

**CENTRO REGIONAL DE EDUCACIÓN NORMAL
“PROFRA. AMINA MADERA LAUTERIO”
CLAVE: 24DNL0002M**

GENERACIÓN 2014-2018

TESIS DE INVESTIGACIÓN

**“LA INCLUSIÓN DE TRES CASOS DE NIÑOS QUE PRESENTAN
PROBLEMAS DE APRENDIZAJE”**

QUE PARA OBTENER EL TÍTULO DE
LICENCIADO EN EDUCACIÓN PRIMARIA

PRESENTA

ALEXIS OMAR MATA

DEDICATORIAS

A toda mi familia en general, que es un ejemplo a seguir.

A mis padres: Fabiana Mata Hernández, Jaime Tovar Cruz, Juana Francisca Mata Quiroz.

A mi tío: Antonio Mata Hernández.

A mis abuelos: Venancia Hernández, Adela Tovar y Timoteo Mata.

“No permitas que mentes pequeñas digan que tus sueños son demasiado grandes para ti”

Fernando Valdez

AGRADECIMIENTOS

Mi mayor agradecimiento es para mi madre Fabiana Mata, quien con su esfuerzo y autonomía me guía por el buen camino no siendo este, una limitante para poder conseguir lo que deseo, con el apoyo en todos los sentidos expreso mi mayor reconocimiento mediante este documento de una satisfacción única e inigualable que dedico con mucho amor y entusiasmo para mi mamá.

La docencia es una profesión de admirar porque en ella se forman personas que son promotoras de sus propios logros, es por ello que el principal maestro que admiro es mi padre Jaime Tovar quien es un ejemplo a seguir como persona y profesionalista, mediante el apoyo brindado para poder lograr mi culminación de estudios agradezco la motivación que me brindan día a día.

A mi maestra Graciela Romero García, agradezco por todo el apoyo y orientación para poder producir este documento de investigación, con esas horas extra que dedicaba con satisfacción en nosotros y por ayudarme a vivir una de las experiencias más significativas que pude encontrar en la formación de mi carrera.

Mi familia es un punto de superación y unión que se forma internamente, es por ello que admiro y agradezco todo el apoyo brindado por cada uno de los integrantes que la conforman que con su granito de arena lograron colaborar en el término de esta profesión tan maravillosa como lo es la docencia.

Índice

Contenido	Página
Introducción.....	1
Capítulo 1 Planteamiento de problema	3
1.1 Antecedentes.....	3
1.1.1 Surgimiento del tema de estudio	3
1.2 Estado del arte	4
1.2.1 Internacionales	4
1.2.2 Nacionales	7
1.2.3 Estatal.....	8
1.2.4 Local.....	10
1.3 Tema de estudio y planteamiento del problema.....	11
1.4 Análisis legal.....	11
1.4.1 Artículo 3º	11
1.4.3 Programa sectorial de educación 2013-2018.....	12
1.5 Análisis curricular	13
1.5.1 Relación de las competencias genéricas y profesionales con el tema de estudio.....	13
1.5.2 Documento perfil, parámetros e indicadores relacionados con el tema de estudio	14
1.5.3 Plan de estudios, principios pedagógicos	15
1.5.4 Competencias para la vida.....	16
1.5.5 Mapa de contenido de la asignatura donde se ubica el tema de estudio.....	17
1.6 Contexto de estudio.....	19
Espacio sociocultural en el que se desenvuelven los niños de la investigación	19
1.6.1 La comunidad.....	19
1.6.2 La escuela.....	23
1.6.3 El aula.....	27
1.7 Justificación.....	32
1.8 Objetivos	34
1.8.1 Objetivo general	34
1.8.2 Objetivos específicos.....	34
1.9 Preguntas de investigación	34
1.10 Supuesto	36

1.11 Casos a estudiar.....	36
1.11.1 Rasgos físicos de los casos estudiados	36
1.12 El desarrollo de los niños a esa edad, según Jean Piaget.....	37
1.13 El proceso de aprendizaje de los niños estudiados.....	38
1.14 Relación que existe entre los padres de familia de los niños estudiados y sus procesos de aprendizaje.....	40
1.15 Intervención del apoyo especial para los niños estudiados	42
Capítulo 2 Fundamentos teóricos que se implican en la investigación	44
2.1 Marco conceptual	44
2.2 Origen histórico del tema	46
2.3 Marco referencial	47
2.4 Teoría: Psicológica, pedagógica y sociológica, en la fundamentación del tema de estudio ..	50
2.4.1 Teoría psicológica	50
2.4.1.1 Aportación de la teoría cognoscitivista en relación al objeto de estudio.....	51
2.4.2 Teoría pedagógica	55
2.4.2.1 Fundamento pedagógico que plantea Frida Díaz Barriga respecto a los procesos de enseñanza-aprendizaje y la inclusión	57
2.4.3 Teoría sociológica	59
2.4.3.1 Perspectiva teórica sociológica que aporta información sobre la inclusión educativa	60
2.5 Los derechos de los niños.....	63
2.6 Los valores fundamentales que deben poseer los alumnos	64
Capítulo 3 Estrategia metodológica que se utiliza en el trabajo de investigación	66
3.1 Método	66
3.1.1 Estudio de caso.....	66
3.2 Enfoque metodológico	67
3.2.1 Enfoque de investigación cualitativa.....	67
3.3 Tipo de investigación (Descriptiva-Explicativa).....	68
3.4 Técnicas e instrumentos seleccionados para la investigación	68
3.4.1 Técnicas.....	68
3.4.2 Instrumentos	69
3.5 Población y muestra	70
3.5.1 Población.....	70
3.5.2 Muestra.....	70

3.6 Metodología de análisis que se utiliza en la sistematización de la información	71
Capítulo 4 Estrategias didácticas	72
4.1 Diseño y desarrollo de las estrategias didácticas que permiten atender la inclusión de los tres casos de niños en el grupo escolar	72
4.1.1 Estrategias didácticas	72
4.1.2 Definición de las adecuaciones curriculares relacionadas con la inclusión	73
4.2 Estrategias didácticas pertinentes y adecuaciones curriculares para abordar el tema de estudio	74
4.2.1 Desarrollo de las estrategias didácticas y adecuaciones curriculares que permiten la inclusión en el aula	76
Capítulo 5 Análisis y evaluación de las estrategias didácticas	86
5.1 Análisis de las estrategias didácticas y las adecuaciones curriculares	86
5.2 Indicadores que permiten el análisis de la información	86
5.3 Manera en que se genera la educación inclusiva dentro del salón de clase	87
5.4 Análisis de las estrategias respecto al tema de estudio	88
5.4.1 Estrategia de diagnóstico “Mi yomi test, Mi aula test”	88
5.4.2 Estrategia “Soy un árbol diferente”	95
5.4.3 Estrategia “Soy una persona, pero me gustaría ser...”	101
5.4.4 Estrategia “El cachibol inclusivo”	107
5.4.5 Estrategia “Todos para uno y uno para todos”	111
Conclusión	114
Referencias	116

Índice de Tablas

Contenido	Página
Tabla 1 Mapa de contenido de la asignatura donde se ubica el tema de estudio.....	17
Tabla 2 Estrategia de diagnóstico “Mi yomi test”	76
Tabla 3 Mi aula test	77
Tabla 4 Estrategia “Soy un árbol diferente”	78
Tabla 5 <i>Estrategia</i> “Soy una persona, pero me gustaría ser... ”	80
Tabla 6 <i>Estrategia</i> “El cachibol inclusivo”	81
Tabla 7 Estrategia “Todos para uno y uno para todos”	83
Tabla 8 Criterios de evaluación, “Mi yomi test y Mi aula test”	94
Tabla 9 Criterios de evaluación, estrategia didáctica “Soy un árbol diferente”	100
Tabla 10 Criterios de evaluación, estrategia “Soy una persona, pero me gustaría ser...” .	106

Índice de Anexos

Contenido

<i>Anexo A</i>	“Documento de validación de la escuela”
<i>Anexo B</i>	“Fotografía de los pasillos en sus primeros inicios”
<i>Anexo C</i>	“Test de aprendizaje”
<i>Anexo D</i>	“Ficha técnica”
<i>Anexo E</i>	“Especialista de USAER Julio, junto a los tres casos de estudio”
<i>Anexo F</i>	“Foto grupal convivencia entre alumnos”
<i>Anexo G</i>	“Alumnos trabajando en equipo durante la aplicación de una de las estrategias”
<i>Anexo H</i>	“Apoyo de una compañera del Caso A, para que pudiera realizar sus movimientos”
<i>Anexo I</i>	“Ejemplo de rúbrica para evaluar el trabajo de los niños”
<i>Anexo J</i>	“Alumnos experimentando la discapacidad motriz”
<i>Anexo K</i>	“Caso A, lanzando pelota al equipo contrario”
<i>Anexo L</i>	“Alumnos comentando acerca de la actividad”
<i>Anexo M</i>	“Conclusión de especialista de USAER”

Introducción

La inclusión es un tema de relevancia social visto poco por la sociedad la cual no está involucrada en la integración de personas que presentan una barrera intelectual o problema físico esto siendo una limitante para no incluirlos en actividades que se realizan dentro de un contexto en específico, los cuales son vistos como humanos diferentes o enfermos a los regulares que viven en su mundo, en la que no tienen la más mínima intención de ayudarlos o entablar una comunicación con ellos.

Si nos remontamos a la década de los 80's podemos encontrar el primer documento que se plantea en el ámbito educativo para favorecer la inclusión de todos y todas las niñas para recibir una educación por igual, es por ello que en este trabajo se puede encontrar investigaciones que se han estado llevando a lo largo del tiempo en diferentes espacios como internacional, nacional, estatal y local, nombrándolo como el estado del arte que remonta en espacios educativos y son tratadas con alumnos que presentan Necesidades Educativas Especiales (NEE) ahora barreras para el aprendizaje.

Nuestro mundo es muy grande y amplio por lo que está constituido por una gran diversidad biológica, cultural y social, de acuerdo a estos referentes podemos encontrar que la inclusión es un tema muy interesante y prometedor en el apoyo que estas personas necesitan para mejorar sus procesos de aprendizaje y poderse relacionar en la sociedad para no ser vistas como gente diferente que no tiene palabra y opinión dentro del contexto en el que se desenvuelven, la investigación es variada de acuerdo al tipo de problema que presentan los niños en lo que podemos encontrar discapacidad motriz, discapacidad intelectual y problema de conducta sin diagnosticar TDAH.

Este documento está valorado para toda aquella persona que desee aprender sobre los tipos de problemas especiales que se pueden dar en un aula regular y la manera en que pueden ser incluidos con los alumnos y poder mejorar sus aprendizajes, al igual que interiorizar sobre el tema de la inclusión educativa y como esta es generadora de un ambiente de comunicación e interacción de compañerismo sin distinción alguna, ya que la inclusión no es muy común es por

ello que se busca la sensibilización y concientización sobre los niños que cuentan con una barrera que impide aprender como el resto de los educandos.

Derivado de todo esto, se realiza el objetivo general para poder generar los objetivos específicos, que son planteados para profundizar el tema de estudio sobre la inclusión y poder conocer cuáles son los puntos de vista desde los aspectos psicológicos, pedagógicos y socioculturales en los que se ven derivados los casos a estudiar, así como las estrategias que son de gran ayuda para evadir la discriminación partiendo de actividades del interés de los alumnos.

Para dar una vista amplia a lo que debe responder el tema de la inclusión podemos encontrar el siguiente objetivo general: Analizar y comprender la inclusión educativa en tres casos de niños, con el objeto de aportar conocimientos, que permitan mejorar la atención a los problemas de aprendizaje.

De acuerdo a lo establecido como punto principal los diferentes objetivos específicos se pueden ver reflejados de la siguiente manera.

- Investigar las características: físicas, psicológicas, pedagógicas y socioculturales de los casos estudiados, para atenderlos en sus procesos de aprendizaje.
- Explicar la teoría: psicológica, pedagógica y sociológica, para fundamentar el tema de estudio.
- Describir la estrategia metodológica que se utiliza en el trabajo de investigación.

- Desarrollar estrategias didácticas que permitan atender la inclusión de los tres casos de niños en el grupo escolar.
- Analizar y evaluar las estrategias didácticas desarrolladas respecto a la inclusión, para favorecer los aprendizajes de los niños estudiados.

Como es observable la investigación cuenta con un planteamiento particular el cual está estructurado en cinco capítulos diferentes cada uno incorporando información relevante respecto al tema de estudio. Derivado de la exploración que se realiza del estudio de caso la información que se analiza es el contraste de las características reflejan los alumnos implicados en la tesis, teniendo una comprensión del tema y como es el apoyo que reciben por parte de los especialistas.

Capítulo 1 Planteamiento de problema

1.1 Antecedentes

1.1.1 Surgimiento del tema de estudio

Desde el sexto semestre que acudí a la escuela primaria educación y patria de organización completa ubicada en el municipio de Villa de la Paz, me asignaron un grupo de práctica el cual fue 3 - “A” en el ciclo escolar 2016-2017, a partir de ese entonces iba con la mentalidad de poder trabajar un tema en específico el cual era la convivencia escolar problemática que detecté desde un inicio en dicho grupo.

Al llegar a la junta de consejo técnico escolar me comenta la directora de la institución María del Rosario Gallegos Castillo, que fui removido a otro grupo por valoración en dar apoyo a partir de un cambio de docente a otro centro escolar, mencionando que llegaría un maestro nuevo el cual trabajaría con él en un grupo de 4 grado sección “B”, en donde la mayoría de los maestros quedaban sorprendidos de cómo se manejaría un grupo de alumnos que la mayoría asume una actitud negativa por parte de los educandos y se requiere trabajar con atención personalizada con niños que lo requerían.

Un grupo que al momento de ser asignado, los docentes no querían trabajar con él porque no tenían las suficientes herramientas para poder tratarlo, a lo que en la junta de CTE (Consejo Técnico Escolar) opiniones del maestro titular que había trabajado con ellos mencionaba que era un grupo muy difícil porque podíamos encontrar de todo que se necesitaba mucho esfuerzo y desgaste por parte del docente para ser bien atendido en su totalidad, también estuvo presente el apoyo técnico especializado de USAER (Unidad de Servicio de Apoyo a la Educación Regular) que comentaba los 3 casos de niños que se presentan en el salón los cuales son distintos en lo que podemos encontrar motricidad y epilepsia, lento aprendizaje, hiperactividad.

Por un momento me quedé reflexionando de lo que podría pasar en un futuro al estar trabajando con los niños que más eran reconocidos en la escuela, por lo que lo tomé con mucha

calma y me puse a investigar sobre estos casos a partir de un diagnóstico que me fue otorgado por el Profr. Manuel que había trabajado con ese conjunto de alumnos, en donde pude encontrar información acerca de lo comentado.

Una vez que indagué sobre el problema que presentan los alumnos, al iniciar en la apertura del ciclo escolar 2017-2018 frente al grupo de práctica tenía referencia de lo que sucedía, pero al hacer una valoración personal me pude percatar de que no todo era como lo mencionaban en la junta que se realizó con anterioridad por lo que de ahí partí a realizar mi diagnóstico mediante la observación para poder visualizar como es su desempeño dentro del aula y encontrar cuales son las principales dificultades que presentan los 3 casos de niños.

Al ver a esos estudiantes de cómo se desenvuelven en el aula y al ver que no eran tomados en cuenta en su totalidad me entró la curiosidad de indagar en ellos el problema que tienen consigo por ello el tema de la inclusión es visto desde una perspectiva humanista en donde se dice que la educación es para todos sin distinción de cualidades que presenten los alumnos.

Consideré que para generar un trabajo colaborativo en el aula se necesita estar todos en el mismo canal tratándonos de igual manera, se debe tener un apoyo mutuo entre los estudiantes.

1.2 Estado del arte

1.2.1 Internacionales

Lo que pasa en nuestro mundo en el contexto educativo es algo que debemos de tener en cuenta y valorar el punto de vista de diferentes profesionales en relación a su investigación, por ello en este trabajo desarrollado en la Universidad de Vigo, España que tiene como nombre “Propuestas de mejora para la inclusión educativa. Las medidas de atención a la diversidad en el contexto gallego” fue publicado en el año 2012 por María del Pilar González Fontao.

Hace mención de diferentes palabras clave que tiene presentes en su exploración las cuales son: atención a la diversidad, servicios de apoyo, organización escolar y calidad

educativa, estos referentes que resalta son palabras que deben estar familiarizadas con el investigador con base en su tema de estudio, se puede notar la consistencia de un objetivo general que integra a la mayoría de la diversidad individual existente en una comunidad de dicho país, la integración que se debe de dar ayuda mucho al individuo promoviendo un ambiente de confianza para que este se pueda desenvolver en cualquier contexto.

La indiferencia no debe existir en ningún ámbito al saber que todos somos iguales y tenemos los mismos derechos y obligaciones, también cuenta con diferentes objetivos específicos centrados en el quehacer de su investigación ligado a diferentes adecuaciones a realizar en el alumnado, algo que se debe hacer hincapié en este documento es que se centra en una programación de estudios con centros colaboradores que apoyen al funcionamiento del proyecto sobre la inclusión educativa.

La investigadora tiene un referente teórico que es la Ley Orgánica del año 2006 que supone un cambio de pensamiento administrativo y funcional en los centros educativos. Estos cambios sin duda alguna son propuestas para evadir la inclusión en una institución escolar. Antes de actuar en un aula de clase es importante conocer los alumnos con los que se trabajará un ciclo escolar, por ello la autora menciona diferentes medidas o acciones que se deben tener presentes al adecuar diferentes actividades en base a las características, potencialidades y ritos o estilos de aprendizaje que presentan los estudiantes.

La atención a la diversidad se regirá por los principios de normalización e inclusión; equidad, igualdad de oportunidades y no discriminación; flexibilidad y accesibilidad; interculturalidad y promoción de la convivencia; autonomía de los centros docentes y participación de toda la comunidad educativa. Con respecto a este principio, se basa en los derechos universales de la educación, así como una nueva visión de la necesidad de convivencia, respeto y cooperación entre las instituciones para poder llevar a cabo la educación inclusiva y compensatoria hacia la que nos dirigimos. (Ainscow, 2001, pp. 48-50).

Los centros escolares deben ser recintos preparados para aceptar a todo tipo de alumnos sin distinción alguna, se debe estar en constante actualización por parte de maestros y autoridades que estén presentes en la institución para poder tratar a los alumnos que requieran apoyo especializada y brindar una calidad educativa.

La autora María del Pilar presenta una investigación cualitativa-exploratoria-descriptiva, en donde entra al campo de estudio y mediante la observación en cuestionarios aplicados puede recoger la información adecuada, mencionando la investigación en dos etapas “no experimental transaccional mejor conocida como investigación de Creswell.

La indagación está realizada en tres diferentes sondeos, el primero con centros interesados en colaborar la cual se obtuvo una respuesta muy escasa, el segundo con centros educativos en la que incrementó en relación al primero y un último que resultó ampliamente favorecedor con un total de 63 centros educativos. Considero que falta más alusión a la forma de inclusión, aunque mencionan y es trabajado mediante la diversidad, pero no está demás que pusieran propuestas para trabajar la inclusión educativa en base a lo que se investigó.

