaria, pero también involuntaria (como algo

propio de su profesión), con el propósito de facilitar los procesos de enseñanza-aprendizaje, utilizando técnicas para favorecer la producción y circulación del conocimiento de una forma creativa, dinámica y participativa en condiciones de igualdad tanto en lo público como en lo privado (MEN, 2006, p. 12).

Las estrategias pedagógicas para la puesta en marcha de este proyecto de grado, se conciben como

las acciones realizadas por el docente, con el fin de facilitar la formación y el aprendizaje de los estudiantes. “Componen los escenarios curriculares de organización de las actividades formativas y de la interacción del proceso enseñanza y aprendizaje donde se logran conocimientos, valores, prácticas, procedimientos y problemas propios del campo de formación”. (Gamboa, García y Beltrán, 2013, p. 103)

Por supuesto que, las estrategias pedagógicas no pretenden solucionar los problemas, dificultades o trastornos de aprendizajes de las y los estudiantes de manera inmediata, pero sí resultan favorables para los docentes o para el caso particular, las Madres Comunitarias que incursionan en el aula regular luego de realizar un proceso de cualificación docente, en su papel de facilitadoras, incentivando el desarrollo de su responsabilidad y el acercamiento recíproco con sus estudiantes (Rojas, et al., 2009); debe tenerse en cuenta que, los procesos de enseñanza y aprendizaje son diferentes y específicos, dependen del contexto, de las y los estudiantes, de la filosofía institucional, de la metodología, de la disposición del equipo de docentes y directivos docentes, y en ocasiones, de los recursos con que cuente las instituciones.

Dicho de otra manera, es responsabilidad y habilidad del docente, en este caso, la Madre Comunitaria, de “propiciar situaciones que involucre a los estudiantes, el

contexto, sus familias y el dominio en el uso de estrategias, para adquirir gradualmente nuevas habilidades y competencias (Grupo de Trabajo Proyecto Quédate, 2012, p. 55).

En las siguientes tablas, se presentan seis (6) grupos de NEE que contemplan estrategias pedagógicas planteadas a manera de propuesta metodológica, para ser aplicadas por Madres Comunitarias que les permita desempeñarse adecuadamente en las aulas regulares del país con niños y niñas con discapacidad en el marco de la educación inclusiva.

Estas estrategias no son una camisa de fuerza, ni una receta para seguir línea a línea; por el contrario, son estrategias generales elaboradas por expertos en temas que infieren la educación inclusiva para niños y niñas con discapacidad y que necesariamente deben ser adaptadas y contextualizadas de acuerdo a su aplicación.

Estas tablas presentan no sólo la descripción de la NEE o discapacidad que puede presentarse en el aula regular, sino también, las características, las estrategias y las orientaciones curriculares que deben tenerse en cuenta a la hora de diseñar y poner en práctica los diferentes planes de estudios de acuerdo con las áreas fundamentales y obligatorias y los lineamientos curriculares contemplados en los Proyectos Educativos Institucionales PEI de los establecimientos educativos.

Es importante, tener en cuenta algunas de las recomendaciones que hace la doctora colombiana en *Neurociencia Cognitiva Aplicada*, Mónica Sandoval (2010), sobre diversos factores que deben ser atendidos a la hora del diseño o puesta en práctica de procesos de inclusión o para el caso que compete a este proyecto, de estrategias pedagógicas.

Para la doctora, estos esquemas y propuestas deben tener en cuenta lo siguiente:

- Asesorías dirigidas a docentes sobre el conocimiento y manejo de los diversos ritmos y capacidades de aprendizajes de las y los estudiantes.
- Conocimiento del contexto sociocultural del espacio intervenido.
- Participación constante de padres y madres de familia, acudientes y responsables autorizados, incluyendo a la comunidad educativa.
- Creación de grupos de estudiantes heterogéneos en trabajos colaborativos (interacción estratégica de estudiantes).
- Diseño de actividades experienciales (vivenciales, lúdicas y reflexivas que faciliten el proceso de enseñanza y del aprendizaje).
- Aplicación de metodologías por proyectos que estimulen habilidades y competencias (por ejemplo, talleres de interacción entre la teoría y la práctica).

Por lo anterior, el proceso de la educación inclusiva, en palabras de Sandoval, “implica revisar cuáles prácticas pedagógicas, acciones docentes y/o curriculares generan exclusión e impiden la vinculación del estudiante” (2010, p. 18); para de esta manera, ser replanteados y sugerir algunas adecuaciones curriculares pertinentes.

Es por eso que, la propuesta metodológica que se presenta incluye, además, la noción de generación de un currículo diverso “en el que las diferentes condiciones tienen opción de recibir una atención adecuada; en los escenarios educativos de

Colombia el proceso de inclusión se encuentra viabilizado desde el Proyecto Educativo Institucional” (Salgado, 2010, p. 77).

Por otra parte, las Instituciones Educativas desde lo planteado en sus Proyectos Educativos Institucionales PEI, debe prestar atención a los siguientes cuatro (4) componentes respecto a la atención de niños y niñas con discapacidad en el marco de la educación inclusiva:

Tabla 19

Componentes que deben ser tenidos en cuenta en el PEI para la atención de niños y niñas con discapacidad en el marco de la educación inclusiva

No.	Componentes	Descripción
1	Fundamentación	<ul style="list-style-type: none"> - Revisar y actualizar los principios de la diversidad y el enfoque de derechos frente a las personas con discapacidad que se atiende. - El reconocimiento de las y los estudiantes con discapacidad cognitiva, debe verse reflejado en los principios filosóficos, los valores institucionales, principios y proyección de una misión y visión institucional de la institución educativa.
2	Administrativo	<ul style="list-style-type: none"> - Personal docente: Reconocer el nivel de apoyo que requieren las y los estudiantes con discapacidad, para así vincularse a los programas de educación inclusiva y recibir asesorías de los profesionales de apoyo. - Directivo docente y administrativos Gestionar una articulación entre el ámbito escolar y los espacios de tratamiento de discapacidad en Salud Pública del país (EPS, IPS o programas de gobierno).
3	Pedagógico curricular y	Gestión educativa: <ul style="list-style-type: none"> a. Los estándares por competencias son una gran opción para las adecuaciones de objetivos, ya que lo importante no sólo es lo que sabemos teóricamente sino aquello que sabemos hacer con nuestros conocimientos. b. Seleccionar objetivos concretos de acuerdo a los tiempos programados y a lo que se maneja en el grupo de estudiantes, pero en atención al nivel del estudiante. c. Aplicación de didácticas derivadas del aprendizaje

	<p>significativo y el aprendizaje cooperativo: talleres, situaciones problema, recreación de las situaciones, relaciones a partir de videos, noticias o películas, trabajo en grupo, proyectos de aula, etc.</p> <p>c. Criterios de evaluación ajustados según el plan de aprendizaje propuesto para la particularidad propia de acuerdo con la discapacidad que presenta la o el estudiante.</p> <p>Finalmente, reconocer el proceso de las y los estudiantes con discapacidad requiere de un mayor tiempo y apoyo para lograr ciertas adquisiciones de los objetivos diseñados y no siempre se puede obtener en el tiempo proyectado.</p>
<p>4 Comunitario</p>	<p>Apoyar y motivar la participación de las y los estudiantes con estas especificidades, para que sean propositivos y autónomos.</p> <p>Facilitar la inclusión de la familia, es vital tener en cuenta el trabajo con los padres y madres de familia, acudientes y responsables autorizados. Estas personas requieren orientación sobre la crianza de su hijo y el manejo de la sobreprotección y menor valoración que suele existir; se les debe colaborar para que aprendan a conocer a sus hijos, a saber, cómo exigirles y a orientarlos es su proceso sin llegar a hacer todo por ellos.</p>

Fuente: Adaptado de Salgado (2010, p. 77-79).

A continuación, se presenta la propuesta metodológica que se preparó a través de este proyecto de grado.

Propuesta metodológica

Aprendizaje en niños y niñas con limitación auditiva.

Tabla 20

Aprendizaje en niños y niñas con limitación auditiva

NEE	Estudiantes con limitación auditiva
Descripción	Característica
La percepción auditiva se encuentra altamente dañada, no está en condiciones de transmitir al cerebro datos lingüísticos acústicos (relaciones de identificación, oposición, intersección e inclusión).	<ul style="list-style-type: none"> - Dificultad en la producción del lenguaje oral (no hay acceso a los modelos lingüísticos sonoros) - No hay organización en el sistema lingüístico. - La función de la lengua materna está prácticamente ausente. - Requieren ser incorporado a una comunidad lingüística que comparte, usa y reproduce una forma de comunicación (lenguaje de señas o traductor). - Sólo saben lo que ven. - No comprenden reacciones, ni exigencias. - Entienden algunos gestos naturales.
NEE	Estudiantes hipoacúsicos
Descripción	Característica
Audición disminuida de cualquier grado.	<ul style="list-style-type: none"> - Sordera progresiva que permite un acceso normal a la lengua, pero, que se deteriora debido al avance de la sordera. - Generalmente hay buenos niveles de aprovechamiento de restos auditivos (sorderas moderadas, unilaterales o severas con buen rendimiento del audífono). - La carencia de audición puede generar discapacidad intelectual.

Fuente: esta tabla presenta en detalle el trabajo que se realiza desde el aula de clase. Adaptado de Ministerio de Educación Guatemala (2009, p. 19-22).

Estrategias pedagógicas

En el aprendizaje de niños y niñas con limitación auditiva, El Ministerio de Educación de Guatemala (2009) Y el Ministerio de Educación Nacional de Colombia (2017) proponen:

- a. En lo referente a la oralización:

- La Madre Comunitaria o docente, deben vocalizar todo el tiempo mientras estén en el desarrollo de sus clases, según El Ministerio de Guatemala (2009); la lectura labial o lectura sobre los labios se estimula gracias a técnicas Kinésico-visuales¹³.
- Permita, que en ocasiones las y los estudiantes toquen los labios del docente, esto facilitará una identificación en la pronunciación de ciertos fonemas.

Según la Dirección General de Educación Especial del Ministerio de Educación de Guatemala (2009), la lectura de los labios facilita un proceso de comunicación entre las personas sordas, ya que, a partir de un conocimiento previo de las estructuras fundamentales de la lengua fónica, y de la interacción que exista entre el oyente y la persona con esta discapacidad auditiva, las habilidades en lectura labial podrán mantener de una forma razonable una conversación.