Otra de las investigaciones que se realizaron a nivel internacional es “La inclusión educativa en España desde la perspectiva de alumnos con discapacidad intelectual, de familias y de profesionales”, por dos diferentes personalidades adentradas al ámbito educativo las cuales son Miguel Ángel Verdugo Alonso, Alba Rodríguez Aguilera publicada en Agosto de 2012, en Salamanca España, las palabras clave de esta investigación son: inclusión educativa, discapacidad intelectual, calidad de vida y actitudes, en donde se manejan los conceptos de manera muy enfatizada con el tema de estudio.

El objetivo general es un planteamiento de lo que se quiere lograr con esta investigación por ello en el trabajo que plantean los autores dan a conocer el objetivo general en donde buscan identificar y promover las diferentes variables que hacen alusión a la inclusión educativa, al igual que el objetivo general también están presentes tres objetivos específicos en donde sistematiza el trabajo que se realizará en un seguimiento de pasos a seguir, se involucran a los padres de familia, plantearán mejoras para poder trabajar la educación inclusiva y analizarán a los alumnos que cuenten con problemas de discapacidad de cualquier tipo para poder ayudar.

La investigación entabla una justificación en donde se menciona que el proceso integrador inclusivo genera muchas expectativas en el cual el alumno que presente discapacidad pueda ser reconocido de una manera normal por la sociedad en la que se encuentra, es un trabajo planteado de forma cualitativa descriptiva.

El trabajo se basa en un postulado que se entiende como educación inclusiva para todos donde no existe distinción de igualdad, para la recaudación de información se realizaron grupos focales para desarrollar criterios en el caso de estudio donde se vería reflejado el trabajo que hacen los padres de familia con los alumnos que presentan discapacidad, así como los tutores y personas que lo rodean. La exploración realizada sobre la inclusión deja de mencionar las diferentes técnicas que se utilizaron, así como los instrumentos que son la fuente base para buscar información.

1.2.2 Nacionales

La inclusión a nivel nacional es una de las principales audiencias que existen en el país mexicano al interiorizar las diferentes escuelas que están dentro del territorio donde se pueden encontrar diferente diversidad estudiantil que las hacen únicas y especiales, en este trabajo que se presenta esta realizado en la Ciudad de México teniendo como nombre “Educación básica e inclusión: un estudio de representaciones sociales”, publicado el 14 de marzo del 2012, por el autor Felicita Garnique Castro.

Hoy en día la sociedad cumple un factor fundamental en el desarrollo de los educandos al contextualizarse con las demás personas de su alrededor, se presentan palabras clave como: Representación social, Inclusión, Diversidad, Educación inclusiva, donde se hace mención de los conceptos con la perspectiva de la autora en base a su investigación, con esta temática se pretende llegar a la identificación de las representaciones sociales de acuerdo a la inclusión que se genere en un centro escolar teniendo como principales promotores a los maestros, directivos y supervisores de la educación.

Este trabajo se realizó en relación a las necesidades que presenta el pueblo mexicano con el tema de la inclusión, en donde se guían con propuestas de contexto internacional para ser alineadas en el país y ver si arrojan los resultados que se desean lograr, en donde los pasos a seguir sean los correctos y se pueda observar una educación de calidad.

Este hecho con una metodología cualitativa descriptiva, el estudio caso está focalizado a los saberes sociales sobre la inclusión, utilizando la observación y la entrevista para la

recaudación de información en el campo de estudio con diferentes profesionistas como psicólogos, docentes y maestros de educación física y expertos de apoyo.

La inclusión educativa es un proceso de dinamismo que se debe generar en las escuelas del territorio mexicano para que se promueva la integración de diferentes alumnos que no son valorados como iguales entre la sociedad al presentar problemas de cualquier tipo, por eso en este trabajo que se analizó se pretendía poder observar diferentes resultados, así como algún proceso de mejora al investigar sobre el tema.

En una segunda investigación sobre la inclusión educativa llamada “El liderazgo directivo y docente como estrategia de inclusión educativa”, publicada por Mia Giovanna Simental Aldaba en el estado de León Guanajuato en Octubre del 2015, los docentes son los principales promotores de que se genere un ambiente inclusivo en el aula al integrar a todos los alumnos en una actividad específica, en base a lo que plantea la tesista resalta palabras clave en su trabajo como: comunidad de aprendizaje, inclusión educativa y liderazgo.

Con esta investigación se pretende identificar el liderazgo que asumen los directivos y docentes donde hacen posible implementar en las escuelas de educación básica del estado de Guanajuato la inclusión educativa atendiendo a la diversidad existente, estableciendo la relación que existe entre las autoridades escolares opinando sobre las acciones y competencias que se utilizan para brindar una educación de calidad en las instituciones educativas.

La exploración conserva un enfoque inductivo partiendo de la hipótesis para generar conclusiones precisas sobre el tema de estudio, preservando una claridad cualitativa descriptiva, en donde usa el manejo de técnicas e instrumentos para la recolección de información con la observación y entrevistas en el campo de estudio en una escuela de educación básica.

1.2.3 Estatal

San Luis Potosí es uno de los 32 estados que conforman el territorio mexicano, en donde el tema por la inclusión está muy ligado a las escuelas de educación básica, en la investigación analizada se encontró un trabajo con el tema “Desarrollo de la educación inclusiva a través de las prácticas docentes” publicado en San Luis Potosí por Lilia Teresa Serrato Almendárez en Octubre del año 2013.

En este documento se pretende la identificación de intervención de los docentes en escuelas primarias sobre la inclusión mejorando la calidad educativa, en una educación inclusiva se permiten desarrollar métodos de enseñanza en donde se beneficien todos los alumnos respondiendo a las diferencias y formas que lleguen a presentar en un aula de clase, favoreciendo valores de solidaridad y respeto mutuo, este trabajo es de tipo cualitativo mediante un estudio exploratorio.

El investigador utilizó entrevistas para la recaudación de información aplicadas a docentes de escuelas regulares, padres de familia y alumnos, se consiguió obtener una reflexión en el sistema educativo estatal sobre el funcionamiento de una escuela pública del estado, así como también el quehacer de las labores implícitas que realiza el docente en su trabajo.

Otra de las investigaciones realizadas en el estado potosino fue por el autor Karim Emegamer Guerra Maldonado Belloc titulada “inclusión educativa en el sistema educativo estatal regular, fundamentos, retos y perspectivas” dándole creación en San Luis Potosí en el ciclo escolar 2013-2014, la educación inclusiva garantiza una participación de todos en un contexto predeterminado, se hace presente un objetivo general planteado en determinar las condiciones que hacen una integración en los alumnos que presentan dificultades de aprendizaje.

Esta investigación está focalizada en las escuelas del Sistema Educativo Estatal Regular (SEER), donde se busca comprender como ha sido su evolución acerca del tema de estudio y como ha ido mejorando en cuestión a la inclusión, el trabajo comprende una investigación mixta donde se hace el arrojamiento de gráficos en base a la información donde se genera un estudio exploratorio haciendo uso de la observación y entrevistas al Departamento de Educación Especial (DEE).

Su vinculación esta presentada con padres de familia que son los principales promotores de motivación de los educandos que presentan barreras para el aprendizaje, así como también la existencia de una relación entre maestros, dándole sentido al caso presentado, en referencia a lo acontecido se busca la implementación de una capacitación continua entre docentes para poder tratar casos que se presenten en la institución y sepan cómo poder llevarlos a cabo, ya que todas las escuelas deben ser inclusivas.

1.2.4 Local

Dentro de este marco local se pudo encontrar una investigación con el tema de “la inclusión de tres casos de niños con barreras para el aprendizaje en 5° y 6° grado de la escuela multigrado” de la autora Mayra Lucia Espinosa Sandoval quien fue estudiante del Centro Regional De Educación Normal, Profra: Amina Madera Lauterio, su creación estuvo en el municipio de Cedral San Luis Potosí en el mes de Julio de 2016.

Dentro de su investigación la tesista resalta palabras clave como: Inclusión educativa, Barreras para el aprendizaje, Necesidades educativas especiales, Exclusión, que hace hincapié al estar hablando sobre su tema de estudio, dando a conocer un objetivo general en donde pretende investigar y analizar los niños que presentan barreras para el aprendizaje en una escuela multigrado, asociándolos con la participación social que mantienen dentro de un contexto.

Al hacer su valoración sobre el tema la autora hace mención sobre las necesidades que cuenta la escuela en relación a su investigación, la diversidad que existe dentro de la institución donde realizó su servicio profesional, todo esto con la finalidad de tomar reflexión y comprensión para atender a los alumnos que presentan necesidades y no se les excluya, resaltando un enfoque filosófico-social.

En el trabajo realizado se puede notar una metodología cualitativa descriptiva con un diseño flexible, donde utilizó diferentes herramientas para la recaudación de información como el uso de entrevistas, observación en el campo de estudio, diario de campo del maestro y del alumno, toda esta información valorada desde un análisis documental, la investigación estuvo focalizada con alumnos de 5° y 6° de una escuela multigrado.

Otra de las investigaciones consultadas, se realizó en el Centro Regional de Educación Normal Profra: Amina Madera Lauterio, el 23 de enero del 2017, por el Doctor: Juan Manuel Rodríguez Tello, la Doctora: Lucero Márquez Gámez y el Profesor: Ismael Huber Méndez Orta, con el tema de “La inclusión educativa en la formación docente en la escuela normal “Profra: Amina Madera Lauterio”, ya que es importante formar docentes con la sensibilidad en el trabajo con niños o personas que presentan barreras para el aprendizaje.

Mencionando un objetivo general donde hace énfasis en las competencias profesionales en donde puedan cumplir la inclusión educativa y mejorar la pedagogía impartida, desprendiéndose así mismo cinco objetivos específicos que ayudan a dar respuesta al objetivo principal.

Este trabajo está realizado desde la materia Atención educativa para la inclusión con jóvenes estudiantes normalistas, en donde la sociedad actual debe estar preparada para tener una comunicación y colaboración abiertas con toda la diversidad existente, presenta una metodología cualitativa, con investigación acción en donde se implementan cinco estrategias diferentes donde los alumnos tengan conciencia y se pongan en el lugar de las diferentes personas que presentan barreras.

1.3 Tema de estudio y planteamiento del problema

“La inclusión de tres casos de niños que presentan problemas de aprendizaje”

¿Cómo se desarrolla la inclusión educativa en tres casos de niños con problemas de aprendizaje, en la asignatura de formación cívica y ética en el salón 4º grupo “B” de la escuela primaria educación y patria del municipio de Villa de la Paz, durante el ciclo escolar 2017-2018?

1.4 Análisis legal

1.4.1 Artículo 3º

La inclusión es un tema que está muy ligado en el ámbito educativo en relación a la educación básica y de acuerdo al Artículo 3º de la constitución política de los estados unidos mexicanos planteado al tema de estudio existe una sistematización con el artículo 24 mencionado en este mismo sobre el mejoramiento y contribución de la convivencia humana para que se pueda fortalecer la diversidad cultural brindando una educación de calidad en una institución pública.

1.4.2 Ley general de educación

En contingencia con la ley general de educación se puede notar en el capítulo 1 “disposiciones generales” artículo 7º párrafo VI donde hace mención en promover el valor de justicia propiciando diversidad y cultura de inclusión y no de discriminación en donde exista paz y armonía, así como teniendo de referencia los derechos humanos generando un respeto mutuo entre los mismos, para que se puedan desenvolver en una sociedad fortaleciendo un enriquecimiento cultural.

En relación al artículo 33 capítulo III “De la equidad en la educación”, se puede observar la capacitación a docentes que trabajen con alumnos que cuenten con cualquier tipo de discapacidad, de acuerdo a lo planteado trabajan en un principio de inclusión social que fortalecerá la educación especial e inicial en donde se incluirán a las personas que tengan Necesidades Educativas Especiales.

De acuerdo a lo antes comentado en el siguiente término del capítulo IV que hace énfasis en el proceso educativo, nos menciona en el artículo 41 que el propósito fundamental de la educación especial es identificar y prevenir o eliminar las barreras de aprendizaje que hace en los alumnos no se puedan desenvolver en la sociedad, delimitando su autonomía personal.

1.4.3 Programa sectorial de educación 2013-2018

Dentro de este programa sectorial se hace mención de un plan nacional de desarrollo en donde se busca garantizar la inclusión y equidad en el sistema educativo necesitando incrementar en su mayoría el acceso a la educación para todos aquellos alumnos en situación de desventaja o vulnerabilidad, así mismo quitar etiquetas para erradicar la discriminación física, social, cultural y esto pueda favorecer en una institución educativa la inclusión.

De igual manera en el capítulo III, está presente el objetivo III que enmarca asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa, haciendo referencia a las escuelas que deben atender todo tipo de particularidad que los alumnos presenten contemplando la diversidad cultural

planteando diferentes lineamientos de acción en donde se promueva la eliminación de barreras que hacen delimitar el acceso a la educación.

1.5 Análisis curricular

1.5.1 Relación de las competencias genéricas y profesionales con el tema de estudio

Al realizar las competencias genéricas y profesionales en el sexto semestre pude darme cuenta de que para un estudiante es indispensable tenerlas claras y precisas para un mejor desarrollo en la calidad educativa. Se plantean 6 competencias genéricas y 9 profesionales las cuales se deben de interpretar como puntos clave que pueden ayudar al mejor desempeño de un alumno tanto normalista como de otra índole.

Lo que toda persona tiene planteada es la competencia para la vida relacionándola a su contexto que lo rodea, por ello dentro de estas competencias que considero tener más fuertes es la seis de las profesionales que “Propicia y regula espacios de aprendizaje incluyentes para todos los alumnos, con el fin de promover la convivencia, el respeto y la aceptación”, creo que a partir de esto puedo partir hacia un espacio de inclusión para que se genere un apoyo mutuo entre los estudiantes del salón de práctica, atendiendo e incluyendo a los alumnos que enfrentan barreras para el aprendizaje y la participación a través de actividades de acompañamiento.

Otra competencia, pero en el sentido genérico que considero tener fuerte a la hora de estar en cierto contexto educativo es la cuatro “Actúa con sentido ético”, considero que esta competencia está más ligada al tema de estudio al ver que considera el respeto a la diversidad cultural, ética, lingüística y de género.

Aunque estas dos competencias tanto genérica como profesional están un poco ligadas puedo observar distinción en algunas cosas, al ver la convivencia como un punto intermedio factible para poder diseñar actividades que incluyan a todos los alumnos promoviendo un dialogo entre los mismos.

Mi tema de estudio está enfocado a la inclusión en alumnos que presentan algún problema en el ámbito escolar, por ello al estar analizando todas estas competencias debe sobresalir una enfocada o relacionada hacia la temática a trabajar el manejo de esta información es para darnos cuenta de lo que debemos mejorar o seguir dando pie para poder trabajarla de una manera dominante.

En el periodo de práctica profesional que he llevado a cabo considero que puedo trabajar con alumnos de todo tipo al llevar la experiencia o conocimiento sobre los problemas que se presentan en una escuela regular, siendo este un factor de mejora continua en la formación como docente.

1.5.2 Documento perfil, parámetros e indicadores relacionados con el tema de estudio

Un docente debe conocer y tener los perfiles que lo ayudaran a ejercer una mejor práctica en una institución, conociendo el marco normativo que es la base de los servicios educativos, teniendo consigo cinco dimensiones enfocadas en el docente como manipulador de diversas fuentes en una escuela primaria, principal promotor para generar una audiencia entre los alumnos, padres de familia y directivos, todos en colaboración para forjar un aprendizaje significativo entre la comunidad escolar.

El trabajar con el tema de la inclusión ayuda mucho en la conceptualización que se forma dentro del aula de clase entre los mismos alumnos, en donde a pesar de las condiciones físicas que presenten los educandos lograr influir en una integración para actividades por equipo o individuales conservando el hábito por la inclusión y no a la exclusión por parte de los escolares, promoviendo la sensibilización que se puede generar al trabajar con este tipo de educandos dentro del salón de clase.

Dentro de los perfiles, parámetros e indicadores existe gran relación en cuanto al tema de estudio al observar el perfil número cuatro que dice: *“Un docente que asume las responsabilidades legales y éticas inherentes a su profesión para el bienestar de los alumnos”* se hace referencia a la inclusión que se brinda en un organismo educativo, de acuerdo a este apartado existe el parámetro 4.2 más específico que se atañe con lo que se desea trabajar el cual

es “*Determina acciones para establecer un ambiente de inclusión y equidad, en el que todos los alumnos se sientan respetados, apreciados, seguros y con confianza para aprender*”.

Los indicadores es punto en donde se focaliza más en lo que se desea trabajar por ello se enmarcan estos diferentes que están ligados a la investigación que se pretende realizar:

- *4.2.1 Reconoce como una responsabilidad ética y profesional que todos los alumnos aprendan.*
- *4.2.2 Reconoce las características de una intervención docente que contribuyen a eliminar y/o minimizar las barreras para el aprendizaje que pueden enfrentar los alumnos.*
- *4.2.3 Distingue acciones que promueven, entre los integrantes de la comunidad escolar, actitudes de compromiso, colaboración, solidaridad y equidad de género.*
- *4.2.4 Determina acciones para establecer, en conjunto con los alumnos, reglas claras y justas en el aula y en la escuela, acordes con la edad y las características de los alumnos, que incluyan la perspectiva de género y de no discriminación.*
- *4.2.5 Identifica acciones para favorecer la inclusión y la equidad, y evitar la reproducción de estereotipos en el aula y en la escuela.*

Estos indicadores son muy indispensables tenerlos en cuenta ya que están muy ligados al ámbito educativo favoreciendo la práctica diaria teniendo los conocimientos necesarios para poder llevarlos a cabo y saber la manera correcta de incluir a los alumnos que presentan alguna dificultad o discapacidad que impida su ritmo de aprender en comparación con un alumno regular.

1.5.3 Plan de estudios, principios pedagógicos

El plan de estudios es un documento eficiente para un docente y por ello debe conocer los elementos que vienen explícitos dentro del mismo, de acuerdo al plan de estudios se pueden destacar los principios pedagógicos que son una fuente más en el currículo que se debe de poseer para generar transformaciones a la hora de la práctica docente y promover una calidad educativa en una institución escolar.

En la que se genera centrar la atención en los estudiantes reconociendo la diversidad social, cultural, lingüística y de capacidades, así como los ritmos y estilos de aprendizaje de cada alumno dentro de un salón de clase, propiciando un ambiente donde exista relación entre alumnos y maestros para que se pueda generar un conocimiento significativo, un docente debe diseñar estrategias en su planeación que le sean pertinentes al contenido que se esté trabajando dando motivación a los educandos y puedan poner en práctica los saberes obtenidos.

Uno de los principios pedagógicos que está relacionado con el tema de estudio es *trabajar en colaboración para construir el aprendizaje* en donde se promueva el trabajo colaborativo entre los integrantes de un grupo siendo este inclusivo y apoyando a los alumnos que más lo requieran para que puedan desarrollar un aprendizaje más significativo, un trabajo en conjunto y la opinión de cada alumno puede enriquecer su manera de pensar y expresarme porque adquiere un nuevo lenguaje en su ser.

En colaboración con los demás principios pedagógicos se puede encontrar *favorecer la inclusión para atender a la diversidad* haciendo énfasis en reducir las desigualdades entre personas e impulsando la equidad, evitando la discriminación entre los niños y niñas, así como de los adolescentes. Los maestros deben impulsar una escuela inclusiva en donde se demuestre la pluralidad social entre los participantes de una institución educativa, identificando las barreras para el aprendizaje promoviendo en las escuelas las oportunidades de aprendizaje, la participación y el desempeño autónomo.