Nota. La lengua escrita facilita que las niñas y los niños puedan comprender lo que se está hablando o capten la información que circula, por lo que resulta necesario, que la madre comunitaria que se encuentra en el aula regular, oriente el aprendizaje de la lengua escrita, por medio del tablero, la vocalización, o carteles de manera funcional, significativa y complementaria.

b. En lo referente al Lenguaje de señas o lenguaje manual (colombiano)

- El lenguaje de señas es un sistema lingüístico de orden visual; a través de gestos manuales, faciales y corporales el niño o la niña puede comunicarse y transmitir informaciones o recibirlas -en el caso contrario.

¹³ Las técnicas kinésicas estudian lo visual, lo auditivo y las emociones, por lo que hacen referencia al lenguaje no verbal y al lenguaje corporal.

- Se propone, que, aunque exista un intérprete de señas en el aula de clase, la Madre Comunitaria también aprenda este sistema lingüístico, esto favorecería su relación con estos estudiantes y sus familias.
- Proponga que todo el curso lo aprenda de manera voluntaria, asimismo, el resto de docentes y del personal docente y administrativo o de servicios de la Institución Educativa.
- Permita la participación en clase, y en otras actividades (por ejemplo, durante el descanso) de estudiantes con esta limitación; escuchar sus opiniones, favorece el proceso de educación y del proceso de enseñanza y aprendizaje.
- Cuando use el tablero como medio de apoyo durante las clases, escriba de forma clara, completa, revise el acento de las palabras, el uso de las mayúsculas. Esto garantiza que los procesos de lectura y escritura y comprensión sean determinantes en la comunicación y el aprendizaje.

Tabla 21*Adecuaciones curriculares y recursos*

Adecuaciones curriculares	
No.	Descripción
1	Es necesaria la presencia de un intérprete en lenguaje de señas para que facilite la comunicación durante las sesiones de clase.
2	La Madre Comunitaria o docente, debe apoyarse de material complementario para orientar sus sesiones de clase. Se sugieren los dibujos, ilustraciones, imágenes, objetos con relieves y texturas, el uso del tablero (secuencia de símbolos, flechas, esquemas, viñetas, etc.), y otras herramientas útiles para el proceso de enseñanza.
3	En cada una de las sesiones de clase, se debe vocalizar y hablar de manera correcta y clara para que el intérprete pueda transmitir la información a las o los estudiantes.
4	Los contenidos temáticos propuestos en el Plan de Estudios no deben modificarse, pero las estrategias de enseñanza sí (teniendo en cuenta lo expuesto en el aparte anterior sobre estrategias pedagógicas)

Recursos complementarios	
	<p>Álvarez, H., y Rodríguez, J. (2016). <i>Vencer mis barreras. Estrategias pedagógicas para ayudar en el aprendizaje de niños con discapacidad auditiva</i> (tesis de pregrado). Corporación Universitaria Minuto de Dios, Soacha, Colombia. Recuperado de https://repository.uniminuto.edu/bitstream/handle/10656/4288/TCG_AlvarezNarv%C3%A1ezHannaMayerly_2016.pdf?sequence=1&isAllowed=y</p>
Documentos en PDF	<p>Bejarano, O. y Vargas, J. (2010). <i>Orientaciones pedagógicas para la atención y la promoción de la inclusión de niñas y niños menores de seis años con discapacidad auditiva</i>. Bogotá, Colombia: Instituto Colombiano de Bienestar Familiar, Alcaldía Mayor de Bogotá y Caja de Compensación Familiar – Compensar. Recuperado de https://www.icbf.gov.co/sites/default/files/cartilla-auditiva-4.pdf</p> <p>Román, P. (2007). <i>Guía de apoyo técnico- pedagógico: necesidades educativas especiales en el nivel de educación parvularia. Necesidades educativas especiales asociadas a discapacidad auditiva</i>. Santiago de Chile, Chile: Ministerio de Educación de Chile. Recuperado de http://www.codajic.org/sites/www.codajic.org/files/Discapacidad-Auditiva.pdf</p>
Pág. Blogs Podcast	<p>Equipo de expertos VIU Universidad. (2009). <i>El aprendizaje en los niños con discapacidad auditiva</i>. Valencia, España: Universidad Internacional de Valencia. Recuperado de https://www.universidadviu.com/el-aprendizaje-en-los-ninos-con-discapacidad-auditiva/</p> <p>Incluyeme.com. (2020). Todo lo que necesitas saber sobre discapacidad auditiva [Mensaje en un blog]. Recuperado de https://www.incluyeme.com/todo-lo-que-necesitas-saber-sobre-discapacidad-auditiva/</p>
Películas, videos documentales	<p>Chioao, P. (productor) y Fen-fen, Ch. (director). (2009). <i>Ting shuo (hear me)</i> [cinta cinematográfica]. Taiwán: Trigram Films / Great Vision Film & TV.</p> <p>Coe. F. (productor) y Penn, A. (director). (1962). <i>The miracle worker (El milagro de Ana Sullivan)</i> [cinta cinematográfica]. EE.UU.: Playfilm Productions.</p> <p>Wilkinson, Ch. (productor) y Holland, A. (director). (2006). <i>Copying Beethoven</i> [cinta cinematográfica]. EE.UU. y Alemania: Metro-Goldwyn-Mayer, Sidney Kimmel Entertainment y Miriad Pictures.</p>

Fuente: elaboración propia y adaptación Ministerio de Educación de Guatemala

(2009 y 2011)

Aprendizaje en niños y niñas con limitación visual.

Tabla 22

Aprendizaje en niños y niñas con limitación visual

NEE	Estudiantes con limitación visual
Descripción	Característica
Para el acceso al conocimiento de la realidad, los niños y niñas con limitación visual confían en datos sensoriales no visuales. Por lo tanto, utilizan las experiencias de toque, kinestésicas (tacto), y la audición.	<ul style="list-style-type: none"> - El sentido kinestésico requiere estimulación para su desarrollo. - Tienden a desarrollar movimientos compulsivos (arrastre de los pies, balanceo corporal y en ocasiones se pegan a las paredes para poder trasladarse). - Su cara, en ocasiones va dirigida hacia el suelo y de manera constante se encorvan su cuerpo. - Escasa motivación para actuar y participar con otras personas en un espacio determinado como el aula regular. - Ligeramente se percibe poca expresión en su rostro y probablemente desarrollen baja autoestima. - Pueden tener movimientos repentinos de los ojos

Fuente: adaptado de Ministerio de Educación Guatemala (2009, p. 22-26).

Estrategias pedagógicas

Las Madres Comunitarias o docentes que tienen en el aula regular niños y niñas con limitación visual, deben:

- Promover actividades motoras gruesas (movimientos correctos), desarrollando destrezas físicas y facilitando la construcción propia de su percepción kinestésica (cuerpo, con relación al espacio), estas actividades favorecen la memoria muscular y facilita el control de sus posiciones y movimientos con relación al espacio.

Se propone que las Madres Comunitarias puedan trabajar de la mano con las familias, de nada sirve, si en la escuela se tiene un proceso y en la casa otro. La Institución Educativa en el marco de la educación inclusiva debe trabajar la Escuela con

con padres, madres, acudientes y responsables autorizados sobre algunas cuestiones que en la casa deben ser puestos en prácticas, pues los procesos de enseñanza y aprendizajes podrían ser nulos, cuando sólo se practican a unas horas y en un espacio determinado -el aula regular, y no se pone en marcha también, en sus propias casas, en sus espacios y con sus familias.

- El acceso a la educación de estos niños y niñas con esta limitación desde muy pequeños, favorece el sistema de inclusión, de socialización y del proceso mismo de enseñanza y de aprendizaje.

La guía de orientación del Ministerio de Guatemala (2009) afirma que la inclusión temprana trae beneficios que sustentan el desarrollo emocional e intelectual de estos niños y niñas; puesto que, permite el comienzo oportuno del proceso de aprendizaje de la lectura y escritura a través del sistema Braille o lenguaje para ciegos¹⁴, este sistema es su principal medio de comunicación.

No necesariamente la Madre Comunitaria o docente tiene que aprender este sistema, aunque sería un gran plus en la atención y prestación del servicio educativo, pero, sí puede mostrar interés en conocer cómo funciona y así poder brindar un acompañamiento más pertinente y de acuerdo con las necesidades de los niños y niñas y sus familias.

Según expertos en esta limitación (Ministerio de Educación de Guatemala, 2009), el sentido de la audición debe ser desarrollada a temprana edad; a través de sonidos, pronunciaciones altas, y material de apoyo que le facilite a la Madre Comunitaria o

¹⁴ Este sistema o lenguaje, fue inventado por el francés Luis Braille en 1809 y se utiliza para que personas con discapacidad visual o ceguera puedan escribir y leer (sistema de lectura y escritura táctil).

docente poder favorecer verdaderamente el desarrollo de este sentido, puesto que dan indicaciones de distancia y dirección.

- Por otra parte, el sentido olfativo también ofrece importantes indicaciones sobre la presencia de objetos, las distancias y hasta la calidad de los objetos; la Madre Comunitaria o docente debe comprender, que el desarrollo de los otros sentidos en niños y niñas con limitación visual, favorecen la comprensión y la identificación de sus realidades.
- El trabajo pedagógico en el aula regular con niños y niñas con limitación visual, debe contemplar el uso y desarrollo de los otros sentidos, como el sentido del tacto y el auditivo; si estos sentidos se estimulan de manera permanente, se lograrán óptimos resultados en la atención educativa que se ofrece.
- Familiarizar a estos estudiantes, no sólo en el aula de clase, sino con toda la infraestructura o planta física del establecimiento educativo, a través de recorridos, facilita que él o ella reconozcan por sí mismo, muros, obstáculos, desniveles, escaleras, puertas, ventanas, escritorios, muebles, accesos, salones de clase, la ubicación espacial de los baños, de su salón de clase, de la general, etc., la Madre Comunitaria o docente debe describir de manera anticipada estos espacios e ir acompañando y apoyando durante el recorrido, pero sólo si resulta necesario.
- Permitir que todo el grupo de estudiantes del grupo a cargo conozcan el personal docente, administrativo y de servicios y demás trabajadores de la

institución por su nombre, por su voz y que ellos y ellas se describan -cómo son, y cómo es el espacio físico dónde se encuentran.

- La Madre Comunitaria debe acompañar al niño o a la niña con limitación visual el tiempo que se requiera hasta que él o ella misma reconozca el espacio, la gente y pueda trasladarse de un lugar a otro, puede incluir a sus compañeros de clase para que sean partícipes de este proceso.
- La Institución Educativa debe prever y realizar adaptaciones físicas necesarias en sus espacios, para una atención apropiada y pertinente pensada en una verdadera educación inclusiva.

Tabla 23

Adecuaciones curriculares y recursos

Adecuaciones curriculares	
No.	Descripción
1	En matemáticas, se debe utilizar canales perceptivos (o sistemas sensoriales donde impactan los estímulos y pasan a ser impulsos nerviosos) y los lenguajes alternativos de comunicación (corporal, gráfico con relieve o con trazo grueso etc.) La Institución Educativa debe garantizar el acompañamiento de un docente especializado que efectúe las transcripciones del material escrito de tablas numéricas al sistema Braille. Sin embargo, la Madre Comunitaria o docente puede realizar indicaciones en relieve con otros materiales: billetes, cartas, juegos de tablero, entre otros, que permitan las interacciones necesarias entre estudiantes para obtener resultados en el proceso de aprendizaje.
2	El uso del ábaco resulta importante para un buen desempeño en el proceso de enseñanza-aprendizaje con niños y niñas con limitación visual. No obstante, es necesario que la Institución Educativa cuente con materiales que se encuentren escritos en el sistema Braille.
3	Para el aprendizaje relacionado con lectura del calendario, relojes, valor de las medidas y reconocimiento de billetes, la Institución Educativa debe tener los instrumentos apropiados.
4	Para facilitar el conocimiento del espacio y la ubicación de lugares específicos en la Institución Educativa conviene el trabajo en el que se utilicen los sentidos remanentes, es decir, el oído, el tacto, el olfato, el térmico y el kinestésico y visual). Cuando se realicen los recorridos por la Institución, facilite que las y los estudiantes conozcan las características de los espacios. En este sentido y siguiendo el manual de adecuaciones curriculares que se propone el Ministerio de Educación de

		<p>Guatemala (2009) para ser desarrollado con niños y niñas con limitación visual, estos recorridos deben tener en cuenta las siguientes características del espacio escolar:</p> <ul style="list-style-type: none"> - Sonoras fijas: bullicio del patio, las salas de música, la ubicación de los parlantes o el timbre. - Olfativas: el aroma de las flores que se encuentran en el jardín, la cafetería, la cocina, los baños. - Táctiles: tipos de pisos (aulas, salones, patio, baños, etc.), la textura de las paredes, las aberturas de las puertas en las paredes. - Térmicas: el calor del sol, el frío a través de la puerta o ventana abierta, una estufa. - Kinestésicas: posición del cuerpo con respecto a determinada referencia, giros para posicionamiento y ubicación y dominio de la lateralidad.
		Recursos complementarios
		<p>Roncancio, G., y Sáenz, C. (2016). <i>Estrategias de enseñanza y aprendizaje para estudiantes con discapacidad visual</i> (monografía de especialización). Universidad Piloto de Colombia, Bogotá, Colombia. Recuperado de http://polux.unipiloto.edu.co:8080/00003332.pdf</p>
Documentos en PDF		<p>Lovari, C. (Comp.). (2019). <i>Eliminando barreras para el aprendizaje y la participación en alumnos con discapacidad visual</i>. Ciudad Autónoma de Buenos Aires, Argentina: Ministerio de Educación, Cultura, Ciencia y Tecnología. Recuperado de http://www.bnm.me.gov.ar/giga1/documentos/EL006583.pdf</p>
		<p>Lobera, J. (Comp.). (2010). <i>Discapacidad visual. Guía para la inclusión en educación inicial y básica</i>. México D. F., México: Consejo Nacional de Fomento Educativo CONAFE. Recuperado de https://www.educacionespecial.sep.gob.mx/2016/pdf/discapacidad/Documentos/Atencion_educativa/Visual/1discapacidad_visual.pdf</p>
Pág. Blogs Podcast	Web, o	<p>Faizu (productor). (25 de marzo de 2014). <i>Audio 2. Sensibilización discapacidad visual</i>. [Audio podcast]. Recuperado de https://www.ivoox.com/audio-2-sensibilizacion-discapacidad-visual-audios-mp3_rf_2955653_1.html</p>
		<p>Cardona, A. (2007). <i>Estrategias para la atención de niños y niñas con discapacidad visual</i>. México: USAER Preescolar. Recuperado de https://reneaerpreescolar.wordpress.com/2012/01/04/estrategias-para-la-atencion-de-ninos-y-ninas-con-discapacidad-visual/</p>
Películas, videos documentales	o	<p>Dancigers, O., Kogan, S., Menasce, J. y Amérigo, F. (productores) y Buñuel, L. (director). (1950). <i>Los olvidados</i> [cinta cinematográfica]. México: Ultramar Films.</p>
		<p>Fernández, P., Sorté, M., Bravo, T., Rojo, A. y Medel, M. (productores) y Véjar, S. (director). (1983). <i>Como si fuéramos novios</i> [cinta cinematográfica]. México: Galindo Films.</p>
		<p>Nazar, J. y Trujillo, R. (productores) y Ibarra, P. (director). (2018). <i>Ya veremos</i> [cinta cinematográfica]. México: Sobras International Pictures, A Toda Madre Entertainment, Bh5 y Videocine.</p>

Fuente: elaboración propia con adaptaciones de Ministerio de Educación de

Guatemala (2009, p. 22-26) y el Ministerio de Educación Nacional, 2006 y 2017.

Aprendizaje de niños y niñas con discapacidad cognitiva o intelectual.

Para la atención de niños y niñas con discapacidad cognitiva o intelectual, la Madre Comunitaria debe conocer con anterioridad, a qué hacen relación y cuáles son.

Son varios síndromes que se asocian a la discapacidad cognitiva o intelectual; por lo que se presenta un breve detalle de cada uno de ellos que sirve de base para que la Madre Comunitaria o docente conozca -probablemente no a profundidad, porque no hace parte de su formación o cualificación en pregrado, pero que, de manera general, puede conocer para favorecer su desempeño adecuado en el aula regular con niños y niñas con discapacidad en el marco de la educación inclusiva.

- a. Síndrome de Down: en el cromosoma¹⁵ veintiuno (21) no hay dos (2), sino tres (3), por tanto, no presentan cuarenta y seis (46) cromosomas típicos sino cuarenta y siete (47).

Las características físicas son: rostro plano (braquicefalia), disminución de la tensión o del tono muscular, baja estatura, cuello, orejas, extremidades y dedos cortos, nariz y ojos orientados hacia arriba, boca pequeña y lengua grande.

Las características intelectuales son: discapacidad leve o moderada, procesos de interpretación, codificación y elaboración de la información lentos, dificultades atencionales y de la memoria, dificultad en la orientación espaciotemporal, déficit en la producción del lenguaje y adecuada adaptación social.

- b. Síndrome de X-frágil: este es un trastorno hereditario producido por una anomalía en el cromosoma X (presenta mayor prevalencia en los hombres).

¹⁵ El cromosoma es un orgánulo en forma de filamento que se encuentra en el núcleo de las células eucariotas y contienen el material genético. Los seres humanos tenemos 23 pares de cromosomas (22 autosómicos y un par sexuales 'X' y 'Y').

Las características físicas son: rostro alargado, frente amplia, mentón prominente, orejas grandes y desplegadas, elevada movilidad de las articulaciones y desarrollo testicular excesivo (macroorquidismo).

- c. Síndrome de Williams: pérdida de genes de uno de los cromosomas.

Las características físicas son: cara fina y alargada, ojos claros, nariz chata, labios grandes y afectación del sistema cardiovascular.

Las características intelectuales son: discapacidad leve o moderada, problemas psicomotores, buena memoria, vocabulario e interacciones sociales.

- d. Síndrome de Angelman: alteraciones en el cromosoma 15.

Las características físicas son: en cabello, ojos y pies, presentan baja pigmentación, su cabeza de menor tamaño, boca grande, dientes alargados y separados y mandíbula prominente.

Las características intelectuales son: discapacidad severa o profunda, afectación en el lenguaje, retraso en el desarrollo psicomotor, alteraciones en el movimiento y equilibrio, movimientos, posturas o voces repetitivos o ritualizados sin un fin determinado (estereotipia) y sonrisa permanente.

- e. Síndrome de Prader-Willi: trastorno congénito causado por actividad anormal de los genes paternos en el cromosoma 15.

Las características físicas son: disminución del tono muscular (hipotonía), estatura baja, manos y pies pequeños, sus órganos sexuales pueden ser no funcionales (hipogonadismo) y obesidad.

Las características intelectuales son: pueden presentar Coeficiente Intelectual CI normal o límite, durante la Primera Infancia presentan problemas alimenticios, padecen

trastorno del habla, hay limitación en procesar la información recibida y presentan problemas con la memoria a corto plazo.

- f. Síndrome del Maullido de Gato (Síndrome 5p): se produce por alteraciones en el cromosoma 5.

Las características físicas son: cabeza de menor tamaño, cara redonda, ojos separados y estrábicos, puente nasal ancho, malformación en las orejas, mandíbula pequeña, paladar deformado, manos son pequeñas y sus pies deformados.

Las características intelectuales son: discapacidad grave, llanto de bebé con ausencia de intención comunicativa, su desarrollo motor presenta retraso y su capacidad atencional es baja.

Tabla 24

Aprendizaje en niños y niñas con discapacidad cognitiva o discapacidad intelectual

NEE	Estudiantes con discapacidad cognitiva
Descripción	Característica
Son limitaciones significativas para el buen funcionamiento y desarrollo en la vida diaria. No es una enfermedad mental	<ul style="list-style-type: none"> - Retraso en el desarrollo psicomotor. - Afectación en el lenguaje. - Alteraciones en los movimientos y en el equilibrio. - Movimientos, posturas o voces repetitivos ritualizados sin un fin común, por ejemplo, el balanceo del cuerpo o el cruzado y descruzado de piernas (estereotipias). - Sonrisa permanente. - Existen tres tipos de discapacidad intelectual que son diagnosticados a través de la aplicación del test o pruebas de inteligencia o la conducta adaptativa: <ul style="list-style-type: none"> a. Leve: dificultades en el pensamiento abstracto, memoria a corto plazo y uso de habilidades académicas, necesita apoyo para realizar actividades complejas, muestra inmadurez en las interacciones sociales. b. Moderada: necesita asistencia para realizar actividades académicas diarias, desarrollan habilidades y destrezas solamente con apoyo y tienen dificultad para interpretar el lenguaje. c. Grave: La limitación es mayor, comprensión en el

lenguaje, los números, el tiempo, el uso del dinero y requieren de apoyo hasta para asuntos relacionados con la higiene, la vestimenta y la cocina.

d. Profunda: presentan problemas motores, son dependientes en todos los aspectos y la comprensión verbal y gestual es dificultosa.