1.5.4 Competencias para la vida

Las competencias que se deben adquirir en el proceso educativo son consideradas para la vida y eficaces para desenvolverse en un contexto determinado, haciendo uso de sus habilidades, actitudes y valores para poder cumplir con el objetivo que se proponga. La convivencia para la vida es una de las principales que debe adquirir un estudiante porque en ella se encarga de interactuar con las demás personas de su alrededor, reconociendo la diversidad cultural y social. Competencias para la vida en sociedad, es la encargada de hacer presentes los valores que se

adquieren individualmente teniendo un juicio crítico por el ver de las cosas, en esta competencia se evita la discriminación y el racismo hacia personas de todo tipo.

1.5.5 Mapa de contenido de la asignatura donde se ubica el tema de estudio

Tabla 1 Mapa de contenido de la asignatura donde se ubica el tema de estudio

BLOQUE III: MÉXICO: UN PAÍS DIVERSO Y PLURAL		
competencias que se favorecen: Respeto y valoración de la diversidad • Sentido de pertenencia a la comunidad, la nación y la humanidad.		
Aprendizajes esperados	Ámbitos	Contenidos
<ul style="list-style-type: none"> •Aprecia la diversidad de culturas que existe en México. •Reconoce que las mujeres y los hombres tienen los mismos derechos y oportunidades de desarrollo en condiciones de igualdad. •Propone medidas que contribuyan al uso racional de los recursos naturales del lugar donde vive. •Cuestiona situaciones en las que se manifiesta cualquier tipo de discriminación. 	Aula	MÉXICO: UN MOSAICO CULTURAL. Por qué se dice que México está formado por diversas culturas. Pueden convivir armónicamente personas que tienen costumbres y formas de pensar diferentes. Qué hace posible la convivencia entre diferentes culturas.
		MUJERES Y HOMBRES TRABAJANDO POR LA EQUIDAD Cuáles son las nuevas formas de convivencia en las familias cuando la mujer y el hombre trabajan fuera de casa. Qué cambios se han presentado en la forma de vida de las mujeres que son jefas de familia. Mujeres destacadas de la comunidad, de la entidad y del país que han luchado contra la discriminación.
		AMBIENTE EN EQUILIBRIO CÓMO Intervengo en la generación de basura. Qué puedo hacer para reducir la generación de basura. Cómo afecta la basura al ambiente y a la salud de la población. Cómo podemos mejorar las condiciones del ambiente.

	<p style="text-align: center;">Transversal</p>	<p>CONDICIONES ACTUALES DE LOS GRUPOS ÉTNICOS EN MÉXICO</p> <p>INDAGAR Y REFLEXIONAR Cuántas lenguas indígenas existen actualmente en México. Qué lenguas se hablan en el lugar donde vivo. Cuáles son las más habladas y cuántas personas las hablan. Quiénes habitaban el territorio actual de México antes de la llegada de los españoles.</p> <p>DIALOGAR De qué manera se expresa la raíz indígena en el lenguaje, los alimentos, la música y las fiestas de los mexicanos. Por qué los mexicanos nos sentimos orgullosos de los pueblos que habitaban el territorio actual de México antes de la llegada de los españoles y en la actualidad discriminamos a los indígenas.</p>
	<p style="text-align: center;">Ambiente escolar y vida cotidiana</p>	<p>MÉXICO: UNA SOCIEDAD RESPETUOSA DE LA SINGULARIDAD Y LA PLURALIDAD</p> <p>Qué son los prejuicios. Por qué deben cuestionarse situaciones que promueven prejuicios, falta de equidad y discriminación contra distintas personas por cuestiones de edad, género, etnicidad, religión, condición socioeconómica, enfermedad, rasgos físicos y preferencias políticas, entre otras. Por qué todas las personas deben ser tratadas con respeto a su dignidad y sus derechos.</p>

El trabajar el tema de estudio hablando sobre la inclusión en tres casos de niños, se presta de gran manera el poder abordarlo desde la asignatura de formación cívica y ética que es la encargada de brindar equidad educativa, así mismo la promoción de valores que deben adquirir los educandos, esta materia está vinculada dentro de la sociedad en donde los niños y niñas se desenvuelven de manera autónoma haciendo una crítica constante de cómo se encuentran ligados.

Tener una inclusión educativa en el aula ayuda a los alumnos mejorar el trabajo colaborativo con personas que los necesitan ya que no cuentan con las mismas capacidades o rasgos físicos que tienen sus demás compañeros y esto les dificulta en su aprendizaje, dentro de este mismo marco podemos ver que se tienen tres diferentes ámbitos que son fundamentales en el desarrollo continuo del educando por ello el más relacionado con lo que se desea trabajar es el de ambiente escolar y vida cotidiana, que enmarca en sus contenidos citando que México es una sociedad respetuosa de la singularidad y pluralidad.

En este contenido a trabajar se desarrollan distintas maneras de trabajar los prejuicios sin perder de vista la falta de equidad y la discriminación con personas de diferente género, condiciones socioeconómicas, rasgos físicos que presentan, ya que todas las personas deben ser tratadas con respeto e igualdad al tener los mismos derechos que marca la constitución política de los estados unidos mexicanos.

1.6 Contexto de estudio

Espacio sociocultural en el que se desenvuelven los niños de la investigación

1.6.1 La comunidad

Villa de la Paz es uno de los 58 municipios que constituyen el estado mexicano de San Luis Potosí. Se encuentra localizado al norte del estado en la zona altiplano la cabecera municipal tiene las siguientes coordenadas: 100° 42” de longitud oeste y 23° 41” de latitud norte, sus límites son: al norte “Cedral”; al este “Matehuala”; al sur “Villa de Guadalupe”; al oeste “Catorce”, su distancia aproximada a la capital potosina está a 201 kilómetros. Cuenta con una extensión territorial de 143.9 km² con una altura promedio de 1,800 metros sobre el nivel del mar,

representando el 0.22 % del territorio estatal, respecto a su clima al este presenta seco templado; al centro nos encontramos con un semi-seco templado; y al occidente semi frío sub húmedo, y no posee cambio térmico invernal bien definido. La temperatura media que podemos encontrar anualmente es de 18° C., la máxima se registra en el mes de junio teniendo consigo 28° C, y la mínima la podemos encontrar en el mes de enero registrando 3° C, siendo constante en su variación según las condiciones climatológicas que se llegaran a presentar.

Como en todo municipio de la zona altiplano el tipo de vegetación se ha definido por su fisonomía, derivada de la forma de vida de las especies dominantes al ser un poco desértico podemos encontrarnos con diferente tipo de flora como lo es: matorral espinoso, micrófilo, nopal, cactus, izotal, cardonal y pastizal. De estas combinaciones se presentan especies como: la gobernadora, mezquite, huizache, hojasén, corolaria, maguey, lechuguilla, guapilla, sotol, nopalera, palma china, palma loca y variedad de zacate como el salado y navajita, algunas de estas antes mencionadas son utilizadas para remedios caseros por parte de los habitantes.

La mayor parte de la fauna se caracteriza por los diferentes tipos de especies que dominan como: la liebre, víbora de cascabel y aves silvestres, gato montés, ardilla y ratón de campo.

En el municipio predominan ampliamente los terrenos cerriles con elevaciones pronunciadas, ya que toda la región occidental del municipio se encuentra ocupada por la sierra de Catorce, cuyas elevaciones reciben diversos nombres regionales, las cuales son: el fraile un cerro muy conocido por sus habitantes del municipio y de otros que lo rodean al ver una señal de acercamiento a su destino por su gran elevación con 2,500 metros sobre el nivel del mar, la cobriza de 2,450 metros sobre el nivel del mar, las águilas de 2,300 metros sobre el nivel del mar, dolores de 2,300 metros sobre el nivel del mar, el muerto de 2,100 metros sobre el nivel del mar y las amapolas de 1,900 metros sobre el nivel del mar. Villa de la Paz en su mayoría es un contexto minero al estar presente la “Negociación Minera de Santa María de la Paz” una empresa que se fundó en el año de 1864 estando de mandatario nacional “Benito Juárez García”, sobre ello se expresa lo siguiente:

La minería se distinguió siempre por el uso de la fuerza humana directa y actualmente podemos ver que el trabajo que se hace en las minas es auxiliado

por equipos, por una mecanización muy importante, de tal manera que la fuerza humana bruta prácticamente ya no se utiliza. La minería resultó ser el motivo de la conquista y es el origen de toda la riqueza de nuestro país, gracias a ella se hizo toda la exigua, poca o mucha infraestructura de vías de comunicación en México. El conquistador venía por la minería, la agricultura no era de su gran interés. Palabras de José Cerrillo Chowell quien asumió el puesto de director general en el año de 1972. (Cerrillo, 2014, p. 14).

El municipio en el que se encuentra la escuela es pequeño en comparación a otros con tan solo 5,350 habitantes, contando con los servicios primarios necesarios como luz, drenaje, agua, teniendo consigo a representantes como: Presidente municipal, regidor, síndicos, secretario de ayuntamiento, tesorero. Las construcciones de las viviendas son de adobe, y en algunos casos se utiliza agua de la mina para así poder construir, la mayor parte de los habitantes cuentan con un grado de marginalidad alto no teniendo consigo un nivel de estudio amplio para ejercer un trabajo de calidad, dentro de este contexto nos podemos encontrar con todo tipo de clases sociales “baja, media y alta” que nos permite relacionarnos de cierta manera.

Respecto a su condición laboral para ejercer un trabajo la mayor parte la empresa minera, es la principal fuente de empleo que está presente en el municipio en una entrevista que se hizo al director general de la empresa menciona:

No era el hábito que actualmente se tiene de andar buscando perfiles. Simplemente que a la gente que solicitaba trabajo si se necesitaba se le daba y se acabó. Y claro que había algunos señalamientos, de algunas personas por su calidad de trabajo... Pero no había propiamente una selección, en cuanto que existían condiciones muy diferentes de las actuales. Por razones como pueden ser la propia economía de la empresa, las circunstancias de la cuestión económica y precios de metales. Yo me acuerdo de épocas en la que los trabajadores nunca se les dejó de pagar, pero a los empleados simplemente no existía el recurso para pagarles, y la gente cooperaba. (Cerrillo, 2014, p.18).

Habiendo personas emprendedoras que tienen su propia fuente de ingresos teniendo consigo negocios a beneficio de la población, como lo son tiendas de abarrotes, panaderías,

restaurantes, ferreterías, cocinas económicas, hoteles, centro mecánico para autos, entre otros de los comercios que se pueden encontrar.

Este municipio es muy rico en cuanto a recursos y apoyos que beneficien a la población ya que tienen todas las facilidades y condiciones necesarias para planear proyectos y que se realicen gracias a la mina que se encuentra estable, uno de los mayores proyectos en base a esta localidad es el apoyo al deporte en este caso el béisbol conservando uno de los mejores campos en el altiplano potosino y motivando a la juventud al querer de este deporte trayendo consigo entrenadores de otro país como Cuba.

En cuanto a sus costumbres y tradiciones las fiestas populares se presentan del 16 al 24 de enero y se lleva a cabo la festividad en honor a la virgen de la Paz, con fiesta regional, dentro de las costumbres en la semana santa se hace un viacrucis mejor conocido como el “viacrucis viviente”, al igual conservando la tradición del día de muertos el 2 de noviembre, la actividad cultural de la Paz está muy relacionada con el aspecto espiritual. Celebraciones de santoral, ceras, levantamiento y conservación de capillas, en fin, a lo largo del año se realiza toda una serie de actividades solemnes que provienen sin duda del profundo respeto que por la vida tienen los mineros. Y a estas celebraciones se unen los cantos, la danza, el teatro.

Podemos encontrar un centro religioso, conocido como: la iglesia de nuestra señora de la Paz, también cuenta con 2 bibliotecas, una pública Municipal y otra del Nemisa “León Felipe” respecto a la segunda biblioteca que se ubica en lo que fue la primera capilla de la Paz fue construida, por la compañía Minera La Paz en 1865. Del año 2012 es conocida como biblioteca León Felipe que tiene además áreas de exposiciones pictóricas. Se cuenta también con un museo “La nueva Paz” en donde se trata de una construcción para realizar exposiciones de arte, como la permanente de esculturas de Juan Soriano. El Teatro “El Pilar” remonta su estilo por maquinaria de la minería.

La Paz es generadora de sus propios espectáculos culturales siendo sede de uno de los más conocidos en el altiplano potosino “El festival del desierto” también presentes en municipios cercanos trayendo eventos de alta calidad de otros estados y países. Las instituciones educativas con las que cuenta son 9 de preescolar, 10 de primaria, 1 secundaria y 2 telesecundarias, 1 preparatoria.

En el caso de la escuela Educación y patria al ser una de las escuelas en su mayoría de las más grandes en el municipio se pide la participación o apoyo dentro del mismo, al igual existiendo una relación sobre los colaboradores asistiendo a platicas que se lleven dentro del recinto, así como también a las asambleas escolares y conferencias que se pudieran brindar, participan en actividades sociales, culturales y de limpieza. La mayoría de los padres de familia y comunidad en general su participación es de forma muy activa a excepción de algunos que no se encuentran habituados al trabajo que se requiere por parte de la institución escolar.

La inclusión es un punto intermedio entre la sociedad y las personas que cuentan con algún problema físico o intelectual y es percibida como algo extraño al no tener los conocimientos necesarios que puedan favorecer la relación de convivencia con este tipo de personas, dentro del municipio falta conciencia sobre el trato que deben de tener, de acuerdo a las necesidades que se presentan es el apoyo que se debe de brindar. Se debe sensibilizar a la población para que pueda mejorar este punto y sea a favor de todos sin discriminación alguna.

1.6.2 La escuela

Datos de identificación de la escuela

Nombre: EDUCACIÓN Y PATRIA

Tipo: Organización completa

Turno: Matutino

Horario: 8:00 am – 1:00 pm

Municipio: Villa de La Paz

Fecha de visita: Ciclo escolar 2017-2018)

El espacio escolar tiene como nombre “Educación y Patria”, su construcción inició en el año de 1969 (Anexo A) con una superficie de 5 817.48 metros cuadrados a nombre de la Secretaría de Educación Pública, siendo un trabajo rápido y preciso en donde se buscara un recinto para

brindar educación gratuita para todos los hijos de aquellas personas que no tuvieran un trabajo en específico, recibiendo el edificio escolar el 6 de marzo de 1970 con 1 dirección, 8 aulas prefabricadas, 1 bodega, 1 sanitario para niñas, 1 sanitario para niños, 1 sanitario para maestros, 2, 492 metros cuadrados de jardinería, 353.95 metros de malla, 1 patio central, 1 cancha de volibol, 168 mesas para primaria y 336 sillas, 8 pizarrones, 9 escritorios para maestros y 8 sillas para maestros, registrando un valor de \$897 960.28 pesos, quien en ese entonces estuviera de gobernador constitucional: Lic. Antonio Rocha Cordero, presidente municipal: Sr. Pedro Obregón Chávez, benefactor de la escuela: Ing. José Cerrillo Chowell, directora de la escuela: Profra. María Peña Hernández.

Días después de terminar su construcción fue fundada el 11 de marzo de 1970 teniendo como nombre Escuela Primaria Urbana Federal “Huérfanos del trabajo” (Anexo B) conservando el mismo lugar en donde está ubicada hace 47 años en ese entonces al construir la escuela se tenía como presidente de la república Gustavo Díaz Ordaz en la que se tiene una placa referente, desde su fundación hasta la fecha ha cambiado mucho ya que entró a un proyecto y fue acreedora del mismo, es un recinto muy amplio al ser una escuela de organización completa e identificada como escuela de calidad conservando una placa entregada por la SEGE en el año 2003, teniendo un horario normal de 8:00 de la mañana a 1:00 de la tarde contando con media hora para el receso, el número telefónico con la que está cuenta es el 8827690 este se utiliza para asuntos escolares internos o bien para contactar a algunos padres o madres de familia cuando se necesitan, esta institución está a cargo de la Directora María del Rosario Gallegos Castillo.

El número de maestros que desempeñan su labor como docente en la escuela es de 12, cada uno asignado a un grado en los cuales se divide “A y B”, también cuenta con maestros de apoyo de USAER (unidad de servicios de apoyo a la educación regular), un psicólogo, un intendente que es la encargada de supervisar que esté en óptimas condiciones el recinto y un maestro de inglés específico para los grados de 4º, 5º y 6º, 2 maestros para las clases de educación física y una secretaria para apoyo en dirección y una directora que es la encargada de dirigir, vincular, coordinar, acompañar y asesorar el trabajo que desempeñan los docentes frente a grupo, así como también gestionar diversas actividades de tipo pedagógico, administrativo de gestión escolar. La matrícula de alumnos registrados en la institución es de 240 educandos.

La escuela también tiene dificultades en cuanto al aprovechamiento ya que algunos niños presentan problemas para autorregularse otros de aprendizaje y esto impide llevar una contienda igual al resto de los demás, así como también el contexto influye mucho se hace presente los problemas de desintegración familiar esto se ve reflejado en los alumnos y de cierta manera afecta en su rendimiento escolar.

Cada alumno hace su recorrido para llegar a su escuela mínimo de 15 a 20 minutos ya que no todos viven en la zona de ubicación de la institución, sobre la carretera que lleva al recinto se encuentra un espacio chico la cual lo nombran “La colonia” perteneciente al mismo municipio de villa de la paz, algunos alumnos para llegar a la institución lo hacen caminando ya que viven en donde se encuentra ubicada la escuela, pero otros lo hacen en vehículo particular o bien en transporte público. Al llegar a la institución los alumnos acuden con disposición esperando que su salón de clase sea abierto para dejar sus útiles escolares y salir a formación en donde se realiza una activación física impartida por algún docente o bien por el maestro de educación física.

La primaria tiene sus 2 perspectivas fuertes que la hacen valer como una institución en el presente y en el futuro, las cuales son:

Visión

Ser una institución que proporcione a los alumnos y las alumnas competencias básicas de aprendizaje, fomentando los valores, principios y fines de la educación de manera responsable, así como lograr que sean críticos, reflexivos y analíticos, capaces de vivir en sociedad para beneficio de su propia comunidad.

Misión

La educación primaria que se imparta en nuestra escuela desarrollará todas las facultades de nuestros alumnos, fomentando a la vez el amor a la patria, los valores cívicos para una mejor convivencia social, así mismo estimularemos la comprensión de la lectura, la escritura y el hábito de buscar información y la adquisición del razonamiento lógico-matemático, para que les permita aprender permanentemente con independencia; así como actuar con eficiencia e iniciativa en las cuestiones prácticas de su vida diaria.

El espacio que pertenece a la escuela es muy amplio teniendo consigo una infraestructura buena, contando con 12 salones para los estudiantes un espacio para la dirección escolar otro de biblioteca, baños para maestros y alumnos, 2 canchas de concreto para realizar cualquier deporte y una cancha exclusiva de futbol de terracería, el croquis que se tiene en dirección escolar hace referencia a los espacios que ocupa cada salón de clase y las comisiones que le toca a cada maestro preservando su espacio. A la hora del recreo los encargados de la cooperativa se colocan en un rincón del patio cívico para que los alumnos puedan comprar diferentes alimentos.