Fuente: adaptado de Ministerio de Educación Guatemala (2009, p. 26-28).

Estrategias pedagógicas

Las Madres Comunitarias y demás docentes, por lo general, no están preparadas para la atención en aulas regulares de niños y niñas con discapacidad cognitiva, porque muchas de ellas no han tenido preparación. Es comprensible, que su formación académica, aunque tiene en cuenta la discapacidad, precisamente en el marco de una educación inclusiva, no la aborda de manera completa como tal vez, lo tiene un educador especial o un profesional especializado en discapacidades.

Sin embargo, esta propuesta metodológica, se desarrolla a partir de unas estrategias generales que expertos han recomendado y que pueden ser aplicadas en aulas regulares. Por consiguiente, se han tomado como referencia algunas estrategias propuestas por el Ministerio de Educación de Guatemala (2009):

- Indispensable mantener una relación directa y constante con los padres, madres, acudientes o responsables autorizados de los niños y niñas con esta discapacidad (por eso mismo, la importancia de una escuela de padres que los incluye en el proceso) y solicitar el acompañamiento de parte de los profesionales de apoyo en la atención y el tratamiento adecuado (pediatras, médicos, neurólogos, psicólogos, docentes especializados, trabajador social, terapeutas, fisioterapeutas, fonoaudiólogos especialistas en logopedia, etc.).

- Las responsabilidades académicas de estos estudiantes, debe contar con el acompañamiento de los profesionales de apoyo y de las familias, se debe incentivar y motivar al estudiante a que él o ella misma realice con paciencia su tarea.
- Prepare sus clases y haga de ellas un espacio de aprendizajes significativos en el que cada estudiante (sin importar su condición o situación) pueda relacionar entre lo que aprende y su vida cotidiana.
- Si en el curso o con el grupo de estudiantes que tiene a cargo existen estudiantes que aun no han accedido al código lector-escritor, entonces, establezca agendas visuales apoyadas en imágenes o palabras claves que los niños o las niñas identifiquen y así, tener una secuencia establecida de las actividades realizadas durante el día.

En este sentido, es indispensable que el establecimiento educativo cuente con ayudas audiovisuales, tecnológicas y material de apoyo para llevar a cabo un proceso de enseñanza y de aprendizaje acorde con las necesidades y características propias de los y las estudiantes.

- Apóyese como docente de material visual y auditivo, por ejemplo, puede pegar imágenes prediseñadas en el tablero, que puedan ser visualizadas por todo el grupo de estudiantes y luego de un tiempo, retírelas, así puede, verificar si las recuerdan o no. Repita este ejercicio de manera constante y pida apoyo de las familias para que también lo hagan en las casas en los horarios extraescolares.

- No se quede con una misma actividad por mucho tiempo, cámbielas de manera frecuente para que no parezcan repetitivas. Cuando emita las instrucciones, estas deben ser breves, sencillas y concretas.
- Utilice otras actividades lúdicas, juegos de atención: use pelotas, juegue al tingo-tingo-tango, a lotería, arme rompecabezas junto a ellos y ellas, busque juegos alternativos: concéntrese, crucigramas, sudoku; haga representaciones escénicas, adecúe el espacio referente al tema que vaya a tratar esa semana, disfrácese y haga que ellos y ellas también lo hagan, invite a sus familias, a los demás docentes de la institución.
- Siempre preste atención al grupo completo para captar la atención en conjunto y no se distraiga con atenciones particularizadas por mucho tiempo, es decir, un consejo, una explicación o una ayuda puede hacerse de manera general, si presta atención a un estudiante, puede desatender al resto y el proceso de enseñanza y de aprendizaje no será equitativo.
- Realice, pausas en las que incluya actividades de relajación, escuchar música relajante, o la que esté de moda, acostarse en el piso, hacer simulaciones, ejercicios de tensión (distensión de estómago, pulmones, brazos, manos, cuellos y mandíbulas).
- Cuando use el tablero o explique un tema, vocalice todo el tiempo, sea muy expresivo (no exagerado), y si es necesario, cuando escriba en el tablero separe algunas palabras por sílabas y haga siempre énfasis en los acentos que tienen las palabras (juegue a pronunciar palabras que tengan el mismo sonido inicial).

- Incluya actividades para leer que sean de fácil manejo y que sean descifrables.
- Las y los estudiantes, deben aprender a leer palabras (este proceso es lento, no se afane, ni afane al estudiante, ni mucho menos, le ayude a terminar las palabras o las oraciones, mejor trate de hacer que él o ella las pronuncie),
- Transcribir los textos cortos de cuentos, historias, fábulas, etc., y haga énfasis en los errores de escritura, esto facilita el proceso de memoria y aprendizaje de la o él estudiante en ejercicios de lecto-escritura.
- Realice preguntas, sobre lo que está realizando, pregunte de vez en cuando, ¿cómo les pareció? ¿qué les significa? ¿por qué? ¿cuándo? ¿cómo? ¿dónde? Etc.

Tabla 25*Adecuaciones curriculares y recursos*

Adecuaciones curriculares	
No.	Descripción
1	Los Planes de estudios deben ser dinámicos y proponer actividades pedagógicas a partir del juego, de la lúdica y de ejercicios en el que se desarrolle el pensamiento.
2	El currículo debe estar centrado en procesos, con una visión crítica y de aprendizaje significativo en el que la niña o el niño pueda relacionar y contrastar lo que aprende o escucha con su contexto familiar, social y escolar.
3	El currículo debe estar pensado y escrito de manera abierta y flexible ajustado a las realidades sociales.
4	Ajuste los contenidos temáticos esenciales y de prioridad a alguno de ellos. La idea es poder proporcionar unos aprendizajes funcionales para mejorar su calidad de vida y su inserción en la comunidad.
Recursos complementarios	
Documentos en PDF	Torres, S. (2016). <i>Guía de estrategias psicopedagógicas para mejorar la adaptación escolar de los niños y niñas con retraso mental leve</i> . Riobamba, Ecuador: Universidad Nacional de Chimborazo. Recuperado de http://dspace.unach.edu.ec/bitstream/51000/1878/2/UNACH-IP-EMIP-2016-ANX-0007.1.pdf
	Ministerio de Educación Nacional. (S.f.). <i>Orientaciones pedagógicas</i>

		<p><i>para la atención a estudiantes con discapacidad cognitiva</i>. Bogotá, Colombia: MEN. Recuperado de http://files.santa-teresa.webnode.com.co/200000039-3ec173fbda/orientaciones%20pedag%C3%B3gicas%20px%20la%20%20ate%20n%C3%B3n%20a%20%20estudiantes%20%20con%20discapacidad%20cognitiva..pdf</p>
		<p>Cuervo, A., Pérez, A., y Páez, M. (2010). <i>Orientaciones pedagógicas para la atención y la promoción de la inclusión de niñas y niños menores de seis años con discapacidad cognitiva</i>. Bogotá, Colombia: ICBF, Alcaldía Mayor de Bogotá y Compensar. Recuperado de https://www.icbf.gov.co/sites/default/files/cartilla-cognitiva-7.pdf</p>
		<p>Narváez, V. (4 de noviembre de 2018). En video, cuatro ejemplos exitosos de educación inclusiva. <i>El Herald</i>o. Recuperado de https://www.elheraldo.co/barranquilla/en-video-cuatro-ejemplos-exitosos-de-educacion-inclusiva-561950</p>
Pág. Blogs Podcast	Web, o	<p>Unidad de Atención Integral. (2014). <i>Discapacidad cognitiva</i>. Itagüí, Colombia. Alcaldía Municipal de Itagüí, Secretaría de Educación Municipal. Recuperado de https://apoyoalainclusionitaqui.wordpress.com/discapacidad-cognitiva/</p> <p>López, B. (19 de marzo de 2019). <i>Discapacidad intelectual (DI): ¿Qué es?, diagnóstico, causas, tipos y consejos</i> [Mensaje en un blog]. Recuperado de https://blog.cognifit.com/es/discapacidad-intelectual/</p>
Películas, videos o documentales	o	<p>Bermúdez, X., Piquir, G., del Caz, O., y Vavarrete, B. (productores) y Bermúdez, X. (director). (2004). <i>León y olvido</i> [cinta cinematográfica]. España: Xamalú Filmes y El Paso P.C.</p> <p>Johnson, M. (productor) y Levinson, B. (director). (1988). <i>Rain man (cuando los hermanos se encuentran)</i> [cinta cinematográfica]. EE.UU.: The Guber-Peters Company.</p> <p>Carnevale, M. (productor) y Carnevale, M., y Hernández, B. (directores). (2009). <i>Aníta</i> [cinta cinematográfica]. Argentina: El Horno Producciones, Matorral Films y Cachamate Films Inc.</p>

Fuente: elaboración propia con adaptación del Ministerio de Educación de

Guatemala (2009) y el Ministerio de Educación Nacional (2006 y 2017)

Aprendizaje en niños y niñas con problemas de aprendizaje.

En este aparte, se toma como referencia los tipos de problemas de aprendizajes, dificultades de aprendizajes y trastornos del lenguaje.

Resulta importante, tener en cuenta que existen diferentes tipos y que cada uno de ellos merece una atención diferenciada, pero no menos importante, entre ellos se tiene:

- Dislexia: dificultad para leer (confusión entre las letras “b” con la “d”, el número “6” con el “9” y otras palabras).
- Disgrafía: dificultad para escribir, es el resultado de la dislexia, de una coordinación motora deficiente o de problemas para entender o interpretar el espacio (ejemplo, palabras ilegibles o mal escritas).
- Discalculia: dificultad para hacer cálculos matemáticos.
- Discapacidad de la memoria y el procesamiento auditivo: incluye la dificultad para comprender y recordar palabras y sonidos.
- Trastorno por déficit de atención e hiperactividad – TDHA: este trastorno, sólo puede ser diagnosticado a través de unas pruebas neuroconductuales y tienen éxito hasta que el niño tenga aproximadamente seis (6) años.
- Trastorno del espectro autista / trastorno generalizado del desarrollo: el autismo es un trastorno y presenta una variación de síntomas. Para distinguir las diferencias de este trastorno, los pediatras y especialistas usan pautas de diagnóstico del Manual de diagnóstico y estadístico de los trastornos mentales.
- Trastorno por ansiedad: el estudiante presenta un patrón persistente de intranquilidad, irritabilidad y dificultades de concentración. Además, es retraído, impulsivo, presenta síntomas somáticos (dolores de cabeza y de estómago) y sus dificultades en el aprendizaje pueden ser inespecíficas y temporales.

- Discapacidad intelectual: este diagnóstico se basa en el coeficiente intelectual.¹⁶

Tabla 26

Aprendizaje en niños y niñas con problemas de aprendizaje

NEE	Estudiantes con problemas de aprendizaje
Descripción	Característica
La dificultad del aprendizaje no implica necesariamente que exista falta de inteligencia, se relaciona con limitaciones para aprender.	<ul style="list-style-type: none"> - Pueden ser trastornos que afecta la capacidad para comprender lo que ve y oye, o para conectar información con las distintas partes del cerebro. - se manifiesta de distintas formas como: <ol style="list-style-type: none"> a. Problema específico con el lenguaje oral y escrito b. Falta de coordinación motora, autocontrol o atención. c. dificultades en procesos de lectura, escritura y el cálculo numérico. - En ocasiones, están vinculadas a contenidos de asignaturas concretas.

Fuente: adaptado de Ministerio de Educación Guatemala (2009, p. 28) y (2011, p. 22-24) y Romero y Lavigne (2004, p. 18).

Estrategias pedagógicas

Para la atención de estudiantes con problemas de aprendizaje se sugieren las siguientes estrategias:

- La Madre Comunitaria o docente, en primer lugar, debe familiarizarse con el conocimiento de estos problemas, dificultades y trastornos, de lo contrario, difícilmente podría tener un desempeño adecuado y su atención se verá entorpecida.

¹⁶ Esta información puede ser ampliada en la página web de la American Academy of Pediatrics dedicated to the health of all childrens en la dirección electrónica <https://www.healthychildren.org/Spanish/health-issues/conditions/learning-disabilities/Paginas/types-of-learning-problems.aspx>.

- Aplique estrategias didácticas que faciliten los procesos, tener la atención o lograr que las y los estudiantes puedan prestar atención a sus propias responsabilidades académicas, se logra, solamente en la medida en que se motive y se mantenga esa motivación en la actividad que se esté desarrollando, juegos, cantos, interpretaciones escénicas, y ambientación de espacios son claves para este proceso.

- Siempre que realice lecturas, hágalas de manera histriónica moderada, es decir, llame la atención de las y los estudiantes, use esquemas, mapas conceptuales, use el tablero de manera frecuente, para hacer el que procesamiento de la información sea más efectivo y su atención esté direccionada.

- El trabajo en grupos facilita también los procesos de enseñanza y de aprendizaje, no abandone los trabajos individuales, siempre supervíselos, use un vocabulario básico y valore el esfuerzo, la forma en que los hacen, los colores que usan (así, personalmente a usted le parezca que no tienen estética). Pregunte sobre lo que hicieron y permita que los describa.

- El Ministerio de Educación de Guatemala (2009) propone en su documento usar una gráfica de progreso o un álbum en el que escriba los puntos ganados o recompensas obtenidas (puede ser una tabla que siempre esté en algún lugar visible del salón de clase, este se puede hacer por semanas o por meses).

El uso de la gráfica de progreso permite que las y los estudiantes vayan reconociendo su propio proceso y se interesen en avanzar cada vez más. Esta

estrategia, debe ser consensuada con junto con el profesional de apoyo y comunicada a los padres, madres, acudientes y responsables autorizados.

Siempre tenga en cuenta que los procesos de enseñanza y del aprendizaje no son suficientes desde la escuela, entonces, debe haber una corresponsabilidad directa con las familias (en todas sus formas).

- Tenga presente que su labor en el aula regular no es llenar de conocimientos a las y los estudiantes, mucho menos llenar cuadernos con las actividades realizadas, en ocasiones esto se hace, para mostrar a las familias el trabajo que se realiza en la escuela, pero si usted, siempre tiene a las familias informadas y permite su participación en las actividades que programe, el llenar un cuaderno no será necesario. Entonces, realice actividades significativas que les represente aprendizajes y avances progresivos.
- En el mundo académico existen varias investigaciones que infieren modelos de aprendizajes orientados a niños y niñas con este tipo de dificultades. Tómese el tiempo, investigue, revise, coméntelo con sus otros compañeros de trabajo y con los profesionales de apoyo e intente aplicarlos en su aula regular de acuerdo con el ajuste que realice dependiendo de las características y necesidades de sus estudiantes.
- Permita que el niño o niña avance cada vez más en sus propios aprendizajes, a su ritmo, no los limite, no los afane, lo único que lograría es predisponerlos a que no lo logren.
- Flexibilice los trabajos y actividades, adáptelos al ritmo de producción de los niños y las niñas.

- No presione el desarrollo del aprendizaje, vaya de manera tranquila a un mismo ritmo.
- Todo el tiempo, haga sentir a los niños y niñas que son aceptados, y que son parte de un aula de clase junto con los demás compañeros; de esta manera, se van a sentir respetados, y van a entender que su opinión y su trabajo importa.
-

Tabla 27*Adecuaciones curriculares y recursos*

Adecuaciones curriculares	
No.	Descripción
1	Las adaptaciones curriculares deben tener una secuencia de acciones para la modificación de elementos básicos que tengan como premisa el cómo y el cuándo enseñar y evaluar.
2	No basta con el empleo de estrategias en el aula para orientar un contenido temático, sino, que se requiere de medidas direccionadas desde la filosofía institucional, es decir, el PEI, medidas adaptadas directamente en los planes de estudios que se elaboran y su retroalimentación en los planes de clase (parceladores o planeadores) y ahí sí, en la metodología individual que la Madre Comunitaria o docente implemente en el aula regular.
3	No se debe pensar en tipos de estudiantes diferentes, sino, en Necesidades Educativas que requieren uno u otro tipo de adaptación. Recuerde que las adaptaciones deben responder a las necesidades del estudiante para así, garantizar un adecuado proceso de enseñanza – aprendizaje.
4	Los desempeños deben ser modificados, que respondan verdaderamente a unas habilidades adquiridas.
Recursos complementarios	
Documentos en PDF	Romero, J., y Lavigne, R. (2004). <i>Dificultades en el aprendizaje: unificación de criterios diagnósticos (1. definición, características y tipos)</i> . Andalucía, España: Junta de Andalucía. Recuperado de https://www.uma.es/media/files/LIBRO_1.pdf
	Campos, D., y Moreno, R. (2009). <i>¿Cómo abordar las dificultades del aprendizaje?</i> Ciudad de Panamá, Panamá: Instituto para el desarrollo y la innovación de la educación inclusiva y OEI.
	Escribano, I. (2018). <i>Programa de intervención para las dificultades del aprendizaje</i> (tesis de maestría). Universitat Jaume I, Valencia, España. Recuperado de

		http://repositori.uji.es/xmlui/bitstream/handle/10234/177457/TFM_2018_EscribanoTebar_Inmaculada.pdf?sequence=1&isAllowed=y
		Guillén, J. (Comp.). (2018). <i>Guía metodológica sobre dificultades específicas de aprendizaje</i> . Murcia, España: Consejería de Educación, juventud y deportes. Recuperado de http://diversidad.murciaeduca.es/publicaciones/guiadea/doc/guiaDEA.pdf
		Otaduy. (17 de octubre de 2014). <i>Dificultades de aprendizaje</i> [Audio podcast]. Recuperado de https://www.ivoox.com/dificultades-del-aprendizaje-audios-mp3_rf_3619187_1.html
Pág. Blogs Podcast	Web, o	Rello, L. (24 de enero de 2019). <i>La dislexia es una dificultad de aprendizaje, no es una enfermedad</i> [Audio Podcast]. Recuperado de https://www.bbva.com/es/podcast-la-dislexia-es-una-dificultad-de-aprendizaje-no-es-una-enfermedad-luz-relo/
		Arranz, L. (2013). <i>Dificultades de aprendizaje</i> . Psicoterapeutas.com. Recuperado de http://www.psicoterapeutas.com/paginaspersonales/lucia/dificultadesaprendizaje.htm
		Fields, S., Carmody, D., Weinstein, H., y Forte, D. (productores) y Chelsom, P. (director). (1998). <i>The mibhty (el poderoso)</i> [cinta cinematográfica]. EE.UU.: Miramax y Scholastic Corporation.
		Barber, K. Ricci, Ch., y Sperling, A. (productores) y Abrams, A., y Larson, A, (directores). (2002). <i>Pumpkin</i> [cinta cinematográfica]. EE.UU.: American Zoetrope y United Artists.
Películas, videos documentales	o	Gardner, E., y Hubbell, H. (productores) y Hubbell, H. (director). (2013). <i>Dislecksia: the movie</i> [cinta cinematográfica]. EE.UU.: Capturadas Time Productions y LLC.
		Carter, T., Rosemont, D., y Angel, D. (productores) y Carter, T. (director). (2009). <i>Gifted hands: the Ben Carson story (manos milagrosas)</i> [cinta cinematográfica]. EE.UU.: The Hactchery, Sony Picture Television.
		Entine, S. (productora y directora). (2009). <i>Read me differently</i> [documentary]. EE.UU.

Fuente: elaboración propia con adaptación del Ministerio de Educación de Guatemala (2009) y el Ministerio de Educación Nacional (2006 y 2017)

Aprendizaje en niños y niñas con discapacidad motora.

De acuerdo con, los investigadores colombianos Martha Artunduaga, Blanca Granados, Víctor Quinche y Pimentel Ovidio (2010)

Un niño o niña con discapacidad motora es aquel que tiene dificultades para moverse. Muchas veces estas dificultades pueden ser de nacimiento o causadas por accidentes durante la niñez. La discapacidad

se puede ver porque al niño o a la niña le cuesta caminar, mover alguna parte de su cuerpo, como brazos o piernas, tener rigidez en las articulaciones o coyunturas, los músculos muy tensos, sentir o no sentir dolor y tener adormecimientos o movimientos. Otra causa puede ser por quemaduras severas que pueden amputar alguna parte del cuerpo o por retracciones de la piel que limitan la movilidad articular. Algunas veces la discapacidad consiste en que le falta el total o una parte de sus extremidades, lo que hace que la niña o el niño se vea diferente, pero esto no lo convierte en un ser extraño incapaz o que deba esconderse. (p. 8)

En el campo educativo, las Madres Comunitarias que están en un aula regular, no pueden pensar que solamente en la escuela es donde se debe orientar y dirigir el aprendizaje de los niños y niñas con discapacidad motora. Por ello, resulta importante, que exista un acompañamiento directo del profesional de apoyo y una comunicación asertiva con la familia del niño y la niña que presenta esta discapacidad, puesto que “la formación del pequeño comienza en el hogar, donde las relaciones familiares cumplen el papel de preparar a los recién llegados al mundo para la vida en comunidad” (Artunduaga, Granados, Quinche y Pimentel, 2010, p. 38).