La escuela cuenta con un apoyo del DIF estatal, el cual se llama desayunos escolares consiste en registrar a los alumnos que deseen participar en este proyecto una vez inscritos tienen que pagar una cuota de \$17.00 pesos semanales y se les otorga todos los días un vaso con leche y un cereal, eso se realiza todas las mañanas por parte de madres de familia que están a cargo de este proyecto, también cuenta con el programa estímulos a la educación y próspera, próximamente más proyectos a beneficio de la institución y alumnos.

Cuenta con mesitas en el jardín para uso de los niños y un salón especial en donde se cuenta con gran cantidad de equipo de cómputo sin funcionamiento. A cada salón le fue entregado cierta cantidad de mobiliario nuevo pero no el suficiente por ello alguno se tuvo que reutilizar con el que ya se contaba, también cuenta con el escritorio para el docente y las condiciones en cuanto a ventilación son deficientes ya que por lo regular solamente el momento de ventilación es al abrir la puerta, varios de los salones hace falta mantenimiento en cuanto al alumbrado ya que están inservibles algunas de las lámparas con las que el salón cuenta, la pintura que tiene el salón está muy sucia o manchada, hay desorganización en cuanto al acomodo de materiales que se utilizan en las sesiones, la mayoría de los salones tiene una amplitud para que los niños se sientan más cómodos y no estén tan apretados, en algunas aulas hace falta más material visible en donde los educandos logren interactuar con él para un mayor aprendizaje.

La escuela tiene áreas verdes en las que se cuidan por parte de los alumnos y maestros a la hora del receso, cuenta con un mural haciendo énfasis a la patria, tienen a disposición un botiquín de primeros auxilios en caso de que se requiera, un espacio especial para una biblioteca escolar en donde los alumnos vayan a consultar diferentes tipos de libros de su agrado y desarrollen el hábito por la lectura, en el pasillo principal existe un espacio para ser colocado un periódico mural que se realiza a disposición de maestro de guardia, con sus alumnos. Cada salón

de clases cuenta con sus respectivos materiales para higiene o aseo en donde se tiene un rol por número de lista del alumno y los padres son los encargados de llevarlo a cabo. La escuela está rodeada con barandal y parte de reja, teniendo tres entradas por lo cual una es la puerta principal y se utiliza para la entrada en la mañana, otra para la salida y la última no tiene funcionalidad.

En la mañana se colocan conos sobre la calle para que los conductores tengan precaución ya que la entrada esta sobre la calle principal, al entrar a la escuela ponen canciones para dar bienvenida a los alumnos y puedan pasar a sus respectivos salones, a la hora del recreo se timbran dos veces el primero es para ir a comprar o ir al baño y el segundo para entrar a sus aulas, a la hora de salida en vez de timbrar se pone una canción de la escuela, en donde todos los alumnos saben que se llegó la hora de la salida, algunos de los padres de familia pasan a los salones a recoger a sus hijos solo en casos especiales y con permiso de dirección.

En relación a las juntas con padres de familia se organizan en algunas ocasiones con el comité de los padres teniendo una reunión previa, tratando asuntos de tipo académico, infraestructura, gestión escolar, etc. En los salones al convocar a junta se tratan asuntos sobre la organización que se deberá tener en el aula, el apoyo que se le brinda al alumno, entre otras cuestiones que se llegaran a presentar en el salón.

En toda escuela hay cierto criterio de desarrollo en el alumnado de disciplina, rezago educativo, convivencia escolar, entre otros. En este caso la vinculación existente es sobre los problemas de aprendizaje al poder observar que no solo en un cierto salón existen estas dificultades, en el aula de práctica se puede manifestar de una cierta manera asociándolos con problemas físicos o intelectuales que impiden el seguimiento que se le da a cada alumno para autorregularse.

1.6.3 El aula

El salón de clase de 4 “B” es muy reducido para el número de alumnos que están presentes cuenta con 18 butacas color naranja que fueron entregadas en el ciclo escolar 2016-2017, y otras que fueron reutilizadas por falta de mobiliario, también se cuenta con un pintarrón enfrente, un pizarrón en la parte de atrás y otro más a un costado sobre las ventanas, la ventilación no es muy adecuada teniendo 4 ventanas chicas para abrirse y que circule el aire, un escritorio para uso del

maestro de grupo, un estante para colocar materiales o libros de los alumnos, un locker que es utilizado por el docente, cuenta con 4 calaveras para colocar focos de las cuales solamente tienen 2, la corriente eléctrica es muy deficiente al no haber en varios salones, no cuenta con un vidrio en la parte de atrás de una ventana, no cuenta con material visible para que puedan consultar los alumnos, la pintura está muy desgastada y falta mantenimiento, también está presente un porta garrafón con agua para consumo de los educandos, en este salón a pesar de que es muy chico se puede sentir un ambiente de trabajo moderado y en ocasiones un ambiente muy tenso por la falta de ventilación.

La maestra que tiene a cargo el grupo su nombre es Jhoanna Itzel Mata Vázquez originaria de Salinas de Hidalgo, cuenta con 30 años de edad, con 8 años de servicio docente, su preparación para esta profesión la realizó en la Escuela Normal de Aguascalientes “Cañada honda” siendo un internado de puras mujeres teniendo los mismos años de estudio 3 de teoría y práctica y uno de práctica profesional, durante su labor docente realizó la maestría en investigación en Matehuala S.L.P, así como un doctorado en Educación sus años de preparación la catalogan como una excelente maestra, siendo muy organizada y demostrando mucha disposición en el aula.

La matrícula de alumnos registrados para el salón de 4 “B” son un total de 20 de los cuales 11 son niños y 9 niñas. A continuación, se describe cada uno de ellos.

José Marcos Arriaga Leiva: Tiene una estatura de 1.40 cm, con un peso de 36 kg, su color de piel es aperlada, pelo corto entre color negro-café, presenta un buen estado de salud, un poco distraído al momento de realizar algún trabajo, un poco tímido para participar cuando se requiere de su opinión, se encuentra en la etapa de la niñez al poder observar su comportamiento con los demás alumnos, lento para terminar algún trabajo que se debe realizar en el aula de clases, se podría decir que es un niño pasivo.

Fátima Montserrat Del Valle Morales: Una alumna muy dedicada con un peso de 27 kg y una estatura de 1.36 cm, su color de piel es aperlada y su pelo café claro al igual que sus ojos, aplicada en sus trabajos que realiza de manera correcta y cuidadosa, tiene una relación muy estrecha con todos sus compañeros, se encuentra en la etapa de la niñez y es una niña pasiva y participativa.

José Isabel López Rodríguez: Cuenta con una estatura de 1.39 cm y un peso de 26 kg, es delgado, pelo corto color negro, su piel aperlada, se encuentra en la etapa de la niñez, es un niño pasivo, un poco distraído, se concentra poco en clase, es lento para trabajar, pero a final de cuentas cumple con el trabajo que se le pide, en ocasiones le gusta participar y su nivel de salud es bueno.

Candy Abigail Martínez Robles: Una alumna con una estatura de 1.34 cm, su complexión es delgada, pelo color café claro, color de piel aperlado, le gusta mucho participar en clase, termina rápido sus trabajos, le gusta platicar mucho con sus compañeros, apoya a quien lo necesite, es la jefa de grupo por ser muy responsable y cumplida con sus deberes.

Cristóbal Emiliano Mazorra López: Es un alumno muy dedicado en sus trabajos a realizar, platica con sus demás compañeros cuando se realiza alguna actividad, con una estatura de 1.30 cm y un peso de 36 kg, es robusto, pelo corto color negro, niño pasivo, se encuentra en la etapa de la niñez, se distrae fácilmente y es muy rápido para terminar algún trabajo que se le indica, participativo y su nivel de salud es bueno.

Lisandro Emmanuel Medrano Espinoza: Un niño distraído, discute mucho con sus compañeros, tiene problemas de lenguaje, es muy activo, su peso es de 32 kg y una estatura de 1.36 cm, pelo corto color negro, delgado y se encuentra en la etapa de la niñez, es muy lento para trabajar y no cumple con las tareas que se le encargan, tiene un modo de expresarse diferente a los demás al decir argumentos de lo que hace.

Luis Ángel Molina Esparza: Es un alumno que se caracteriza a los demás por su nivel de comportamiento y participación, muy serio y trabajador, su peso es de 47 kg con una estatura de 1.40 cm, es robusto, pelo corto de color negro, piel morena, el diálogo que emite es muy adecuado sin ofender a los demás, en los trabajos es muy cuidadoso y los realiza rápido, se encuentra en la etapa de la niñez y tiene un nivel de salud bueno.

Cristian Uriel Morales Rosales: Un niño distraído al momento de explicar alguna actividad, su peso es de 30 kg y una estatura de 1.32 cm, le gusta mucho platicar con demás compañeros, color de piel aperlada, un poco lento para trabajar, su complexión física es delgado, pelo corto color negro, su nivel de salud es bueno y se encuentra en la etapa de la niñez.

Francisca Joselin Olvera Torres: Es una alumna que realiza sus trabajos de manera correcta y cuidadosa, su peso es de 34 kg y su estatura de 1.34 cm, delgada, usa lentes, color de piel aperlada, es muy respetuosa para comunicarse, le gusta participar, su nivel para hacer las actividades es muy rápido, está en la etapa de la niñez, tiene un nivel de salud bueno.

Reyna Lizbeth Ortega Vázquez: Alumna que se encuentra en una etapa de la infancia al trabajar con actividades de preescolar recomendadas por los especialistas de USAER, su peso es 28 kg y tiene una estatura de 1.27 cm, su complexión es delgada, no tiene comunicación con nadie se le dificulta hablar, su nivel de retención de palabras es muy corto, su nivel de salud es bueno, se distrae muy fácilmente y se cansa al estar realizando una actividad diferente a los demás, demuestra buen comportamiento en clase.

Miriam Ovalle Estrada: Es una niña muy trabajadora, participativa, su peso es de 38 kg con una estatura de 1.42 cm, realiza sus actividades de manera correcta y cuidadosa, demuestra solidaridad y comprensión hacia sus compañeros de clase que lo necesitan, trata de llevarse bien con todos para evitar algún problema o mal entendido, es delgada y su nivel de salud es bueno, tiene mucha disposición por el hacer de las cosas.

Henry Tadeo Puente Mendoza: Es un alumno que se distrae fácilmente con cualquier cosa, pero le gusta trabajar de una manera correcta y cuidadosa, su peso es de 38 kg con una estatura de 1.39 cm, su complexión es delgada, pelo corto de color café claro, le gusta mucho el deporte, está en la etapa de la niñez y su nivel de salud es muy bueno, demostrando gran disposición para el trabajo.

Francisco Eduardo Rodríguez Coronado: Es un alumno ordenado y serio sin embargo se distrae en clase, trata de llevarse bien con sus demás compañeros y así evitar cualquier conflicto, le gusta apoyar a los demás, su modo de trabajar es lento le falta mejorar su escritura, su peso es de 26 kg con una estatura de 1.29 cm, su color de piel es morena, pelo corto de color negro, se encuentra en la etapa de la niñez y su nivel de salud es bueno.

Wendy Nalleli Rodríguez García: Es una alumna un poco tímida a la hora de participar, realiza sus trabajos de forma muy cuidadosa, es muy seria, puede perder concentración si la

interrumpen, su peso es de 24 kg con una estatura de 1.29 cm, color de piel morena, complexión delgada, se encuentra en la etapa de la niñez, y su nivel de salud es buena.

Arely Yamileth Rodríguez Leiva: Es una niña muy dedicada y atenta, pero en ocasiones se distrae por estar platicando con sus demás compañeras, su manera de trabajo es media, pero de buena manera, su peso es de 37 kg con una estatura de 1.37 cm, color de piel aperlada, pelo café claro, muestra gran disposición por el hacer de las cosas, se encuentra en la etapa de la niñez y su nivel de salud es muy bueno.

Cristal Guadalupe Sias Torres: Es una alumna distraída, le gusta platicar mucho con todos los demás compañeros, su nivel de escritura no es el correcto para el grado y las capacidades que tiene, su peso es de 34 kg con una estatura de 1.34 cm, su complexión es media, la manera de trabajar es lenta, nivel de salud bueno y se encuentra en etapa de niñez.

Erik Iván Velázquez cerda: Un alumno muy disciplinado y serio tiene problemas de motricidad y se trabaja con actividades recomendadas por los especialistas de USAER, sufre de epilepsia, su peso es de 20 kg con una estatura de 1.29 cm, su ritmo de trabajo es lento y personalizado, es delgado, su etapa es la infancia, se está al pendiente en todo momento por parte de la madre de familia.

Juan José Velázquez Limón: Es un niño que demuestra su etapa en la pre-adolescencia al observar sus expresiones y sus diálogos, en ocasiones no muestra interés en las actividades, su ritmo de trabajo es lento, le gusta participar, su peso es de 28 kg con una estatura de 1.34 cm, se distrae fácilmente y le gusta llevar juguetes al salón, complexión delgada y su nivel de salud es bueno.

Yesenia Margarita Martínez Galván: Es una alumna de nuevo ingreso, su ritmo de trabajar es lento, en ocasiones se distrae mucho y le cuesta adaptarse a sus compañeros, su peso es de 29 kg con una estatura de 1.35, es delgada y tímida para participar.

Flores Olvera Gerardo Javier: Un alumno que presenta actitud negativa al realizar cualquier trabajo, se distrae muy fácilmente, no hace las indicaciones que se le dice por parte del maestro, su peso es de 27 kg con una estatura de 1.34 cm, su estado de salud es bueno, se

encuentra en la etapa de la niñez, su complexión es delgada, pelo largo color negro, contesta de mala forma cuando se dice que haga algo.

Todos los alumnos están en un lugar específico en el aula de acuerdo a su comportamiento y nivel de desempeño en el caso de los niños Erik, Reina, Juan José son localizados al frente para tener un mejor control y poder ayudarlos de una manera personalizada, como ya se sabe existen distintos estilos de aprendizaje los cuales son “auditivo, visual y kinestésico” en el caso del 4 “B” predominan 10 niños que aprenden de la manera auditiva, 1 de manera visual, 1 kinestésico, 6 varía la forma siendo auditivo y visual, 1 auditivo y kinestésico.

Treinta minutos antes los niños presienten que se llega la hora del recreo por lo cual entran un poco en desesperación y preguntan la hora a un compañero, al salir al receso la mayoría de todos los alumnos de la escuela juegan al fútbol, mientras las niñas juegan a las atrapadas o el quemado.

1.7 Justificación

Uno de los motivos principales en esta investigación es la falta de inclusión que reciben algunos educandos del grupo de práctica, con este trabajo se pretende lograr una mejor integración y participación de alumnos que requieren apoyo especializado mediante trabajos colaborativos, en donde eche andar su pensamiento al desenvolverse en actividades guiadas por el docente, preservando autonomía personal que lo ayudarán a tener más confianza de sí mismos.

Así mismo los principales beneficiarios serán los alumnos que requieren este tipo de tratamiento, pero no obstante también están beneficiados los alumnos del grupo ya que si se logra tener una mayor inclusividad se pueden desprender infinidad de situaciones que favorezcan el aprendizaje significativo dentro del salón de clase, de igual manera otro de los beneficiados será el docente porque tendrá esa satisfacción que lo ayudará a tener una mejor práctica educativa, evitando los problemas que se generen por parte de los alumnos.

El alumno normalista también se encuentra dentro de estos beneficios al tener una experiencia en el trato con niños que presentan problemas de aprendizaje y el poder trabajar con ellos en un aula regular, además de contar con el asesoramiento de personas especializadas que llevan el control de diagnóstico de los educandos con los diferentes problemas, esto focalizándolo en un futuro donde se encuentre con esta situación y tenga las herramientas necesarias para poder actuar en el momento.

Este documento será a beneficio de toda aquella persona que desee interiorizar o conocer sobre cómo generar la inclusión de niños que presentan problemas de aprendizaje en una escuela primaria por diferentes cuestiones, potencializando su saber en relación a los alumnos que se llegaran a presentar en su institución educativa.

Con este trabajo se pretende tener un nivel de sensibilidad por parte del grupo hacia los alumnos que requieren de nuestra ayuda, así como también preservando la diversidad cultural, social y física que existe dentro de nuestro contexto y logren identificar y aprender a trabajar con personas diferentes, apoyando de manera constante cuando se requiera, teniendo un mejor concepto de lo que esto acontece evitando el uso de etiquetas a ciertos alumnos por sus diferentes necesidades.

La utilidad que se puede forjar en esta investigación está ligada a la ética, ya que se puede conocer como existe esa relación entre los alumnos que presentan algún problema y los educandos en su totalidad normal, preservando un enfoque exploratorio a la hora de intervenir en el campo de estudio.

Es importante conocer la forma de incluir a los alumnos ya que no estamos obsoletos de trabajar con este tipo de niños y poder tener las herramientas necesarias para poderlos tratar de una mejor manera y no los veamos como algún problema que se encuentra en el aula en la que desarrollamos los contenidos a trabajar, hacer caso omiso de cualquier etiqueta que se le pudiera dar y apoyarlos en su aprendizaje e inclusión dentro del mismo salón de clase.

1.8 Objetivos

1.8.1 Objetivo general

- Analizar y comprender la inclusión educativa en tres casos de niños, con el objeto de aportar conocimientos, que permitan mejorar la atención a los problemas de aprendizaje.

1.8.2 Objetivos específicos

- Investigar las características: físicas, psicológicas, pedagógicas y socioculturales de los casos estudiados, para atenderlos en sus procesos de aprendizaje.
- Explicar la teoría: psicológica, pedagógica y sociológica, para fundamentar el tema de estudio.
- Describir la estrategia metodológica que se utiliza en el trabajo de investigación
- Desarrollar estrategias didácticas que permitan atender la inclusión de los tres casos de niños en el grupo escolar.
- Analizar y evaluar las estrategias didácticas desarrolladas respecto a la inclusión, para favorecer los aprendizajes de los niños estudiados.

1.9 Preguntas de investigación

¿Cuáles son las características físicas, psicológicas, pedagógicas y socioculturales de los casos estudiados, para atenderlos en sus procesos de aprendizaje?

- ¿Cómo es el espacio sociocultural en el que se desenvuelven los niños de la investigación?
- ¿Cómo son los rasgos físicos de los casos estudiados? (peso, talla, rasgos físicos).
- De acuerdo a las operaciones concretas de Jean Piaget, ¿Cuál es el desarrollo de los niños a esa edad?
- ¿De qué manera se manifiesta el aprendizaje de los niños que se investigan?

- ¿Qué relación existe entre los padres de familia de los niños estudiados y sus procesos de aprendizaje?
- ¿Cómo interviene el apoyo especial en los niños estudiados?

¿Cómo es la teoría: Psicológica, pedagógica y sociológica, para fundamentar el tema de estudio?

- ¿Qué aporta la teoría cognoscitivista en relación al objeto de estudio?
- ¿Cuál es el fundamento pedagógico que plantea Frida Díaz barriga respecto a los procesos enseñanza-aprendizaje y la inclusión?
- ¿Cuál es la perspectiva teórica sociológica que aporta información sobre la inclusión educativa?
- ¿Cuáles son los derechos de los niños?
- ¿Cuáles son los valores fundamentales que deben poseer los alumnos?
-

¿Cuál es la estrategia metodológica que se utiliza en el trabajo de investigación?

- ¿Cómo es el enfoque metodológico?
- ¿Cuál es el tipo de la investigación?
- ¿Cuáles son las técnicas, instrumentos y muestra seleccionados para la investigación?
- ¿Qué metodología de análisis se utiliza en la sistematización de la información?