No obstante, téngase en cuenta las siguientes estrategias pedagógicas que se presentan en el desarrollo de esta propuesta metodológica:

Tabla 28

Aprendizaje en niños y niñas con discapacidad motora

NEE	Estudiantes con discapacidad motora
Descripción	Característica
Son aquellos niños o niñas que presentan	- Alteración en el aparato motor que le dificulta la ejecución de movimientos (estas alteraciones varían

<p>de manera transitoria o permanente alguna alteración de su aparato motor, a causa de un deficiente funcionamiento en el sistema nervioso.</p>	<p>en la mayoría de los casos).</p> <ul style="list-style-type: none"> - Presentan alteraciones en su sistema nervioso central que derivan en convulsiones. - No hay control cefálico definido, por lo que se les dificulta manejar correctamente los sentidos. - Presentan problemas para articular palabras (algunos requieren sistemas especializados para comunicarse). - presentan incapacidad parcial o total para caminar, mover objetos o flexionar los dedos para coger objetos. - Presentan menor capacidad de aprendizaje y razonamiento.
--	---

Fuente: adaptado de Artunduaga, Granados, Quinche y Pimentel (2010, p. 26-27);

Barrera, González, Salazar y Verdugo (2007, p. 25) y, Ministerio de Educación Guatemala (2009, p. 29-31)

Estrategias Pedagógicas

- Las instituciones educativas previamente deben orientar al equipo de docentes, docentes administrativos, profesional de apoyo y personal de servicios que trabajan en el establecimiento acerca de la atención que debe prestarse cuando se tienen niños y niñas con discapacidad. Para evitar procedimientos erróneos y tratos equivocados con estos niños y niñas.
- Las Instituciones Educativas deben implementar medidas y recursos de apoyo, de diverso tipo (para la movilidad y permanencia) que el niño o la niña requieren para aprender y participar con igualdad de oportunidades y para que las dificultades que presentan tengan menor influencia en su proceso desarrollo educativo y de aprendizaje.

Identificar y minimizar los efectos negativos de todo lo que pueda denominarse barreras. Esto incluye, facilitar la movilidad y el desplazamiento dentro del establecimiento educativo, solidificar las redes de apoyo con instituciones pertinentes,

asociaciones, fundaciones u organizaciones educativas y todo el personal de la institución y otras redes que puedan hacer acompañamiento, profesional.

- Mantener una relación constante y fluida con los padres, madres, acudientes y responsables autorizados, quienes son la primera fuente de información para conocer mejor al niño o niña que se está integrando; asimismo, mantenerlos al tanto e incluirlos en el proceso de enseñanza y aprendizaje.

Recuerde, que no es suficiente con que la escuela realice de manera individual estos procesos, por lo cual, esta propuesta metodológica, tendrá funcionalidad cuando se incluye a la familia y a la comunidad en los procesos.

- Indispensable que en los procesos de matrícula se tenga en cuenta la aplicación de la encuesta inicial a los padres, madres, acudientes o responsables autorizados (tutores, cuidadores o madres o padres sustitutos), sobre cada uno de los niños y niñas que presentan discapacidad, esto facilita a la Madre Comunitaria o docente contar con toda la información necesaria para realizar las adecuaciones y conocer el contexto familiar, social, cultural y económico en que se desarrolla el niño o niña con discapacidad motora y su familia.
- Todo el tiempo, desarrolle un vínculo de confianza con el niño o la niña y con sus familiares, esto favorece de manera progresiva un proceso de enseñanza-aprendizaje.
- Programar e incluir actividades lúdicas mediante juegos.

La pedagogía reconoce al juego como parte fundamental en el desarrollo de los niños y niñas, ya que sirve como entretenimiento, comprensión y a relacionarse con los

demás, sin desconocer, que también, estimula su sistema psicomotriz; finalmente, con los juegos, se enseñan conceptos, valores y sobre todo, se desarrolla en ellos y ellas su carácter y su inteligencia.

Tabla 29

Adecuaciones curriculares y recursos

Adecuaciones curriculares	
No.	Descripción
1	- Para la integración del niño o la niña con discapacidad motora en instituciones educativas, es necesario que exista el apoyo de un docente integrador especializado, que apoye el proceso educativo en el aula, para realizar las adecuaciones respectivas.
2	Cuando esté realizando los Olanes de Estudio, tenga en cuenta en los recursos, los materiales que puede usar para el desarrollo de los contenidos temáticos que programa y también, las herramientas de amplitud del campo visual, la amplitud y precisión de los movimientos de brazos, la capacidad de manipulación (pinza dígito pulgar, señalización y otras).
Recursos complementarios	
	Guzmán, A. (2007). <i>Guía de apoyo técnico-pedagógico: necesidades educativas especiales en el nivel de educación parvularia. 3 necesidades educativas especiales asociadas a discapacidad motora</i> . Santiago de Chile, Chile: Ministerio de Educación. Recuperado de http://www.codajic.org/sites/www.codajic.org/files/Discapacidad-Motora.pdf
Documentos en PDF	Ministerio de Educación Nacional. (2006). <i>Orientaciones pedagógicas para la atención educativa a estudiantes con discapacidad motora</i> . Bogotá, Colombia: Ministerio de Educación Nacional. Recuperado de https://www.aulaabierta.edu.co/img/uploads/item/orientaciones_discapacidad_motora.pdf
	Lugo, L., y López, T. (). <i>Inclusión en el aula de niños y niñas con discapacidades motoras del colegio musical las cometas municipio de Medellín</i> (tesis de pregrado). Corporación Universitaria Minuto de Dios, Bello, Antioquia. Recuperado de https://repository.uniminuto.edu/bitstream/handle/10656/6100/46-Inclusi%C3%B3n%20en%20el%20aula%20de%20los%20ni%C3%B1os%20y%20ni%C3%B1as%20con%20discapacidades%20motoras.pdf?sequence=1&isAllowed=y
Pág. Web, Blogs o Podcast	Mayra. (27 de mayo de 2015). <i>Discapacidad motora</i> [Audio podcast]. Recuperado de https://www.ivoox.com/discapacidad-motora-audios-mp3_rf_4558837_1.html
	Divulgación dinámica The Education Club. (2020). <i>Actividades</i>

	<p><i>adaptadas para niños con discapacidad motora</i> [Mensaje en blog]. Recuperado de https://www.divulgaciondinamica.es/blog/actividades-adaptadas-para-ninos-con-discapacidad-motora/</p> <p>Sunrise Medical. (9 de junio de 2016). <i>Juego para niños con discapacidad: cómo estimular a los más pequeños</i> [Mensaje en un blog]. Recuperado de https://www.sunrisemedical.es/blog/juegos-para-ninos-con-discapacidad</p>
Películas, videos documentales	<p>Fesser, J. (director). (2018). <i>Campeones</i> [cinta cinematográfica]. España: Morena Films, Movistar + y Películas Pendleton.</p> <p>Grazer, B., y Howard, R. (productores) y Howard, R. (director). (2001). <i>A beautiful mind (una mente brillante)</i> [cinta cinematográfica]. EE.UU.: Imagine Entertainment.</p> <p>Nelson, J., y Solomon, R. (productores) y Nelson, J. (director). (2001). <i>I am Sam (mi nombre es Sam)</i> [cinta cinematográfica]. EE.UU.: Bedford Falls Productions.</p>

Fuente: elaboración propia y adaptación Ministerio de Educación de Guatemala (2009)

Aprendizaje en niños y niñas con capacidades o talentos excepcionales.

Tabla 30

Aprendizaje en niños y niñas con capacidades o talentos excepcionales

NEE	Estudiantes con capacidades o talentos excepcionales	
	Descripción	Característica
	<p>De acuerdo con el Ministerio de Educación Nacional, las personas con capacidades excepcionales son aquellas que tienen una capacidad global, que obtienen resultados altos en pruebas para medir la capacidad intelectual y los conocimientos generales y estas capacidades pueden presentarse en personas con discapacidad (Recuperado de https://www.mineducacion.gov.co/1621/article-82790.html)</p>	<ul style="list-style-type: none"> - Es un fenómeno heterogéneo, los niños y las niñas manifiestan sus capacidades y talentos de maneras diferentes. - La excepcionalidad puede estar presente como desempeño y también como potencial. - El niño o la niña presenta unas altas habilidades para la escritura y para la invención de historias. - Algunos niños y niñas tienen comportamientos problemáticos, conductas de no adaptabilidad en el espacio escolar. Situaciones que puede responder a sus necesidades, autoestima o que pueden no ser motivadoras o interesantes. - Algunos suelen presentar un retraso psicomotriz frente a su desarrollo cognitivo. Se denomina “disincronía” del estudiante con capacidades excepcionales a la diferencia de desarrollo que suelen presentar en los diversos aspectos de su personalidad (su edad cronológica y su edad mental, entre su desarrollo intelectual y afectivo, entre su capacidad verbal y de ejecución); esto

puede causar, frustración ya que algunas tareas escolares demandan habilidades motrices muy determinadas que no siempre pueden lograr.

- Algunos presentan capacidades superiores para el razonamiento, la abstracción, la comprensión y todas las operaciones de pensamiento.

Fuente: adaptado de García, Iglesias y Abello (2017, p. 32-45), y Ministerio de Educación Guatemala (2009, p. 31-35).

Estrategias pedagógicas

- Planear actividades que estimulen la imaginación y creatividad, especialmente en la apreciación de las ideas donde estos estudiantes de manera frecuente presentan diferencias. Aproveche que uno de las características más representativas de estos estudiantes es que suelen expresar frecuentemente ideas que revelan notable originalidad e imaginación para su edad, resáltelas, valórelas y coordínelas cuando están desfasadas, pero hágalo de una manera concreta y elocuente.
- Organizar actividades en pequeños grupos, en este sentido deben proponerse situaciones y agrupamientos que posibiliten de manera natural la expresión de su pensamiento rápido, espontáneo y auténtico. La Madre Comunitaria debe motivar a trabajar en grupos de trabajo, en espacios abiertos o diferentes al aula de clase y la búsqueda de variadas fuentes de información (pueden usar la sala de informática, la biblioteca, los espacios deportivos, etc.); lo anterior, con el propósito de estimular el liderazgo y evitar el aislamiento. Además, reforzará su autoestima ya que les permitirá expresar sus potenciales y habilidades.