¿Cómo se diseñan y desarrollan las estrategias didácticas que permiten atender la inclusión de los tres casos de niños en el grupo escolar?

- ¿Qué son las estrategias didácticas?
- ¿Cómo se definen las adecuaciones curriculares relacionadas con la inclusión?
- ¿Cuáles son las estrategias didácticas pertinentes y adecuaciones curriculares para abordar el tema de estudio?
- ¿Cómo se desarrollan las estrategias didácticas y adecuaciones curriculares que permitan la inclusión en el aula?

¿De qué manera se analizan y evalúan las estrategias didácticas relacionadas con la inclusión?

- ¿Cómo se analizan las estrategias didácticas y las adecuaciones curriculares?

- ¿Cuáles son los indicadores que permiten el análisis de la información?
- ¿Cómo se genera la educación inclusiva dentro del salón de clase?
- ¿Cómo se evaluaron las estrategias y las adecuaciones curriculares respecto al tema de estudio?

1.10 Supuesto

La inclusión educativa permite mejorar los procesos de enseñanza aprendizaje en tres casos de niños de 4° de la escuela Educación y Patria del municipio de Villa de la Paz, S.L.P.

1.11 Casos a estudiar

Los tres casos de niños a estudiar se manejarán con una terminología en donde serán nombrados como Caso A, Caso B y Caso C, para cuidar la integridad de los educandos que se verán reflejados durante el desarrollo de la investigación. A continuación, se presentan las características que tiene cada uno de los casos.

1.11.1 Rasgos físicos de los casos estudiados

Caso A: Es un niño delgado, con estatura de 1.29 cm con un peso de 20 kg, color de piel aperlada, respecto a sus rasgos faciales tiene, ojos color café oscuro, pelo corto color negro, orejas chicas al nivel del ojo, por lo regular siempre mantiene su boca abierta aproximadamente 2 cm de labio a labio, su nivel de movimiento lento, en su pierna cuenta con un aparato para mantener firme el pie derecho y así poder caminar, no logra manipular su brazo derecho correctamente, sus dedos de la mano derecha son muy débiles y frágiles, posee una caminata anormal, su nivel cognitivo está en la etapa pre-operacional, presenta discapacidad motriz en la categoría física asociada con daños neurológicos con clave DMO, según el diagnóstico de educación especial.

Se habla de discapacidad motriz cuando hay una alteración en músculos, huesos o articulaciones o, bien, cuando hay un daño en el cerebro que afecta el área motriz e impide a la persona moverse de forma adecuada o realizar movimientos finos con precisión, sobre este aspecto se afirma:

Discapacidad motriz asociada a daño neurológico: se refiere al daño originado en el área del cerebro encargada de procesar y enviar la información del movimiento al resto del cuerpo (corteza motora cerebral), lo que origina dificultades en la movilidad, uso, sensaciones y control de ciertas partes del cuerpo. (Sep, 2010, p: 114).

Caso B: Una alumna que su nivel cognitivo se encuentra en la etapa sensorio motriz, color de piel morena, oscila en un peso de 28 kg con una estatura de 1.27 cm, con una complexión delgada, con rasgos faciales, ojos rasgados color café oscuro, labios delgados, su pelo largo color negro por lo regular siempre lo trae peinado hacia atrás y recogido con una liga, se distrae muy fácilmente, se le dificulta entablar una conversación con sus compañeros de grupo, presenta problemas de lenguaje en la categoría de articulación y comunicación con clave PLA Y PLC de acuerdo a la valoración por los especialistas.

Caso C: Un niño con estatura de 1.34 cm con un peso de 28 kg, color de piel morena, por lo regular su pelo siempre es corto color negro, en cuanto a sus rasgos faciales tiene ojos color café oscuro, labios delgados, complexión delgada, se distrae muy fácilmente, en ocasiones le gusta ser participativo y en otras no demuestra actitud diciendo “No tengo ganas, tengo mucho sueño”, su nivel cognitivo está en operaciones concretas al ver el desenvolvimiento que tiene y como es su nivel de maduración, al ser un alumno aislado en el contexto familiar.

1.12 El desarrollo de los niños a esa edad, según Jean Piaget

Jean Piaget marca cuatro estadios diferentes en los que se refleja el nivel cognoscitivo del niño las cuales se identifican mediante sus desarrollos personales e intelectuales siendo así la primera etapa sensorio motriz que está presente hasta los 2 años de edad en la que desarrolla su conocimiento práctico, como segunda es la etapa pre-operacional ligada a las acciones sensorio

motrices personales de cada infante en esta etapa vinculada con la primera podemos encontrar a la “Niña B” en el estudio de esta investigación de acuerdo a comentarios por especialistas psicólogo y maestros de apoyo se puede notar el desarrollo que tiene siendo así un caso especial de acuerdo a estudios realizados en los que determinan que su edad cronológica oscila entre los 3 años con secuelas de 2 años, teniendo su expresión mediante círculos y en ocasiones rayas, es una alumna de 4° en donde su edad real es de 9 años por lo mismo se denomina un problema al ver que no puede escribir su nombre ni tener una comprensión de lo que se está hablando o tratando con ella.

Como una tercera etapa están las operaciones concretas que se encuentran entre los 7 a 11 años de edad en la que ya operan objetos y pueden tener su propia idea en ella podemos mencionar al Niño A que al igual de los otros casos este tiene mayor transcendencia de acuerdo a su problema “DMO” canalizado por doctores particulares y especialistas maestros en donde de igual manera se manifiesta un estudio en el que se puede desvasar una edad cronológica de 6 años a su edad real que es de 9 años.

Como una cuarta etapa están las operaciones formales en donde el niño va alcanzando su nivel formal en esta se puede encontrar el último caso estudiado el Caso C, que su forma de expresarse es diferente a los demás, en comentarios con los especialistas este educando presenta dificultad físicamente para poderse expresar por la falta de integrantes familiares, siendo así también un caso particular que se dará seguimiento junto con los otros dos.

1.13 El proceso de aprendizaje de los niños estudiados

De acuerdo a un test aplicado sobre los estilos de aprendizaje (Anexo C) se puede percibir de que los tres casos de niños son diferentes al ver sus capacidades y desempeño en clase en el Caso A se puede notar a simple vista que es un alumno auditivo por la manera en que mira al maestro al momento de dar la clase y en base a los resultados y análisis de dicha actividad aplicada sale auditivo, este niño es un poco tímido para desenvolverse en la hora clase, sin embargo al momento de estar realizando alguna actividad se enfoca por terminarla pero su nivel de destreza es inferior al de los demás por su problema físico.

Este alumno tiene un esfuerzo sorprendente a la hora de estar trabajando porque a pesar de que sus manitas no le responden como él quisiera no se da por vencido y realiza correctamente los trabajos puestos por el maestro, toda clase de educación física tiene relación con un contenido en particular por ello se desprenden adecuaciones curriculares para que este alumno sea incluido al resto de sus demás compañeros aunque tiene dificultad al momento de correr o brincar por su problema en su pie por el uso de una férula.

Todos sus compañeros lo estiman mucho y cuando requiere apoyo no tardan en brindárselo si es necesario se sientan con él para estar platicando acerca de su trabajo o bien para ponerlo a dibujar o colorear según lo que le indique su compañero de clase, según las recomendaciones por los especialistas se sugiere trabajar los mismos contenidos de cuarto grado pero con sus respectivas adecuaciones en algunos casos y en otros al nivel o ritmo que el resto del grupo para que se sienta que él puede hacer las cosas y exista una motivación personal.

El test que se aplicó para todo el grupo no pudo llevarse a cabo con el Caso B, por el gran número de inasistencias que tenía ya que por lo regular asistía un día de cada dos semanas, pero de acuerdo a los expedientes confidenciales de los especialistas se pudo rescatar que su forma de aprender es kinestésico y visual al seguir instrucciones, pero representando como grafía círculos en todo momento.

Es una niña que tiene un historial muy amplio en lo que respecta a su nivel académico, al momento de explicar alguna actividad es atenta, pero con cualquier movimiento se distrae muy fácilmente y pierde la vista del trabajo y se queda viendo al maestro o algún alumno, los especialistas de USAER han estado trabajando con ella desde el ciclo escolar 2016-2017 y es poco avance de lo que se planteó lograr, ya que su nivel de inasistencias a la escuela varía el trabajo que se tiene previsto realizar.

De acuerdo a las sugerencias por los especialistas se recomienda trabajar actividades de preescolar con esta alumna por su nivel cognitivo que presenta al igual que con actividades de memorización para que su destreza mental se vaya enfatizando día con día, le gusta participar en todas las actividades que se planean, pero se le dificulta poderlas realizar individualmente por lo que necesita estar con todos sus compañeros para estar observándolos.

En el Caso C según los resultados es kinestésico y visual, su nivel de lectura es muy amplio, pero no le interesa trabajar las actividades de la clase y prefiere estar dibujando cosas de su agrado, su nivel de escritura es práctico por momentos empieza a trabajar, pero alguna distracción es suficiente para que pierda el control sobre sí mismo, hay ocasiones en las que llega motivado y quiere participar leyendo en todo momento.

Este alumno también entra en planes con los especialistas por lo que sugieren trabajar al parejo de sus compañeros, pero preservando el estímulo respuesta a las acciones que mantenga fijas siendo así un logro útil en su personalidad y modo de relacionarse con las demás personas y compañeros.

1.14 Relación que existe entre los padres de familia de los niños estudiados y sus procesos de aprendizaje

El apoyo que brindan los padres de familia a los alumnos que se están estudiando es diferente y peculiar por que cada quien apoya a su manera, en los tres alumnos la responsable es la madre de familia quien asume la responsabilidad académica de su hijo o hija, pero no todas llevan el mismo control perseverante en ellos, no nada más de los casos a estudiar sino del grupo en general por lo observado hace falta más comunicación padre de familia-alumno-maestro.

No todos manejan la misma responsabilidad que le brindan a su hijo, en el Caso A, su mamá está en todo momento apoyándolo desde que entra a la escuela a las 8 de la mañana acompañándolo hasta su lugar dentro del salón de clase, a la hora del recreo lo espera en un lugar estratégico de la escuela para darle el almuerzo y junto con su hermana puedan consumir los alimentos, 10 minutos antes de la 1 de la tarde que es la hora de salida está esperando el timbre fuera del salón de clase para poder ayudarlo con su mochila y fijarse los trabajos que realizó durante el día así como para ver la tarea que se encargó y pueda apoyarlo a realizarla.

Existe mucha comunicación con los maestros sobre cómo va su hijo académicamente, está en todo momento pendiente de lo que hace falta cuando existe un comunicado por parte de USAER o maestra de grupo muestra disposición para conversar, en breves charlas comenta que se toma el tiempo suficiente para que su hijo pueda realizar correctamente su tarea, así como

para mejorar su comprensión y fluidez de lectura, es una madre de familia muy responsable que mira la perseverancia de su hijo a pesar del problema que tiene.

En cambio, al Caso B la comunicación que existe académicamente con los especialistas y maestra de grupo es deficiente al no presentarse a los comunicados que se le hacen ni a la conformidad que se le da a la alumna, se podría decir que es una madre de familia diferente a las demás que no brinda el apoyo suficiente a su hija para que mejore sus procesos de aprendizaje.

El gran número de inasistencias que registra la niña se comunica a dirección para que busquen la manera de contactarse con la mamá de la alumna, pero hace caso omiso ante esta situación y aun así exige que se dé más trabajo en su hija para que pueda mejorar intelectualmente y así ser autónoma para cualquier actividad, por comentarios de maestros son muy pocas veces que se presenta a la escuela para ver o platicar sobre el rendimiento de su hija.

Por último, el Caso C a falta de su madre la encargada de él es su abuelita una señora grande de edad pero que quiere lo mejor para su nieto en muy pocas ocasiones se presenta para ver y preguntar cómo va su hijo en la escuela, las veces que se ha presentado ante los citatorios de la maestra, así como de los especialistas es para ver el rendimiento académico que presenta su hijo, así como el comportamiento.

Es una señora que muestra disposición ante las actividades que se sugieren en la escuela, mencionando que en las tardes le pregunta a su hijo sobre la tarea, lo apoya económicamente para que vaya y busque información en internet si es que se necesita, pero el niño no responde ante estas situaciones, por lo que es cuando entra su abuelo que menciona el propio niño que le tiene miedo porque demuestra agresividad en todo momento más cuando se le hace un llamado de la escuela.

En una breve conversación que se tuvo con el niño plantea que su abuelita es todo su querer y no quiere que le pase nada porque si no, no sabe a dónde iría a parar, que la quiere mucho y cuida de ella para que no se esfuerce en las tareas domésticas como lavar ropa, trastes, trapear, barrer, etc. Una vez que realiza todas estas actividades no le alcanza el tiempo para hacer la tarea o estudiar por las tardes.

En la aplicación de una entrevista semi-estructurada (Anexo D) que se realiza a todo el grupo se puede observar en algunos casos la falta de atención de los padres de familia al no tener el compromiso de mandar a sus hijos desayunados en las mañanas, esperarlos a la hora de salida o bien dedicarles un tiempo para las tareas extraescolares que derivan de un día normal.

1.15 Intervención del apoyo especial para los niños estudiados

El apoyo de USAER, tiene a cargo en la escuela un psicólogo y dos maestros de apoyo de lenguaje que se encargan de dar seguimiento a los niños que diagnostican los maestros de grupo y posterior a eso canalizarlos con los especialistas y descubrir el problema que presenta el alumno, si es muy grave se da un tratamiento y agendándolo en su horario de trabajo.

El especialista Julio Ascensión es el encargado de tener una comunicación más estrecha con los tres casos de alumnos al ver las necesidades que presentan y posteriormente elegir el tipo de actividades que más le sean favorables para mejorar sus aprendizajes de cada uno de los educandos (Anexo E).

El Caso A, es apoyado por los especialistas desde que ingresó a la escuela por lo que se le da un seguimiento académico en donde muestran diferentes actividades por los maestros de apoyo para que el niño eche andar su conocimiento, por lo regular se agendan 1 o 2 días a la semana para ver su desempeño dando clase personalizada de 30 minutos y poder sacar sus valoraciones.

El Caso B, es canalizada en el ciclo 2016-2017 brindando seguimiento personalizado para que pueda mejorar sus avances académicos al igual que todos los niños que presentan problemas se agendan en el horario de trabajo y posterior pasan al salón de clase para llevarlos a un espacio en donde tienen todo el material necesario para poder trabajar con ella, a la hora de que está realizando actividades están los tres especialistas fijándose en su desempeño emocional e intelectual.

El Caso C, se le está dando seguimiento desde ciclos anteriores por su nivel de desempeño en el aula, por lo regular este alumno es más enfocado con psicólogo el cual tiene un cierto control sobre él, al momento de sacarlo del salón de clase para atenderlo personalmente

se junta con otro alumno que poseen características parecidas por lo cual entran en conflicto, pretendiendo que exista trabajo colaborativo en ellos.

Los especialistas de USAER tienen alto control con los niños que tienen canalizados llevando un seguimiento personalizado de cada uno de ellos, realizando un expediente que contiene mucha información confidencial sobre cómo están siendo evaluados los rasgos que presentan entre otras cosas, cuando se tienen que entregar evaluaciones de los niños se planea una junta en donde se involucra a director, maestro titular y los especialistas con su director para brindar cuentas precisas y ver el mejoramiento de cada uno de los alumnos.

Dan sugerencias de cómo es que se deben apoyar a este tipo de alumnos, cuando solicitan o requieren alguna información se le cita al padre o madre de familia del niño en un cierto horario para que pueda ser atendido con calma y poder llenar documentación o bien para sugerir como se va a dar el apoyo en casa, para que no se pierda el ritmo de trabajo.

Al momento de estar trabajando con los alumnos toda evidencia que realizan es guardada y anexada al expediente para poder ser analizada, estos trabajos se realizan en colaboración de todos incluyendo a padres de familia en donde el primer beneficiario pueda ser el niño que presenta el problema.

Capítulo 2 Fundamentos teóricos que se implican en la investigación

2.1 Marco conceptual

Inclusión educativa:

La inclusión educativa puede entenderse como un acto de participación de todos y todas las alumnas que presentan algún tipo de barrera en el aprendizaje ya sea física, psicológica o de algún otro tipo, por lo regular este tipo de educandos que presenta este problema requiere mayor atención personalizada por parte del docente.

La autora Martha Patricia Mireles Alemán en su libro “Una propuesta a favor de la inclusión educativa” hace mención sobre la dimensión ética que consiste en la solidaridad hacia los grupos vulnerables. “Una solidaridad pedagógica que debe tener el docente para poder atender a todas las personas que requieren atención individual” (Mireles, 2014, p. 19), en base a sus diferentes capacidades y así tratar de vencer las barreras en el aprendizaje que presenten los educandos o las personas que estén en formación. La autora plantea que “en la inclusión educativa, el respeto al alumno por parte del docente es la clave del ejercicio profesional. El respeto engloba aspectos tales como actitud amorosa para hacer causa común con los niños, disposición para el trabajo, actualización continua” (Mireles, 2014, p. 19).

La inclusión debe considerarse como una búsqueda incesante de mejores formas de responder a la diversidad. Se trata de aprender a vivir con la diferencia y de aprender a capitalizar las experiencias derivadas de las diferencias. De tal forma que éstas últimas lleguen a considerarse más positivamente como incentivo para fomentar el aprendizaje, tanto de niños como de adultos.

Educación inclusiva:

De acuerdo a la investigación de la Organización de las Naciones Unidas (ONU) nos menciona:

La educación inclusiva puede entenderse como un principio rector destinado a alcanzar niveles razonables de integración escolar de todos los estudiantes. En el contexto de una visión más amplia de la integración, la educación inclusiva

supone la formulación y aplicación de una vasta gama de estrategias de aprendizaje que respondan precisamente a la diversidad de los educandos. En este sentido, los sistemas educativos deben responder a las expectativas y necesidades de los niños y jóvenes teniendo en cuenta que la capacidad de ofrecer oportunidades reales de aprendizaje sobre la base de un esquema “rígido” de integración es muy limitada. (ONU, 2008, p. 10).

El debate sobre la educación inclusiva y la integración no se refiere a una dicotomía entre políticas y modelos de integración e inclusión – como si se pudiera integrar sin incluir o incluir sin integrar –, sino más bien a determinar en qué medida se está avanzando en el entendimiento de que toda escuela tiene la responsabilidad moral de incluir a todos y cada uno.

Por otra parte, la educación inclusiva es un proceso que entraña la transformación de las escuelas y otros centros de aprendizaje para atender a todos los niños, tanto varones como niñas, a alumnos de minorías étnicas, a los educandos afectados por el VIH y el SIDA y a los discapacitados y con dificultades de aprendizaje. El proceso educativo se lleva a cabo en muchos contextos, tanto formales como no formales, en las familias y en la comunidad en su conjunto. Por consiguiente, la educación inclusiva no es una cuestión marginal, sino que es crucial para lograr una educación de calidad para todos los educandos y para el desarrollo de sociedades más inclusivas.