- Estimule de manera frecuente la lectura, la escritura, las artes, a través del dibujo, la música y las diversas expresiones artísticas; es importante para satisfacer la curiosidad.
- Flexibilice los horarios en las actividades propuestas, para permitir que terminen su tarea cuando estén satisfechos y seguros del trabajo realizado.
- Facilite la participación de la familia en los asuntos académicos.
- No presione con responsabilidades que las y los obliguen a trabajar constantemente, sacar mejores notas, trabajar a ritmo muy rápido y triunfar al mismo tiempo en todas las asignaturas, tampoco, exagere en las responsabilidades que le asigne.
- No use palabras, frases o llamados de atención que los desmotive o los ponga a prueba todo el tiempo o exigir que piensen con mayores niveles de sofisticación, vaya a su ritmo y permita que se comuniquen libremente y expresen sus interrogantes o cuestionamientos.
- El trabajo en grupo es perfecto, proponga siempre actividades de manera grupal en clase, el trabajo en equipo puede ser beneficioso para usted como docente.
- Genere siempre un ambiente de confianza e incluya a estos niños y niñas en todas las actividades. Tenga en cuenta también, generar una atmósfera de respeto y comprensión para todas y todos en la clase, esto es, que acepten las diferencias individuales y particulares, tanto en los más pequeños como en quienes el proceso es mucho más lento.

- De vez en cuando, proponga la realización de proyectos individuales, por ejemplo, actividades libres, que hagan una representación, que expongan públicamente algo que hayan realizado en clase o en la casa.

Tabla 31*Adecuaciones curriculares y recursos*

Adecuaciones curriculares	
No.	Descripción
1	La Madre Comunitaria o docente de acuerdo con su planeación curricular puede tomar decisiones que individualicen la enseñanza para los niños y niñas, desplazando el énfasis hacia el desarrollo de conceptos básicos que faciliten las generalizaciones y abstracciones que, por su capacidad están en condiciones de realizar. La idea es alcanzar profundidad en temas sin perder la amplitud.
2	Se debe promover la profundización e integración de conceptos a través del análisis y aplicación de una gama más amplia de tareas de investigación y resolución de problemas.
3	Tenga en cuenta la enseñanza individualizada en asignaturas específicas en las que superan a los demás (sus programas deben ser adaptados de manera que cuenten con un ritmo más rápido, u opciones alternativas) de enriquecimiento curricular.
4	La institución debe tener en cuenta que el éxito en un currículo pensado en niños y niñas con estas capacidades requieren el acompañamiento de personas expertas en áreas de su interés (artistas, científicos, etc.). Esto funciona como un incentivo estimulante para la profundización de sus intereses y conocimientos.
5	Es conveniente contar con el equipo adecuado, como laboratorio de ciencias, elementos para plástica, enciclopedias y otros libros de consulta, computadoras con Internet, entre otros.
Recursos complementarios	
Documentos en PDF	García-Cepero, M., Iglesias, J., y Abello, D. (2017). <i>Orientaciones generales para la escuela y la familia en la atención educativa a estudiantes con capacidades y talentos excepcionales</i> . Bogotá, Colombia: Ministerio de Educación Nacional, Fundación Carvajal y Pontificia Universidad Javeriana. Recuperado de https://www.mineduacion.gov.co/1759/articles-360295_foto_portada.pdf
	Rendón, M. (2017). <i>Orientaciones para la transición educativa de los estudiantes con discapacidad y con capacidades o talentos excepcionales en la educación inicial, básica y media</i> . Bogotá, Colombia: Ministerio de Educación Nacional y Fundación Carvajal. Recuperado de https://www.mineduacion.gov.co/1759/articles-360294_foto_portada.pdf
	Aretxaga, L. (Coord.). (2013). <i>Orientaciones educativas. Alumnado con altas capacidades intelectuales</i> . País Vasco: Departamento de Educación Política Lingüística y Cultural. Recuperado de https://www.euskadi.eus/contenidos/documentacion/inn_doc_esc_inclusiva/es_def/adju ntos/escuela-inclusiva/100012c_Pub_EJ_altas_capacidades_c.pdf

		Secretaría de Educación y Cultura. (2019). <i>Ruta de atención a estudiantes con necesidades educativas especiales</i> . Sabaneta, Antioquia: Alcaldía Municipal, Secretaría de Educación y Cultura y Fundación Colobo-canadiense. Recuperado de https://www.sabaneta.gov.co/files/allfiles/15774693309187.pdf
		Colombia Aprende. (2020). <i>Atención educativa a capacidades y talentos excepcionales</i> . Bogotá, Colombia: Colombia Aprende. Recuperado de http://www.colombiaaprende.edu.co/es/talentosexcepcionales/87897
Pág. Blogs Podcast	Web, o	Secretaría de Educación del Distrito. (13 de diciembre de 2017). <i>Estos son los talentos excepcionales de la educación oficial de Bogotá</i> . Bogotá, Colombia: Educación Bogotá, Secretaría de Educación Distrital. Recuperado de https://www.educacionbogota.edu.co/portal_institucional/node/4765
		Núñez, Z. (20 de abril de 2011). <i>Capacidades o talentos excepcionales</i> [Mensaje en un blog]. Recuperado de http://talentosocapacidadesexcepcionales.blogspot.com/
		Rajski, P., y Rudin, S. (productores) y Foster, J. (directora). (1991). <i>Little man Tate</i> [cinta cinematográfica]. EE.UU.: Orion Picture.
		Davi, Ch. (productor) y Murer, F. (director). (2006). <i>Vitus</i> [cinta cinematográfica]. Suiza: Sony Picture Classics.
Películas, videos documentales	o	Grossman, N., Ostrowsky, I., Schwarman, T. (productores) y Tyldum, M. (director). (2014). <i>The imitation game (el Código enigma)</i> [cinta cinematográfica]. EE.UU.: Black Bear Picture y Bristol Automotive.
		Comunicaciones FES. (23 DE JUNIO DE 2016). Documental educación para personas con capacidades y talentos excepcionales [Archivo de video]. Recuperado de https://www.youtube.com/watch?v=oumboL3Xtlk

Fuente: elaboración propia y adaptación del Ministerio de Educación Guatemala

(2009) y el Ministerio de Educación Nacional 2006 y 2017.

Conclusiones

Las Madres Comunitarias durante muchos años han sido el soporte del constructo de una política neoliberal del gobierno nacional. Sin percatarse de algunos asuntos que estructuran esa política de Estado, ellas han contribuido a un afianzamiento estatal y laboral; como cuidadoras, permiten que otras personas puedan salir al campo laboral y desempeñar oficios varios en la estructura social, económica y política del Estado.

En la actualidad, muchas Madres Comunitarias han optado por el camino de la cualificación profesional de su quehacer que inicialmente tuvo una intención pedagógica al cuidado de los niños y niñas en condición de pobreza del país, habitando hogares comunitarios, que para muchas mujeres, fueron sus propias casas, junto a sus propias familias y, otras habitaron centros integrales para la atención de la Primera Infancia que el Estado, organizaciones, asociaciones y fundaciones establecieron para el mismo cometido. Hoy por hoy, en su proceso de cualificación, quieren incursionar en otros campos educativos, particularmente en la Educación Formal.

La estrategia de Primera Infancia, les permitió un alcance pedagógico y didáctico que quieren desarrollar mucho más, por lo que han decidido emprender un valioso esfuerzo que les representa tiempo y dinero, sin desconocer que también es un trabajo físico y psicológico al cual se enfrentan. Ser parte de una institución universitaria, asumir retos, compromisos, el abordaje de nuevos conocimientos y la construcción de otros en su proceso de profesionalización y demás tareas diarias, que les permite agrandar su espectro educativo y concebir al niño y a la niña, más allá de un asunto de

cuidado, a un asunto pedagógico con unas tecnologías que circulan en los establecimientos universitarios y que les favorece en su valioso proceso formativo y de cualificación.

Ahora bien, la incursión a la educación formal y a espacios académicos estructurados como lo son las aulas regulares, les ha hecho, repensar en formas estratégicas para tener un desempeño adecuado en estos nuevos lugares. Más aún, cuando se ven enfrentadas a situaciones que inicialmente, parecen complejas, como lo es la atención de niños y niñas con discapacidad. Es por eso, que este proyecto de grado que se presentó a manera de propuesta metodológica, fue puesto, en la escena precisamente, de estas Madres Comunitarias que, bajo su premisa de desempeñar una labor de manera adecuada, requieren del conocimiento extra, de unas estrategias pedagógicas que pueden ser aplicadas para la atención de niños y niñas con discapacidad en el marco de la educación inclusiva.

En ese sentido, las conclusiones que se presentan sobre este proyecto de grado, dan cuenta de un trabajo investigativo sobre términos, conceptos, abordajes y maneras de percibir una educación inclusiva que merece toda la atención. Este trabajo permitió entender que, en ocasiones, difícilmente, en un sistema precario social, económico y laboral, situación en la que se encuentra el país, se puede de manera constante y progresiva realizar actualizaciones pedagógicas o emprender otros estudios -sin desconocer que, el tiempo y el dinero también resulta escasos. Entonces, este proyecto facilita que las Madres Comunitarias del país conozcan, aprendan y pongan en práctica algunas estrategias pedagógicas respecto al desempeño profesional y ante todo social que les representa la atención de niños y niñas con discapacidad.

Este proyecto en ningún sentido desdibuja la intención de ahondar más en conceptos y profesionalizaciones sobre la atención en la educación especial (como es llamada en algunas facultades de educación del país), es decir, no está supliendo, con unos contenidos temáticos y necesarios de profesionalización específica; pero, sí, lograr favorecer a una población minoritaria de Madres Comunitarias que ha dedicado la mayor parte de su vida al cuidado y a la atención de los niños y niñas de su comunidad y que, en su deseo de ampliar estos conocimientos pedagógicos, también las interpela el asunto de la atención de una población particular. No es lo mismo dedicarse al cuidado por unas horas durante el día de un niño o una niña con discapacidad a estar en un aula regular frente a un grupo de estudiantes de los que posiblemente encuentre algunos, que requieren de una atención diferencial.

Las estrategias que presenta este proyecto, favorecen el desempeño laboral para una Madre Comunitaria que, al verse enfrentada en un aula regular con un niño o niña con discapacidad, puede contar con herramientas necesarias y sencillas para entender y agenciar un proceso formativo con esta población. Que le aporte ideas, que pueden bien o no, ser transformadas en el aula regular de acuerdo a un contexto del que poco a poco va a involucrar sus conocimientos y los va a rodear de habilidades y destrezas que se verán reflejadas en la aplicación de unas estrategias que permitirán desempeñarse adecuadamente en el aula regular y a favor de una política pública orientada a la educación inclusiva.

Referencias

- Acosta, E. (2010). Acciones pedagógicas que favorecen la inclusión. En Fundación Centros de Aprendizaje. (Ed), *Orientaciones pedagógicas para la inclusión de estudiantes en condición de discapacidad (29-51)*. Bogotá, Colombia: Gobernación de Boyacá y Fundación Centros de Aprendizajes.
- Acuerdo N° 21. Junta Directiva del Instituto Colombiano de Bienestar Familiar, Bogotá, Colombia, 23 de abril de 1996.
- Andrade, F. (2011). La inclusión educativa en el aula regular: un caso de síndrome de Asperger. *Revista electrónica EDUCARE, XV*, 39-53.
- Aparicio, M. (2009). Evolución de la conceptualización de la discapacidad y de las condiciones de vida proyectadas para las personas en esta situación. En M. Reyes y S. Conejero (Coord.), *El largo camino hacia una educación inclusiva, la educación especial y social del siglo XIX a nuestros días: XV coloquio de historia de la educación (129-138)*. Navarra, España: Universidad Pública de Navarra.
- Artunduaga, M., Granados, B., Quinche, V., y Pimentel, O. (2010). *Orientaciones pedagógicas para la atención y promoción de la inclusión de niñas y niños menores de seis años con discapacidad motora*. Bogotá, Colombia: Instituto Colombiano de Bienestar Familiar y Secretaría Distrital de Integración Social.
- Ávila, A., y Esquivel, V. (2009). *Educación inclusiva en nuestras aulas*. San José de Costa Rica, Costa Rica: Coordinación Educativa y Cultural Centroamericana CEECC/SICA.
- Bareño, L., y Castillo, Y. (2017). *Análisis del rol que ejercen las Madres Comunitarias de*

la Asociación Nuevo Rincón y su perspectiva sobre la política (tesis de pregrado).
Corporación Universitaria Minuto de Dios, Bogotá, Colombia.

Barrera, D., González, S., Salazar, A., y Verdugo, M. (2007). *Guía de apoyo técnico-pedagógico: Necesidades Educativas Especiales en el nivel de educación parvularia. Necesidades Educativas Especiales asociadas a discapacidad motora*. Santiago de Chile, Chile: Ministerio de Educación de Chile.

Blanco, M., y Arias, C. (2016). Rasgos individuales y académicos de madres comunitarias en cualificación. *Horizontes pedagógicos*, 18 (2), 39-51.

Cárdenas, A. (2017). *Balance proceso reglamentario 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*. Bogotá, Colombia: Ministerio de Salud y Protección Social.

Constitución Política de Colombia, Bogotá, Colombia, 4 de julio de 1991.

Cummings, J., y McLaughlin, Mr. (2005). *Guía de educación inclusiva todos ¡podemos aprender. Una introducción a la inclusión de alumnos y alumnas con Necesidades Educativas Especiales en las aulas de los Centros Educativos de El Salvador*. An Salvador, El Salvador: USAID, MINED, EXCELL y FUNPRES.

Decreto N° 1421. Presidencia de la República, Bogotá, Colombia, 29 de agosto de 2017.

Decreto N° 2019. Diario oficial N° 38969 del Ministerio de Salud Pública, Bogotá, Colombia, 6 de septiembre de 1989.

Decreto N° 2247. Presidencia de la República, Bogotá, Colombia, 11 de septiembre de 1997.

- DNP. (2004). *Documento Conpes Social N° 80 “Política pública nacional de discapacidad”*. Bogotá, Colombia: Departamento Nacional de Planeación.
- DNP. (2013). *Documento Conpes Social N° 166 Política pública nacional de discapacidad e inclusión social*. Bogotá, Colombia: Departamento Nacional de Planeación
- Echavarría, J., Rúa, M., y Pertuz, E. (2012). Una estrategia para la educación inclusiva. *Escenarios*, 10 (2), 30-37.
- Gamboa, M., García, Y., y Beltrán, M. (2013). Estrategias pedagógicas y didácticas para el desarrollo de las inteligencias múltiples y el aprendizaje autónomo. *Revista de investigaciones UNAD*, (12), 101-128.
- García, I., Escalante, I., Escandón, M., Fernández, L., Mustri, A., y Puga, I. (2009). *La integración educativa en el aula regular. Principios, finalidades y estrategias*. México D.F., México: Secretaría de Educación Pública.
- García, M., Iglesias, J., y Abello, D. (2017). *Orientaciones generales para la escuela y la familia en la atención educativa a estudiantes con capacidades y talentos excepcionales*. Bogotá, Colombia: Ministerio de Educación Nacional
- Grupo de Trabajo Proyecto Quédate. (2012). *Estrategias y metodologías pedagógicas para la permanencia estudiantil en la Educación Superior*. San José de Cúcuta, Norte de Santander: Ministerio de Educación Nacional y Universidad Francisco de Paula Santander.
- Jaramillo, L. (2009). La política de la primera infancia y las madres comunitarias. *Zona Próxima*, (11), 86-101.
- Ley estatutaria N° 1618. Diario oficial N° 48717 de la República de Colombia, Bogotá,

Colombia, 27 de febrero de 2013.

Ley N° 89. Diario Oficial N° 38635 de la República de Colombia, Bogotá, Colombia, 29 de diciembre de 1988.

Ley N° 115. Ley General de Educación. Bogotá, Colombia, 8 de febrero de 1994.

Ley N° 1346. Diario oficial N°47427 de la República de Colombia, Bogotá, Colombia, 31 de julio de 2009.

Ley N° 1421. Ministerio de Educación Nacional, Bogotá, Colombia, 29 de agosto de 2017.

Manjarrés, D., y Hernández, C. (2015). *Hacia una educación inclusiva reto y compromiso de todos en Cundinamarca. Una propuesta para favorecer la participación y el aprendizaje en el marco de una educación que reconoce la diversidad*. Bogotá, Colombia: Fundación Saldarriaga Concha y Gobernación de Cundinamarca.

Marulanda, E., Jiménez, H., Roa, R., Pinilla, P., y Pinilla, J. (2017). *Documento de orientaciones técnicas, administrativas y pedagógicas para la atención educativa a estudiantes con discapacidad en el marco de la educación inclusiva*. Bogotá, Colombia: Ministerio de Educación Nacional.

Ministerio de Educación de Guatemala. (2009). *Guía de adecuaciones curriculares para estudiantes con Necesidades Educativas Especiales*. Ciudad de Guatemala, Guatemala: Dirección General de Educación Especial DIGEESP.

Ministerio de Educación de Guatemala. (2011). *Manual de atención a las necesidades educativas en el aula*. Ciudad de Guatemala, Guatemala: Dirección General de Educación Especial DIGEESP.

Ministerio de Educación Nacional. (2006). *Fundamentación conceptual para la atención en el servicio educativo a estudiantes con Necesidades Educativas Especiales NEE*. Bogotá, Colombia: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2017). *Enfoque de educación inclusiva en la actualización pedagógica de los educadores*. Bogotá, Colombia: Ministerio de Educación Nacional.

Ministerio de Salud y Protección Social. (2014). *Política pública nacional de discapacidad e inclusión social 2013-2022*. Bogotá, Colombia: Oficina de Promoción Social del Ministerio de Salud y Protección Social.

Monje, C. (2011). *Metodología de la investigación cuantitativa y cualitativa. Guía didáctica*. Neiva, Colombia: Universidad Surcolombiana.

Molina, Y. (2015). Necesidades educativas especiales, elementos para una propuesta de inclusión educativa a través de la investigación acción participativa. El caso de la escuela México. *Estudios pedagógicos XLI* (Especial), 147-167.

Moreno, D. (2010). Orientaciones pedagógicas para la inclusión de estudiantes en condición de discapacidad motora. En Fundación Centros de Aprendizaje. (Ed), *Orientaciones pedagógicas para la inclusión de estudiantes en condición de discapacidad* (52-68). Bogotá, Colombia: Gobernación de Boyacá y Fundación Centros de Aprendizajes.

OCDE y MEN. (2016). *Revisión de políticas nacionales de educación. Educación en Colombia*. Bogotá, Colombia: Organización para la Cooperación y el Desarrollo Económicos y Ministerio de Educación Nacional.

ONU. (2006). *Convención Internacional sobre los derechos de las personas con*

discapacidad. Nueva York, EE.UU.: Organización de Naciones Unidas.

Pinzón, M. (2015). Madres comunitarias: un caso paradigmático de la forma en que el derecho produce identidades. *Ciencias Sociales*, 15, 111-139.

Polo, L., y Huiza, H. (2014). *Manual de autocuidado para Madres Comunitarias*. Bogotá, Colombia: Positiva Compañía de Seguros S.A.

Rojas, M., Garzón, R., Riesgo, L., Pinzón, M., Salamanca, A., y Pabón, L. (2009).

Estrategias pedagógicas como herramienta educativa: la tutoría y el proceso formativo de los estudiantes. *Revista Iberoamericana de Educación*, 50(3), 1-16.

Romero, J., y Lavigne, R. (2004). *Dificultades en el aprendizaje: unificación de criterios diagnósticos. I. Definición, características y tipos*. Andalucía, España: Junta de Andalucía.

Salgado, A. (2010). Orientaciones pedagógicas para la inclusión de estudiantes en condición de discapacidad cognitiva. En Fundación Centros de Aprendizaje. (Ed), *Orientaciones pedagógicas para la inclusión de estudiantes en condición de discapacidad* (69-84). Bogotá, Colombia: Gobernación de Boyacá y Fundación Centros de Aprendizajes.

Sandoval, M. (2010). Orientaciones metodológicas para la escuela inclusiva. En Fundación Centros de Aprendizaje. (Ed), *Orientaciones pedagógicas para la inclusión de estudiantes en condición de discapacidad* (14-28). Bogotá, Colombia: Gobernación de Boyacá y Fundación Centros de Aprendizajes.

Santelices, M., y Pérez, L. (2001). *Ciclo de debates: desafíos de la política educacional "inclusión de niños con discapacidad en la escuela regular"*. Argentina, Chile y Uruguay: UNICEF

UNESCO. (2016). *XI y XII jornadas de cooperación educativa con Iberoamérica sobre Educación especial e inclusión educativa*. Santiago de Chile, Chile: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura.

Viloria, M. (2016). *La integración escolar del alumnado con Necesidades Educativas Especiales en el municipio de Caroní, Venezuela* (tesis doctoral). Universitat de Girona, Cataluña, España.

Zabala, J. (2006). *Las madres comunitarias en Colombia. Investigación sobre la evaluación participativa* (tesis doctoral). Universidad de Granada, Granada, España.