Diversidad:

Cuando hablamos de diversidad nos centramos en alumnos o personas que presentan algún tipo de NEE (Necesidades Educativas Especiales), este concepto refiere a lo siguiente:

La diversidad no se refiere estrechamente a la capacidad para aprender. Y mucho menos a la capacidad para aprender según el modelo psicométrico de evaluación. Sino a los distintos modos de vivir y de aprender de cada niño y niña en función de su particular modo de ser, de sus experiencias previas de aprendizaje, de los condicionamientos familiares y socioculturales en los que se desarrolla y de su peculiar forma de interactuar con el contexto educativo (Porrás 1999).

Aprendizaje:

El aprendizaje es parte fundamental que se debe de adquirir con el paso del tiempo para favorecer el conocimiento personal como lo menciona McCombs & Vakili (2005) “el aprendizaje es más eficaz cuando se entiende como un proceso de construcción intencional de significado a partir de la información y la experiencia (p. 7), dentro de la construcción sobre el aprendizaje se debe de tener una vinculación constructiva para poderlo favorecer en los alumnos.

Es el conocimiento que se adquiere en el día a día interactuando con el contexto que nos rodea. “El aprendizaje, se vuelve una actividad de construcción de significados que le otorga un papel dinámico al agente de aprendizaje por el uso activo que éste hace de sus experiencias y conocimientos previos mientras realiza el acto mismo”. (Hernández, 2006 y 2008, p. 4).

El aprendizaje es una reestructuración activa por parte del alumno; ya que este al procesar percepciones, ideas, conceptos y esquemas lo hace de manera sistemática y organizada. De acuerdo con esto el aprendizaje toma una dirección nueva, con estructuras y actitudes que permiten a los alumnos tener una actitud analítica, crítica y resolver problemas, producto de la asimilación, reflexión e interiorización permite tomar decisiones y posturas personales. (Ausubel, 2002 p.78).

2.2 Origen histórico del tema

Desde décadas anteriores las condiciones educativas eran vistas como exclusión caracterizándola por la no escolarización de las diferentes clases sociales desfavorecidas, en donde se veía implícito el no brindar educación para mujeres y personas que presentaban algún tipo de discapacidad, de acuerdo a lo establecido después de un período se impartió la escolarización, pero en escuelas separadas, diferenciadas según grupos, con el paso del tiempo se fue reivindicando el brindar educación para todos lo cual se nombró integración esta estuvo presente en Ecuador en los años 70 representando un avance en donde se reconocía el derecho a la incorporación de la escolaridad ordinaria, en este sentido se estipula:

La inclusión educativa puede haber quien piense que es algo nuevo que se está trabajando para poder enfrentarla con nuevos retos en la sociedad actual, pero sin embargo no es de esa manera ya que data desde la década de los 80s para ser exactos en el siglo XVII, el filósofo pedagogo Juan Comenius hace mención en su obra didáctica magna “Educación para todos los niños y niñas del mundo”, desde ese entonces se vio presente la inclusión en el contexto educativo. (Comenius, 1670, p. 10)

El término de inclusión favorece la integración de todos los alumnos que presentan algún tipo de problemática que no los hace desarrollarse de una buena manera, “reconoce una historia de exclusión que debe ser superada. Y hacer frente a una historia de exclusión exige cambios fundamentales en la forma de pensar acerca de los modos y condiciones de vida diaria” (Florian, 2006, p. 46).

Con esta terminología se fue dando la inclusión educativa en los centros escolares recibiendo educación para todos sin importar las barreras de aprendizaje que presenten los educandos, el autor Booth y sus colaboradores (2000) sustituyen el concepto de “NEE” por el término “barreras para el aprendizaje y participación”. Ello implica un modelo social donde las barreras para aprender y participar surgen a través de una interacción entre los estudiantes y su contexto dándole así mayor alcance a su desenvolvimiento autónomo de cada alumno.

La educación inclusiva puede estar presente en una reforma dirigida al cambio en relación a los grupos marginados de la sociedad en su conjunto o al analfabetismo, generando una ayuda entre los participantes en donde se demuestre la consolidación de las sociedades abiertas e inclusivas.

2.3 Marco referencial

El paradigma educativo ha ido en constante cambio en donde la enseñanza es la principal fuente para adquirir un aprendizaje dando correspondencia a todas las necesidades que se plantean, ofreciendo una educación para todos los niños y niñas en donde se reconstruya una sociedad más incluyente y participativa donde el apoyo mutuo sea quien se encargue de poner en práctica

lo que se aprende de todos. Si bien existen documentos en donde se ve reflejado el apoyo a docentes para generar la inclusión desde sus aulas de clase, pretendiendo satisfacer y cubrir todas las necesidades que se presenten dentro del recinto.

En el siguiente apartado se rescatarán algunos libros que se utilizaron para la recaudación de información relacionada al tema de estudio sobre la inclusión para tener una mejor visión más clara del concepto y de cómo influye en el entorno educativo, preservando el punto de vista de diferentes autores que ayudan en la aportación y construcción del objeto.

De esta manera se hace mención a la autora **Mireles (2014)** con su libro titulado **“una propuesta a favor de la inclusión educativa”**, donde realza el concepto de inclusión educativa como una forma de solidaridad pedagógica para atender a los diferentes alumnos de acuerdo a sus capacidades diferentes, donde el docente debe ser quien se encargue de generar respeto y disposición para el trabajo teniendo una actualización continua.

Otro de los libros consultados es del autor **Porras (1999)** **“una escuela para la integración educativa”** en el cual hace mención sobre el concepto de diversidad, como es considerada desde el punto de vista pedagógico y cuáles son las funciones que esta tiene en cuenta.

Así mismo se encuentra explícita la antología de la licenciatura en educación primaria de la escuela normal presentada en el 7º semestre con el curso de **“Atención educativa para la inclusión”** en la que se retomó diferente bibliografía sobre el tema de inclusión, y la antología de lecturas círculos de estudio en donde el psicólogo a estudiar más afondo es Vygotsky quien, en su teoría sociocultural, sostenía que los niños van adquiriendo su propio aprendizaje mediante la interacción social.

Uno de los documentos que se consultan es el libro de la autora **Escorcía (2014)** con el libro titulado **“Negociación Minera Santa María de La Paz y Anexas, S.A de C.V”** haciendo presente el contexto en el que se encuentra la escuela, y como es su vinculación con la comunidad minera.

En relación a la implementación de estrategias didácticas se alude a la autora **Díaz (2002)** con el título **“Estrategias de enseñanza para la promoción de aprendizajes significativos”**

quien está focalizada a la correspondencia de aplicación didáctica, esto demanda la investigación este centrada en el uso de estrategias en donde se pueda mejorar la inclusión para favorecer los aprendizajes de los niños estudiados.

Simons (2009) otra de las autoras consultadas en esta investigación que trabaja el estudio de caso mediante un libro titulado **“Estudio de caso: Teoría y práctica”**, que se verá reflejado en este trabajo mediante la inclusión de 3 casos de niños, con la finalidad de ser integrados en un grupo heterogéneo.

Sampieri (2010) en su quinta edición mediante su libro **“metodología de la investigación”**, es uno de los autores consultados para interpretar el enfoque de la investigación cualitativa, que se puede ver reflejada en este documento de investigación sobre estudio de caso de tres niños.

Esquivel y Ancona, Heredia y Ancona, Gómez-Maqueo (2007) con su libro **“Psicodiagnóstico clínico del niño”** en su edición número tres publicada, rescatando aspectos importantes sobre los trazos y expresiones de los niños, así como su interpretación desde diferentes puntos de vista psicológicos.

Otro de los libros a consultar en esta investigación y requerimiento para el análisis de las estrategias es de la autora *Molina (2010)* con el título de **“Todos significa todos”**, en colaboración de Covarrubias (2010) diseñadora de actividades para favorecer la inclusión dentro del aula de clase.

La *Secretaría de Educación Pública (SEP)* con el lanzamiento del módulo IV **“Guía para favorecer la inclusión de alumnos y alumnas con discapacidad en escuelas que participan en el Programa de Escuelas de Calidad (PEC)”**, es otro de los documentos consultados para la investigación, haciendo referencia a los problemas de discapacidad motriz e intelectual que presentan los casos de estudio.

2.4 Teoría: Psicológica, pedagógica y sociológica, en la fundamentación del tema de estudio

2.4.1 Teoría psicológica

Dentro del desarrollo del niño podemos notar diferentes capacidades físicas y personales e intelectuales que lo diferencian de más niños o personas de su alrededor, por ello en este apartado psicológico estudiaremos los principales factores que están presentes académicamente que hacen el desenvolvimiento personal y, sobre todo, poder encontrar la posible explicación respecto al tema, teniendo de referencia a psicólogos pedagogos como Jean Piaget y Lev Vygotsky.

El desarrollo del conocimiento es un proceso espontáneo, vinculado a todo el proceso de embriogénesis, según Piaget la embriogénesis se refiere al desarrollo del cuerpo en relación al desarrollo de las funciones mentales de esta manera se puede prevalecer en su totalidad la estructura del conocimiento.

El conocimiento no es una copia de la realidad, sino una construcción del ser humano, es importante tener en cuenta que para que el alumno desarrolle su conocimiento en base a su construcción intelectual que ya poseé mediante los recursos existentes de su alrededor, debe centrarse en una interpretación personal que lo ayude a entrar a un criterio de análisis.

Piaget en su teoría del constructivismo defiende la continuidad funcional en una evolución desde lo básico hasta el nivel más elevado de funcionamiento intelectual, dentro de estos dos apartados se trata de lograr un nivel de más equilibrio y de estabilidad en los intercambios entre el individuo y su medio que caracteriza una adaptación progresivamente más sofisticada.

El niño pasa por diferentes estados de conocimiento que suponen diferentes niveles de equilibrio en lo que se hace cada vez más estable y de una adaptación al medio cada vez mayor, en lo que podemos encontrar los diferentes estadios que marca en su teoría, es por ello que cada persona tiene una continuidad que hace demandar aspectos esenciales en su formación continua.

En este panorama psicológico los autores Fayne Esquivel y Ancona, María Cristina Heredia y Ancona, Emilia Lucio Gómez –Maqueo, hacen énfasis en el psicodiagnóstico clínico del niño con la valoración que se le da a partir de diferentes modalidades de interpretación sobre sus expresiones dentro un dibujo personal, haciendo énfasis en dos psicólogos importantes dentro del paradigma interpretativo sobre el test de la figura humana de Elizabeth Koppitz y Louis Corman.

En las interpretaciones sobre la figura humana se analizan desde lo particular hasta lo concreto es decir un punto en el que se llega a las emociones del niño o persona que realiza el dibujo, de tal manera centrando los aspectos esenciales de la figura que enmarcan los rasgos físicos y el comportamiento que se puede observar en el contexto donde se plantea el dibujo.

Cuando se realiza un dibujo muy deficiente, se podrá decir que es de un niño menor o más inmaduro según Koppitz et al. (1967) “menciona que esto se debe a que el pequeño está pasando por una situación crítica debida a factores internos, como la presencia de elementos psicopatológicos en el desarrollo” (p. 264). De acuerdo a este tipo argumentos también pueden estar presentes los factores externos con los que se desarrolla e interactúa en el mundo social.

Los dibujos son actividades muy prácticas para los niños, como menciona Corman et al. (1967) “el sujeto al crear el dibujo por sí mismo, representa en él, el modo familiar a su modo, lo que da lugar a que las defensas operen de manera más activa, cuando se realizan los dibujos el niño no representa a la familia real de manera objetiva” (p. 269), en diferentes ocasiones se producen las alteraciones a las expresiones de los niños es ahí cuando se manifiestan los sentimientos íntimos del sujeto a lo que presenta en su obra.

2.4.1.1 Aportación de la teoría cognoscitivista en relación al objeto de estudio

La teoría cognoscitivista está enfocada a cuatro etapas primordiales según las marcan el psicólogo Jean Piaget, las cuales son bases de seguimiento en donde toda persona pasa por ellas para construir su propio conocimiento, no se puede brincar de una a otra sin antes conocer lo

que se tiene en ella, todo el conocimiento teórico analítico está planteado en la relación de estas cuatro etapas.

Etapas sensorio motora

Este primer estadio prevalece desde el nacimiento hasta los dos años de edad, esta es una etapa que constituye la subestructura del conocimiento práctico en donde el niño de manera autónoma va en constante esquema de construcción, es decir que para un niño los primeros meses un objeto no tiene permanencia, cuando se quita de la vista del niño ese objeto desaparece ya no existe para él y no hace ningún intento para poderlo localizar nuevamente.

En este estadio es donde muchas de las veces los padres o personas de su alrededor les gusta manipular objetos para que el niño logre identificarlos o bien cuando hay visitas y llegan a saludar al pequeño esa persona nunca antes existió para él en donde demuestra una acción de susto y es cuando dicen “me desconocí” pero esto es en relación a que no logra identificar todavía, esto ocurre también con sus propios familiares que no tiene una percepción lógica de los objetos o personas que lo rodean.

Etapas pre-operacional

Este segundo estadio comienza desde los 2 a los 7 años, aquí es donde el niño ya logra identificar el objeto y lo comprende a partir de las representaciones simbólicas, también empieza a desarrollar su lenguaje y a echar andar su imaginación mediante imágenes, juegos, así como más habilidades perceptuales y motoras, pero su pensamiento y lenguaje se encuentran reducidos, por lo que en su interacción con el medio le ayuda a formar nuevo modo de expresarse.

En cuanto a la imaginación del niño, en esta etapa los objetos inanimados tienen vida e interpretan que son iguales a él, en sus concepciones físicas e intelectuales porque pueden hablar, oler, correr, sentir, etc. Dentro de esta misma etapa se puede analizar el pensamiento que tiene el niño mediante objetos de diferente forma y tamaño, un ejemplo es al verter la misma cantidad de líquido de un vaso a otro de diferente forma el niño pensará que hay más contenido

en un vaso que en otro, esto indica que su nivel de análisis e interpretación no está en su mayor condición apenas empieza a formularlo.

Etapas de operaciones concretas

Esta etapa da lugar de los 7 a los 12 años, es donde el niño ya tiene la noción del conocimiento y su pensamiento empieza a crecer de manera gradual sabe lo que hace, pero le es difícil expresarlo de manera hipotética, hace uso de la agrupación entendiéndolo como un concepto, en donde puede clasificar diversas subcategorías en una sola categoría, el educando empieza a desarrollar su habilidad crítica por el ver de las cosas y los conceptos temporales se hacen más realistas.

Etapas de operaciones formales

Esta es una de las etapas finales del desarrollo prevalece de los 12 años en adelante, el conocimiento ya empieza a ser más amplio y tienen una mejor visión de las cosas que suceden en el mundo, se vuelve más analítico, empieza a comprender la lógica proporcional, hace uso de la reversibilidad, en este último estadio se resalta la formulación de hipótesis y ponerlas a prueba para ver los resultados que arroja a un problema determinado.

Se podría decir que es una de las etapas en las que la persona ya se encuentra desarrollada y puede proseguir ampliando su conocimiento intelectual y su manera de pensar, así como la ampliación de su lenguaje en una interacción comunicativa.

Otro de los psicólogos pedagogos que tenemos como referencia es Lev Vygotsky con su teoría Zona de Desarrollo Próximo, en donde hace hincapié en el desarrollo del niño y su evolución en constante cambio para ello Vygotsky (1979) señala que “todo aprendizaje en la escuela siempre tiene una historia previa” (p. 195), lo antes mencionado por este psicólogo tiene razonamiento lógico y verdadero ya que la educación y los valores comienzan desde abajo es decir desde la casa o el hogar en donde el niño tiene su infancia.

Todo niño ha tenido experiencias previas antes de entrar a la fase de escolarización, por ello el aprendizaje y el desarrollo se encuentran en constante vinculación desde que nace el niño hasta que empieza a ir a una institución educativa, en muchas ocasiones el contexto en el que

nacen y se desarrollan es de gran ayuda en el niño porque de él puede ir aprendiendo cosas nuevas que con el paso del tiempo las va a ir mejorando.

Vygotsky hace mención de dos niveles evolutivos como lo es el nivel evolutivo real y el nivel de desarrollo potencial.

Nivel evolutivo real: consiste en comprender las funciones mentales del niño, preservándolo en la realización de actividades por sí solo y que son indicativas de sus capacidades mentales, es donde el maestro deja por sí solo al niño que razone sobre lo que está haciendo, no es factible que el docente entre apoyar al alumno cuando él tiene la capacidad para resolver una actividad por sí solo.

Nivel de desarrollo potencial: si no logra resolver una actividad por sí solo y busca la colaboración de un compañero o una persona de su alrededor se encuentra en este nivel en donde los niños pueden hacer las cosas con ayuda de otros, interpretándolo de diferente manera es más indicativo su desarrollo mental que lo que pueden hacer por sí solos.

Demostrando las capacidades de los niños de idéntico nivel de desarrollo mental en donde tienen que aprender bajo una línea de seguimiento ya sea por el maestro o por compañeros se denomina la Zona de Desarrollo Próximo (ZDP) donde hace mención que:

No es otra cosa que la distancia entre el nivel real de desarrollo determinado por la capacidad de resolver independientemente un problema y el nivel de desarrollo potencial determinado a través de la resolución de un problema bajo la guía de un adulto o en colaboración de otro compañero. (Vygotsky, 1979, p. 33).

Esta ZDP es el dominio de constante transformación, de manera que el docente o educador interviene de manera significativa con el objeto de provocar en los estudiantes los diferentes avances que sucederían espontáneamente, dentro de esta zona se derivan implicaciones educativas que se deben considerar para el mejor desarrollo evolutivo.

- a) *Desarrollo psicológico visto de manera prospectiva: en este apartado es el momento de evaluación sobre las capacidades o funciones que el niño comprende desde el curso.*

- b) *Los procesos de aprendizaje ponen en marcha los procesos de desarrollo: la trayectoria de desarrollo es de afuera hacia adentro en donde se considera que el aprendizaje es el que impulsa al desarrollo, la conducta que muestran en la escuela es el reflejo de lo que hacen en su casa.*
- c) *Intervención de otros miembros del grupo social como mediadores entre la cultura e individuo: la relación que existe entre diversos miembros de un contexto ayuda al aprendizaje de los niños conservando una identidad cultural para que se pueda desarrollar de mejor manera.*

Dentro de estas etapas podemos localizar a los casos estudiados de acuerdo a sus edades cronológicas, así como las reales que tienen vinculación en base a su desenvolvimiento personal dentro y fuera del aula de clase.

2.4.2 Teoría pedagógica

Uno de los objetivos que más se valora en la escuela primaria es poder colaborar en el aprendizaje de los alumnos enseñar a que se vuelvan aprendices autónomos que se desenvuelvan por si solos en cualquier lugar o contexto donde se encuentren, promoviendo las competencias para la vida que son fundamentales en cualquier persona, por ello desde que un alumno pisa territorio educativo la escuela debe hacerse de responsabilidad en cuanto a desempeño académico sin importar las condiciones físicas y económicas que pueda tener el estudiante.

Al entrar en contacto directo con los alumnos que presentan discapacidad física e intelectual el maestro entra en un estado de preocupación porque no está capacitado para atender a ese tipo de alumnos, si bien existen escuelas que cuentan con maestros de apoyo pero hay otras que no, por lo que el docente debe de pensar en situaciones de superación profesional y entre a capacitaciones o cursos que le ayuden a atender a sus educandos que presentan cualquier problema que le impide desarrollarse completamente en el ámbito académico.

Dentro de la pedagogía existen diferentes modalidades de aplicación sobre actividades en donde se favorezca el conocimiento autónomo y colaborativo que se ejerza la inclusión y

equidad en diferentes personas que presentan dificultad física e intelectual, la forma de desarrollo corporal es de gran importancia al interactuar en el entorno social y tenga las herramientas del conocimiento necesario para poderse desenvolver y ser tratados como personas igualitarias, en relación a ello se argumenta:

No sólo busca integrar y dar un espacio en la escuela regular a los alumnos con discapacidad, se trata de mejorar la calidad del sistema educativo para que se pueda atender convenientemente a todos y cada uno de los alumnos. (Molina, 2010, p. 20).

La manera de enseñar de un docente está relacionada en la búsqueda de diferentes estrategias para poder atender a la diversidad de situaciones que se presenten en el aula, la creación de diversas formas artísticas con la libertad y confianza que presenta el alumno para desarrollar su manera creativa, la inclusión en el arte es la manera más práctica que se tiene a la hora de imaginar lo que desea realizar de acuerdo a sus capacidades y habilidades que adquiere diariamente, en este sentido se añade:

La inclusión afirma el principio de que la creatividad y la libertad de expresión, cuando se abren para todos, generan ambientes donde cada uno se ve estimulado a usar sus propios recursos de maneras innovadoras para mostrarse, a sí mismo y a su obra, sin limitaciones ni censuras. (Molina, 2010, p. 25).

Seleccionar el material adecuado para la exigencia del aprendizaje en los alumnos que presentan problemas puede ser un gran reto en la pedagogía del docente ya que está centrado en crear un ambiente propicio de aprendizaje con el interés de todos y cada uno de los alumnos que se encuentran en su salón de clase atendiendo las necesidades que llegan a presentar, es por ello que la manera de cambio puede variar acorde a las diferentes capacidades que muestran los educandos como lo menciona Mireles (2014) “la atención a niños con necesidades educativas especiales no es una moda educativa, sino que es parte de un proceso educativo del sistema escolar que avanza a las exigencias sociales” (p.21) . Se plantea el diseño y aplicación sobre los materiales necesarios para la creación de un aprendizaje significativo.

2.4.2.1 Fundamento pedagógico que plantea Frida Díaz Barriga respecto a los procesos enseñanza-aprendizaje y la inclusión

Las situaciones educativas que ocurren dentro de las instituciones escolares deben planificarse con un propósito determinado que ayude a la comprensión del tema para que pueda ser desarrollado concretamente y este tenga que aclararse con un mínimo de rigor, en donde se propone un punto de partida y otro de llegada desempeñando un papel estructurado a beneficio de los niños del salón de clase.

En una escuela pública como en una privada podemos encontrar alumnos que presentan problemas de aprendizaje ya sea para autorregularse o que este asociado alguna discapacidad, pero ellos tienen la necesidad de interactuar con más alumnos no iguales a ellos, esto les permite conservar una armonía dentro del aula de clase promoviendo el docente titular diferentes estrategias o dinámicas que le ayuden a mejorar el aprendizaje de este tipo de estudiantes. “Una estrategia de aprendizaje es un procedimiento (conjunto de pasos o habilidades) que un alumno adquiere y emplea de forma intencional como instrumento flexible para aprender significativamente y solucionar problemas y demandas académicas”. (Díaz, 1991. p.166).

La pedagoga Frida Díaz Barriga menciona los diferentes tipos de estrategias vinculadas a la enseñanza y aprendizaje, que se encuentran involucrados en los aprendizajes significativos a partir de los contenidos escolares. Esto tiene relevancia mediante el diseño y empleo estratégico en la enseñanza brindada a los educandos.

La inclusión educativa debe estar presente en todo momento tanto en el aula como en la institución generando igualdad entre alumnos y no hacer uso de etiquetas que pueden afectar la moral del educando que se encuentra en situación diferente a los demás compañeros. El conocimiento que se debe generar en el espacio debe ser igual para todos, pero desarrollando el uso de adecuaciones curriculares.

Diversos autores concuerdan con el tipo de conocimiento en el proceso cognitivo que dispone cualquier aprendiz, esto enfatizado a distinguir y focalizar a los estudiantes de un aula clase que se utilizan durante el aprendizaje. Como lo menciona (Brown 1975; Flavell y Wellman, 1977, p. 3).

1. *Procesos cognitivos básicos: se refiere a todas aquellas operaciones y procesos involucrados en el procesamiento de la información, como atención, percepción, codificación, almacenaje.*
2. *Base de conocimientos: se refiere al bagaje de hechos, conceptos y principios que poseemos, el cual está organizado en forma de un reticulado jerárquico (constituido por esquemas).*
3. *Conocimiento estratégico: este tipo de conocimiento tiene que ver con las estrategias de aprendizaje.*
4. *Conocimiento metacognitivo: se refiere al conocimiento que poseemos sobre qué y cómo lo sabemos, así como al conocimiento que tenemos sobre nuestros procesos y operaciones cognitivas cuando aprendemos.*

En muchas ocasiones la práctica de la educación en el aula o en diferente contexto es sin duda alguna una guía de enseñanza que se trae de manera popular, en situaciones donde ya están implicados el cómo enseñar a diferentes niños o el educar en un contexto diferente a la escuela, es difícil cambiar una metodología a un maestro que ya viene trabajando mucho tiempo y viendo resultados de mejora en los aprendizajes de sus alumnos que tiene a cargo.

Diversos alumnos presentan actitud negativa por lo que el docente genera motivación en él, pero, sin embargo, el educando no comprende la situación y su comportamiento no es acorde a los demás compañeros esto puede generar problema en el aula ya que si el niño menciona “no voy a trabajar” es difícil sacarlo de ese comentario. “El aprendizaje está influido por las nociones que tiene el niño de la estructura mental” (Bruner, 1997, p.362).

Dentro de la pedagogía popular, se puede observar una serie de presupuestos sobre los niños: que se caracterizan o expresan como afanosos y necesitados de que se les corrija; como inocentes y necesitando que se les proteja de una sociedad vulgar; como necesitando habilidades que solo se desarrollarán mediante la práctica; como vasijas vacías que se deben llenar de conocimiento que solo los maestros y personas en general pueden ir llenando conforme vaya pasando el tiempo.

El autor Jerome Bruner et al. (1997) en su libro “*La educación, puerta de la cultura*” menciona cuatro modelos de la mente en vinculación a la pedagogía los cuales enfatizan

distintos objetivos educativos, estas concepciones determinan como se enseña y como se educa, (pp. 32-67).

- 1- *Ver a los alumnos como aprendices imitativos: está enfocado a la adquisición del “saber, cómo” a partir de un modelo o muestra de una acción por parte de un adulto en donde el niño o niña interpreta y analiza lo que se está realizando y construye su propio conocimiento.*
- 2- *Ver a los niños aprendiendo de la exposición: la enseñanza didáctica se suele bazar en alguna noción de presentación a los alumnos sobre algún tema, aquí es donde las capacidades ya no se conciben como saber cómo hacer algo con las habilidades personales, sino más bien con la capacidad de adquirir conocimiento nuevo con la ayuda de ciertos materiales.*
- 3- *Ver a los niños como pensadores: el alumno es más crítico reflexivo ante cualquier situación que se le presente o este a su alrededor, la teoría está implícita para que el niño pueda comprender las cosas de una manera diferente.*
- 4- *Los niños como conocedores: mantiene que la enseñanza debería ayudar a los niños a entender la distinción entre el conocimiento personal y lo que se da por conocido, es decir agrupar sus ideas o creencias personales para mejorar su aprendizaje.*

2.4.3 Teoría sociológica

La convivencia es un proceso que se genera dentro de un aula de clases o una institución educativa, por ello es de gran importancia tenerla en cuenta en cualquier situación para generar diálogos y promover una educación inclusiva ya que todos somos iguales, porque tenemos los mismos derechos y obligaciones que nos respaldan como personas y ciudadanos.

La familia juega un aspecto muy importante porque es la principal fuente en el niño en donde se adquieren los principales valores para que se vean reflejados en un espacio determinado en este caso la escuela. Los chicos que se sienten cómodos están mejor

predispuestos a estudiar y compartir ideas con sus demás compañeros, en relación a estas ideas se expresa:

La familia es el contexto más deseable de crianza y educación de niños y niñas y de adolescentes, ya que es quien mejor puede promover su desarrollo personal, social e intelectual y, además, el que habitualmente puede protegerlos mejor de diversas situaciones de riesgo. (Muñoz, 2005, p. 148).

Dentro del contexto familiar existen grandes atribuciones especiales que focalizan al niño a un desarrollo integral estos deben ser de manera auténtica y eficaces, dentro de ellos debe existir una comunicación oral clara en donde se generen metas, una excelente comunicación entre todos, sentimientos y una organización grupal en equipo (familiar), de esta manera el niño dependerá y contrastará sentimientos personales y afectivos hacia los mismos integrantes y mejorará su desarrollo integral, sobre este aspecto se expone:

“La unión de personas que comparten un proyecto vital de existencia en común que se quiere duradero, en el que se generan fuertes sentimientos de pertenencia a dicho grupo, existe un compromiso personal entre sus miembros y se establecen intensas relaciones de intimidad, reciprocidad y dependencia” (Palacios y Rodrigo, 1998, p. 33).

2.4.3.1 Perspectiva teórica sociológica que aporta información sobre la inclusión educativa

Dentro del ámbito escolar se pueden observar un gran índice de alumnos que presentan problemas de aprendizaje en las escuelas regulares por ello se deben de aceptar tal y como son “La integración educativa no constituye un acto caritativo, sino un esfuerzo para generar las condiciones que permitan que los niños aprendan de acuerdo con sus potencialidades”, (Cedillo, 2000, p:41)

Desde que los padres de familia depositan la confianza en una escuela para que su hijo o hija desarrolle sus habilidades físicas e intelectuales, sabe la manera en que esta debe de influir

en él o ella, por ello es de gran importancia que este en todo momento a las actividades que se requieran dentro de ella para que se desenvuelva en un ambiente situado a su interperie, sabiendo que se va a relacionar con todo tipo de niños mejorando su convivencia y formas de expresarse.

Desde una perspectiva evolutiva los padres de familia deben estar en constante cuidado y comunicación con sus hijos destacando los siguientes puntos que nos marca la autora (Muñoz 2205, p.149):

1. *Asegurar su supervivencia y su crecimiento sano.*
2. *Aportarles el clima de afecto y apoyo emocional necesarios para un desarrollo psicológico saludable*
3. *Aportarles la estimulación que haga de ellos seres con capacidad para relacionarse de modo competente con su entorno físico y social.*
4. *Tomar decisiones respecto a la apertura hacia otros contextos educativos que van a compartir con la familia la tarea de educación y socialización del niño o la niña. Entre todos estos contextos, destaca la escuela.*

En muchas ocasiones las mismas personas que rodean a los niños afectan su desarrollo intelectual por la falta de atención que propician en ellos, entre ellos está el más significativo que es el afecto o cariño, sobre este el alumno se motiva porque sabe que tiene el apoyo de sus seres queridos, ante cualquier situación que se encuentre.

De esta manera se debe de tomar importancia de los factores ambientales en el desarrollo de los educandos, fomentando expectativas reales, optimistas complejas y variadas que influyen de manera gradual en el aprendizaje significativo. Tanto en la escuela como fuera de ella se debe subrayar la necesidad de tratar a niños y niñas de igual forma, sin discriminaciones sobre sus capacidades actuales y futuras, ya que muchas de las veces se excluyen de actividades en donde se puede tener la participación de todos en conjunto.

Se debe enfatizar la necesidad de dialogar y negociar con los niños y las niñas, a través de razonamientos acordes a su nivel evolutivo, para que vayan interiorizando normas y valores de un modo más adecuado que cuando éstos son simplemente impuestos sin que los receptores los entiendan y asuman, de acuerdo a esto se puede replantear diversas maneras de adaptación

de un niño que presenta cualquier problema físico o intelectual a una sociedad inversa ante este tipo de situaciones.

Al estar hablando sobre la inclusión hacemos referencia a un proceso que implica ciertos criterios como apoyos especiales para los alumnos y alumnas que requieran para que puedan realizar sus actividades y fortalezcan sus competencias para que puedan llevar de mejor manera los propósitos educativos que plantea el plan y programa de estudio, en este sentido se afirma:

La educación inclusiva garantiza el acceso, permanencia, participación y aprendizaje de todos los estudiantes, con especial énfasis en aquellos que están excluidos, marginados o en riesgo de estarlo, a través de la puesta en práctica de un conjunto de acciones orientadas a eliminar o minimizar las barreras que limitan el aprendizaje y la participación de los alumnos; que surgen de la interacción entre los estudiantes y sus contextos; las personas, las políticas, las instituciones, las culturas y las prácticas. (Sep, 2010, p:18).

El termino inclusivo dentro del aula es de gran trascendencia al manejar una conceptualización meramente integro ante las condiciones que este posé, el termino de integración educativa se está desvasando de una sociedad actualizada en donde es entendido como el hecho de aceptar a todos los alumnos y alumnas que presentan discapacidad a las escuelas regulares, sin que existan cambios en la organización de la escuela o en la planeación que se lleva diariamente, si no solo con su presencia.

Al tratar la inclusión se plantea que todos sean tratados de igual manera, pero con sus respectivos cambios que lo ayuden a entender y comprender las cosas. “Al hablar de inclusión, se hace referencia al proceso a través del cual la escuela busca y genera los apoyos que se requieren para asegurar el logro educativo no sólo de los alumnos con discapacidad, sino de todos los estudiantes que asisten a la escuela” (Sep, 2010, p: 18).

La inclusión implica la transformación de las escuelas y de los maestros, y ese esfuerzo no puede ser sólo para un estudiante, sino para todo el alumnado. Implica que el personal de la escuela esté informado, formado, convencido y comprometido con la educación de todos sus estudiantes, y de manera particular

de los alumnos y las alumnas que más apoyo requieren, como es el caso de quienes presentan alguna discapacidad. (Sep, 2010, p: 23).

2.5 Los derechos de los niños

Los derechos de los niños y niñas son derechos humanos como el de todas las personas en los que se busca proteger a los niños como seres humanos dentro de una sociedad diversa consagrando las garantías fundamentales, las especificidades y las necesidades propias a su edad que los hacen valer como ciudadanos.

La vinculación de los derechos de los niños con el tema de estudio se puede ver reflejado en el número 1 y 5, pero no obstante dejan de ser importantes todos ya que en estos dos es donde se manifiesta con mayor claridad la inclusión en los niños que presentan algún problema en su ser.

1. *Derecho a la igualdad, sin distinción de raza, religión o nacionalidad.*
2. *Derecho a una protección especial para que puedan crecer física, mental y socialmente sanos y libres.*
3. *Derecho a tener un nombre y una nacionalidad.*
4. *Derecho a una alimentación, vivienda y atención médica adecuadas.*
5. *Derecho a educación y atenciones especiales para los niños y niñas con discapacidad.*
6. *Derecho a comprensión y amor por parte de las familias y de la sociedad.*
7. *Derecho a una educación gratuita. Derecho a divertirse y jugar.*
8. *Derecho a atención y ayuda preferentes en caso de peligro.*
9. *Derecho a ser protegido contra el abandono y el trabajo infantil.*
10. *Derecho a recibir una educación que fomente la solidaridad, la amistad y la justicia entre todo el mundo.*

2.6 Los valores fundamentales que deben poseer los alumnos

Educar a un niño es una tarea fundamental que se debe de tener a temprana edad y va más allá de enseñarle buenos modales y sus primeras nociones sobre el mundo en el que viven, es de suma importancia inculcarle valores primordiales para que al crecer o en su etapa de formalización se conviertan en personas más felices y estas sean capaces de insertarse de forma adecuada en la sociedad, la primera educación viene desde la casa y no desde la escuela.

Los primeros en la educación de los niños son los padres de familia quien deben de asumir una postura rígida en el adoctrinamiento de sus hijos, pues si llegaran a tener una postura permisiva corren el riesgo de que adquieran una conducta o valores que se ven en los medios de comunicación o en el internet. Por ello se busca la manera de transmitirles los valores sumamente importantes y desarrollar en ellos una actitud crítica y autónoma.

Los valores más importantes que deben de asumir los alumnos son:

Responsabilidad: En este se debe enseñarle a cumplir con sus deberes, existiendo una vinculación entre la casa y la escuela, de este modo se irá formando de manera responsable, de igual manera que aprenda a que todo acto tiene sus consecuencias para bien o para mal, pero que de ellas se aprenden cosas nuevas.

Compromiso: Es el primer paso para lograr un objetivo planteado, no obstante, es uno de los valores que se encuentran en la base del desarrollo académico social y personal de cualquier niño, el hecho de comprometerse con personas de su alrededor logrará tener más eficacia en su comunicación y relaciones interpersonales.

Honestidad: Es uno de los valores en el que se promueve la sinceridad, incluso cuando se cometen errores, aprender a ser honesto llevará a que el niño se gane la confianza de quienes lo rodean, sino que también ayudará a que no cargue conciencia de mentira sobre acciones erróneas que se hayan cometido.

Perseverancia: Debe ser un esfuerzo continuo para que puedan alcanzar lo que se proponen y poder darle solución a las dificultades que puedan surgir, puede ser el acto de ser

mejor cada día y poder convertir lo imposible, en lo posible, es donde la confianza que se da uno mismo puede ser la que cambie radicalmente.

Respeto: Es de gran importancia para generar un ambiente inclusivo dentro del aula ya que en él se puede mejorar la comunicación que da una persona a otra este siendo un valor moral mutuo entre personas de una sociedad.

Capítulo 3 Estrategia metodológica que se utiliza en el trabajo de investigación

3.1 Método

3.1.1 Estudio de caso

La investigación está centrada en el estudio de caso al conocer y valorar mediante un diagnóstico grupal destacando 3 casos de niños para trabajar la inclusión educativa. El estudio de caso es un estudio de lo singular, lo particular, lo exclusivo, con la finalidad de investigar la particularidad, la unicidad, del caso singular. “El caso puede ser una persona, un aula, una institución, un programa, una política o un sistema, según lo plantea” (Simons, 2009, p. 21).

El investigador será el encargado de comprender los datos subjetivos que son una parte integral del caso. La mayoría de lo que se llega a saber y comprender del caso se consigue mediante el análisis y la interpretación de cómo piensan, sienten y actúan las personas, por ello a la hora de la interpretación del caso estudiado se debe tener un referente teórico para poder dar correspondencia a lo que se está estudiando.

El estudio del caso cualitativo valora las múltiples perspectivas de los interesados, la observación en circunstancias que se producen de forma natural, y la interpretación en el contexto, en esta investigación se puede hacer uso de diferentes instrumentos como entrevista, observación en donde se facilitará el análisis exhaustivo y la comprensión.

Con relación al estudio de caso al igual que Simons (2009), Stake (1995), menciona que el caso puede ser un niño, un grupo de alumnos o un determinado movimiento de profesionales que estudian alguna situación de la infancia. El caso es uno entre muchos. En cualquier estudio dado, nos concentramos en ese uno.

Dentro del estudio de caso se hace referencia a ciertos criterios para el análisis del caso a estudiar no solo es detectar la problemática si no esclarecerla mediante una evaluación consistente en donde se busque la manera de beneficiar a la muestra que se extrajo de la población y centrarse en ciertos apartados para la toma de una buena decisión teniendo en cuenta un enfoque cualitativo para que se comprenda por parte del investigador lo que se está abordando, “En el estudio de caso, los datos a menudo no están estructurados, el análisis es

cualitativo, y el objeto es comprender el propio caso y no generalizar toda una población” (Gomm y Cols, 2004, p.2-4).

Como lo menciona Simons et al. (2009) “el estudio de caso es una investigación exhaustiva que tiene múltiples perspectivas de complejidad y unicidad de un determinado proyecto o sistema en un contexto real” (p. 42), si lo vemos por el lado educativo podemos encontrarnos diferentes maneras de focalizar un problema pero debe ser congruente al contexto en donde lo vamos a estudiar para ello se elige un tema en específico y así poderle dar continuidad a lo que deseamos saber, resaltando con subtemas apartados que debe incluir nuestro tema para que sea más completo.

3.2 Enfoque metodológico

3.2.1 Enfoque de investigación cualitativa

Esta investigación es de tipo cualitativa ya que enmarca un proceso inductivo recurrente, analizando múltiples realidades subjetivas que se desarrollaran dentro del trabajo de indagación, estudiando los fenómenos a profundidad, conduciéndolos básicamente en ambientes naturales de su propio contexto. Tendrá una riqueza interpretativa a partir de documentos y análisis consultados sobre los diferentes apartados del tema de estudio.

Esta investigación realizada se fundamenta con una perspectiva interpretativa que se centrará en el entendimiento y significado de las acciones de las personas a estudiar. Buscando interpretar lo que se va observando cotidianamente.

Los casos a estudiar se contextualizarán dentro del recinto educativo promoviendo una amplitud inclusiva generada dentro del salón de clase.

En la investigación cualitativa con frecuencia es necesario regresar a etapas previas para poder dar correspondencia a las siguientes. Bajo la búsqueda cualitativa, en lugar de iniciar con una teoría particular y luego “voltar” al mundo empírico para confirmar si ésta es apoyada por los hechos, el investigador

comienza examinando el mundo social y en este proceso desarrolla una teoría coherente con los datos, de acuerdo con lo que observa, frecuentemente denominada teoría fundamentada (Esterberg, 2002, p. 9).

La investigación está centrada en explorar el tipo de inclusión que tienen los casos de estudio “las investigaciones cualitativas se basan más en una lógica y proceso inductivo (explorar y describir, y luego generar perspectivas teóricas). Van de lo particular a lo general”. (Sampieri, 2010, p. 9).

El enfoque se basa en métodos de recolección de datos no estandarizados ni completamente predeterminados. No se efectúa una medición numérica, por lo cual el análisis no es estadístico. “La recolección de los datos consiste en obtener las perspectivas y puntos de vista de los participantes (sus emociones, prioridades, experiencias, significados y otros aspectos subjetivos)”. (Sampieri, 2010, p. 51).

3.3 Tipo de investigación (Descriptiva-Explicativa)

La investigación es descriptiva porque el primer paso consiste en presentar la información tal cual es, teniendo como objetivo exclusivo el describir cuál es la situación de dicha investigación, también es explicativa al contener de igual manera un objetivo, pero proporcionando una explicación en relación a lo estudiado, interpretándolo después de los hechos.

3.4 Técnicas e instrumentos seleccionados para la investigación

3.4.1 Técnicas

Entrevista semiestructurada

La entrevista es una manera de conversación que tiene consigo una estructura y un propósito determinado, muchas de las ocasiones se busca entender el punto de vista desde la perspectiva del entrevistado, así como interpretar los significados de sus experiencias. En la investigación

cualitativa se hace el uso de este tipo de entrevistas semiestructuradas que tienen una secuencia de temas y algunas preguntas sugeridas en donde se debe contextualizar a las personas que se entrevistarán antes y al terminar la entrevista.

La entrevista es una fuente que podemos utilizar para la recolección de información “la preparación de antemano es esencial para la interacción y el resultado de una entrevista. Una parte muy importante de la investigación debe haberse llevado a cabo antes de encender la grabadora de la entrevista”. (Kvale, 1996, p. 126).

Observador como participante

La observación no implica únicamente obtener datos visuales, si no participar en todos los sentidos que sean requeridos.

Como lo menciona Álvarez et al. (1998) “el observador como participante se refiere al investigador que cumple la función de observador durante periodos cortos, pues generalmente a esto le siguen las observaciones de entrevistas”. (p. 105).

Herbert et al. (1969) “los investigadores cualitativos se identifican con las personas que estudian para poder comprender cómo ven las cosas”. (p. 86).

3.4.2 Instrumentos

Fotografía

Es un instrumento muy eficiente para la recolección de datos ya que en ella se puede interpretar los hechos desde la mirada de la persona que los vive, a esta técnica se le concibe una frase humanista “Una imagen vale más que mil palabras”. Según Cronin et al. (1998) hace mención de “dos tipos de fotografías: aquellas que contienen información y las que provocan una reacción emocional” (p. 114), para el análisis de un acontecimiento se debe de elegir la mejor opción de fotografía que menciona esta autora.

Diario de campo

El diario de campo es un instrumento eficaz para la recaudación de información en el lugar donde se encuentre el investigador ya que en él puede anotar los acontecimientos más significativos y posteriormente interpretarlos, en este tema se señala:

La utilización periódica del diario es reflejar el punto de vista del autor sobre los procesos más significativos de la dinámica en la que está inmerso, siendo una guía de reflexión sobre la práctica favoreciendo conciencia del profesor en su evolución, dando establecimiento de conexiones entre conocimiento práctico y conocimiento disciplinar. (Porlan, 2000, p. 23).

3.5 Población y muestra

3.5.1 Población

En el grupo escolar a trabajar de la escuela educación y patria del municipio de Villa de la Paz, su población es de 11 niños y 9 niñas. (Anexo F).

3.5.2 Muestra

Se eligieron 3 casos especiales de niños que presentan problemas para su aprendizaje en el salón de 4- "B". se especifica que para la investigación se estudiarán los 3 casos de niños en relación con el grupo, es decir las adecuaciones curriculares planteadas en la planeación se desarrollarán en el aula de manera grupal.

Los niños a trabajar serán mencionados como Niño A, Niña B y Niño C, para cuidar su integridad personal, este tipo de alumnos presentan diversidad física.

Niño A: Presenta discapacidad motriz física, asociada a daños neurológicos con clave DMO enfatizada al departamento de educación especial.

Niña B: Presenta problemas de lenguaje de articulación y comunicación con la clave PLA Y PLC de educación especial.

Niño C: Presenta dificultades para mantener la atención por periodos prolongados de tiempo, inatento e impulsivo, predomina la negatividad por el hacer de las cosas.

3.6 Metodología de análisis que se utiliza en la sistematización de la información

Foda o dafo

Este tipo de análisis plantea realizar una evaluación de diferentes factores que diagnostican la situación interna de una organización entre ellas se encuentran sus siglas fortalezas, oportunidades, debilidades y amenazas se puede considerar como una herramienta sencilla que permite obtener una perspectiva general de la situación estratégica de una organización determinada.

El proceso foda o dafo es muy consistente al estar efectuándolo en el análisis, de esta manera podemos encontrar ciertas situaciones que ayudarán a favorecer los objetivos planteados en el estudio de caso, se llevará a cabo para poder visualizar la situación en cada una de las estrategias realizadas viéndolo así desde los factores externos e internos que muestra dicho escenario.

Dentro de este apartado el cuadrante foda será muy riguroso en la información explícita dentro del mismo al identificar aspectos fuertes para una evaluación consistente y tenerlo como un instrumento viable para realizar análisis en relación con los factores para determinar que nuestros objetivos marcados sean sumamente enfocados a una mejora de los aprendizajes.

El análisis FODA estima el efecto que una estrategia tiene para lograr un equilibrio o ajuste entre la capacidad interna de la organización y su situación externa, esto es, las oportunidades y amenaza, es importante destacar que unos factores tienen más preponderancia que otros. (Thompson y Strickland, 1998, p. 114).

Capítulo 4 Estrategias didácticas

4.1 Diseño y desarrollo de las estrategias didácticas que permiten atender la inclusión de los tres casos de niños en el grupo escolar

Las actividades que se desarrollan tienen un objetivo o aprendizaje esperado viéndolo como algo que se desea lograr en los alumnos que presentan alguna dificultad para el mejoramiento de sus aprendizajes, la inclusión dentro de las acciones es sumamente importante al ver a cada uno de los niños entablar una conversación en donde no exista rechazo físico o intelectual al estar efectuándola.

El diseño que tienen es inclusivo al integrar en el mismo contexto los tres diferentes casos, preservando diferentes modalidades de integración al grupo de cuarto grado, así como generando un ambiente de convivencia escolar que se haga presente el compañerismo y exista apoyo mutuo entre iguales para poder llevarla a cabo, las diferentes estrategias didácticas se desarrollan grupalmente vinculándolas con adecuaciones curriculares para el beneficio de los niños que se están estudiando.

Todos los niños se deben de tratar por igual porque para un docente no hay distinción en un aula de clase para ello piensa en modificaciones a la clase, cada una de las actividades presentadas están enfocadas en la materia de Formación cívica y ética algunas de ellas vistas desde autores reconocidos sobre la inclusión.

Los ejercicios a realizar son diseñados para sensibilizar y facilitar la interacción en un grupo de alumnos que presentan diferentes problemas, en donde tengan la experiencia de trabajar en conjunto y crear juntos un ambiente inclusivo.

4.1.1 Estrategias didácticas

Las estrategias didácticas son diferentes acciones planificadas por el docente con un objetivo para favorecer que el alumno logre la construcción del aprendizaje, su diseño debe estar acorde a las situaciones que se presenten en el grupo y saber elegir los materiales que ayudarán en el proceso de mejora de aprendizajes, estas pueden estar dentro de las planeaciones teniendo un diseño único para poder realizarlas o adecuarlas a las necesidades de los estudiantes.

Las estrategias de aprendizaje, además de estar estrechamente relacionadas con el logro de los objetivos, debe promover el aprendizaje estratégico, donde las representaciones mentales tengan una cierta relación con el contexto de la persona que aprende y tenga relevancia para su cotidianidad, no se puede realizar una estrategia sin antes conocer las facilidades que demanda poder llevarla a cabo ya que cada espacio en donde se realiza puede ser diferente a los demás.

El docente es el principal motor de efectuar una estrategia en su salón a beneficio de todos sus alumnos preservando aspectos importantes que debe considerar para el diseño de las mismas, “una estrategia de aprendizaje es un procedimiento (conjunto de pasos o habilidades) que un alumno adquiere y emplea de forma intencional como instrumento flexible para aprender significativamente y solucionar problemas y demandas académicas” (Díaz, 2002, p. 12).

Según (Díaz, 2002, p. 12), existe una gran variedad de definiciones sobre las estrategias de aprendizaje, pero todas preservando aspectos en común y efectivas al estar diseñando o planeando alguna en base a las necesidades que se planten en el grupo y características individuales:

- *Son procedimientos.*
- *Pueden incluir varias técnicas, operaciones o actividades específicas.*
- *Persiguen un propósito determinado: el aprendizaje y la solución de problemas académicos y/o aquellos otros aspectos vinculados con ellos.*
- *Son más que los "hábitos de estudio" porque se realizan flexiblemente.*
- *Pueden ser abiertas (públicas) o encubiertas (privadas).*
- *Son instrumentos socioculturales aprendidos en contextos de interacción con alguien que sabe más.*

4.1.2 Definición de las adecuaciones curriculares relacionadas con la inclusión

Las adecuaciones curriculares son modificaciones que están derivadas de la planeación del docente en base a las necesidades de los alumnos que tienen alguna dificultad en su aprendizaje o presentan algún tipo de discapacidad física que los impide trabajar de igual manera al resto del grupo, por ello la importancia de localizar cuales son las más adecuadas para generar o apoyar al alumno a tener un aprendizaje significativo en donde a partir de sus capacidades y destrezas logre lo pertinente a lo que puede ofrecer.

El uso de las adecuaciones curriculares dentro del ámbito educativo suele estar ligado a la palabra “Diversidad” al ver que la heterogeneidad de los alumnos nace de la necesidad de enseñar sin tener en cuenta exclusiones donde se vean limitados a recibir una educación de igualdad de ahí resulta la homogeneidad muy relativa donde su principal fundamento es crear un grupo con ciertas desigualdades en el que se ven reflejados niños con edades disímiles, diferentes niveles de desarrollo y tipo de socialización familiar.

De tal manera que las adecuaciones curriculares se entienden como las transformaciones que se tienen que hacer al currículo para poder lograr cumplir con los aprendizajes en los educandos en base a sus necesidades y hacer valer por sí mismos las competencias que se adquieren dentro del recinto escolar.

Las adecuaciones curriculares sin duda resultan ejercicios muy completos, pero a su vez muy satisfactorios en el cual se facilita la toma de decisiones sobre las características de la respuesta educativa, que permite atender a las características personales y el estilo de aprendizaje de todos y cada uno de los alumnos en el aula. Pero a su vez, quedando enmarcadas en los procesos de enseñanza-aprendizaje con la participación de todos los educandos.

4.2 Estrategias didácticas pertinentes y adecuaciones curriculares para abordar el tema de estudio

Las estrategias que se diseñan para trabajar el tema de la inclusión sobre los tres casos están vinculadas con la materia de formación cívica y ética para poder llevarlas a cabo con todo el grupo, rescatando o haciendo énfasis en la evaluación y el análisis de los tres casos especiales, se plantearon 5 estrategias diferentes las cuales son:

Primer Estrategia de diagnóstico (Mi yomi test y mi aula test)

Diseñada para conocer como es el proceso de inclusión en casa y su contexto áulico, mediante representaciones con dibujos analizando de manera profunda sobre su expresión de trazos en relación a la problemática que presenta cada alumno estudiado, representando las emociones que tiene y como es la interacción con su familia y amigos.

Segunda Estrategia (Soy un árbol diferente)

Su diseño persiste en la comunicación e integración que tienen los casos estudiados con el resto del grupo al efectuar una actividad en base a su creatividad e imaginación sobre la diversidad de árboles que existen en nuestro país e intercambiar diferentes puntos de vista sobre la creación diferente de cada alumno.

Tercer Estrategia (Soy una persona, pero me gustaría ser...)

Actividad muy efectiva para conocer sus expresiones corporales, creatividad e inclusión de toda persona que tiene gustos diferentes a la demás gente al desarrollar un modelo en tercera dimensión del objeto que eligieron representar y actuar, buscando la manera de relacionarse con los compañeros.

Cuarta Estrategia (El cachibol inclusivo)

Es una actividad diseñada en colaboración con el especialista de USAER tratándose de que sientan y experimenten la discapacidad motriz que es un punto fuerte al que estamos expuestos y podemos ser acreedores de la misma teniendo como referente al Caso A el cual se estudió, siendo así un juego en el que se incluían niños que no tenían movimiento en manos y pies a un equipo conformado por alumnos que sus características físicas son normales.

Quinta Estrategia (Todos para uno y uno para todos)

En ella se busca concientizar a los alumnos sobre las diferentes ayudas que deben de tener personas que presentan problemas de aprendizaje o problemas físicos, así como de incluirlos en cualquier actividad que se realice dentro y fuera del salón de clase, ya que todos somos iguales solo que con capacidades diferentes.

Estas cinco estrategias planteadas fueron diseñadas con un mismo fin el cual es incluir a los tres casos de alumnos que presentan discapacidad intelectual y física al grupo del salón de clase que pertenecen en donde la mayoría de las veces son rechazados por tener capacidades diferentes a los demás.

4.2.1 Desarrollo de las estrategias didácticas y adecuaciones curriculares que permiten la inclusión en el aula

Las estrategias didácticas para favorecer la inclusión dentro del aula clase están valoradas de acuerdo a un contenido sobre la materia de formación cívica y ética las cuales se presentan en el siguiente apartado. Al tener un tema inclusivo se pretende desarrollar las estrategias con todo el grupo destacando los tres casos de estudio teniendo en cuenta adecuaciones curriculares que permitan favorecer la atención a los niños que presentan dificultad.

Las estrategias son desarrolladas de la siguiente manera.

Estrategia de diagnóstico “Mi yomi test”

Tabla 2 Estrategia de diagnóstico “Mi yomi test”

Aprendizaje esperado: Valora la existencia de leyes que garantizan los derechos fundamentales de las personas.		
Contenido: Qué dicen las leyes. Qué acciones realizan las autoridades para garantizar nuestros derechos.		
Momentos/tiempo	Estrategia “Mi yomi test”	Recursos
INICIO 10 min	-Se iniciará la clase con un video acerca de las leyes. -Posteriormente comentar: ¿Dónde han visto algún reglamento? ¿En el salón de clases hay reglamento? ¿Sus padres tienen algún reglamento en su casa?	Video de leyes
DESARROLLO- 25 min	- Se aplicará la estrategia “Mi yomi test” en donde se les otorgará una hoja de máquina para que pongan su nombre y el título de la estrategia. -Realizarán un dibujo de su casa y de su familia incluyéndose dentro de él. - En su cuaderno escribirán un texto con el reglamento que tienen en su casa y que pasa si no lo cumplen.	Hojas de máquina
CIERRE 10 min	-Con el uso de la papa caliente al alumno que le toque pasará al frente a exponer su	

	dibujo y comentar que tipo de reglas existen en su casa. -Analizar las respuestas de otros compañeros y ver si existe relación entre los reglamentos que cada quien tiene en su casa.	
Adecuaciones curriculares	Apoyar a los tres casos de estudio explicándoles de manera personalizada la actividad. Llevar un seguimiento personal de los 3 casos que se estudian relacionados con sus trabajos y su evaluación.	

Esta estrategia se diseña a partir de cómo se da la inclusión en su hogar conocer la manera en que se dibujan así mismos y que lugar o posición ocupan dentro de su familia en relación a los integrantes que la conforman y de esta manera poder analizar como se viene dando la inclusión desde su casa para después poderla vincular y relacionar con el contexto áulico.

Las situaciones que presentan los alumnos en casa pueden parecer sumamente interesante al observar la manera en que representan de manera artística a las personas con las que conviven día a día.

Mi aula test

Tabla 3 *Mi aula test*

Momentos/tiempo	Estrategia “Mi yomi test”	Recursos
INICIO 10 min	-Presentar un video de las reglas en la sociedad -Establecer una relación con el reglamento que está en el salón de clase. -Comentar cual punto es en el que más fallan. ¿Entre amigos existen reglas? ¿En cuales juegos existen reglas? ¿A la hora de salir a educación física hay reglas para jugar con sus compañeros? ¿Por qué consideran que son importantes las reglas? Además, dialogar sobre el respeto y los derechos de las personas.	Reglamento del salón

DESARROLLO- 25 min	<p>Darle continuación a la estrategia ahora con: “Mi aula test” otorgando nuevamente una hoja de máquina, pero ahora dibujarán su salón de clase y a sus amigos incluyéndose ellos.</p> <p>-En su cuaderno anotarán:</p> <p>¿Cuáles son tus gustos?</p> <p>¿Quién es tu mejor amigo?</p> <p>¿Te gusta que los lugares en donde asistes tengan reglas? ¿Por qué?</p> <p>¿Qué te gustaría hacer por las tardes con tu mejor amigo?</p> <p>¿Qué prácticas de respeto desarrollan y como hacen valer sus derechos, tanto en la escuela como fuera de ella?</p>	Hoja de máquina
CIERRE 10 min	<p>-Se pegará una lámina con el dibujo del salón de clase, donde cada niño pasará a comentar sus preguntas y posteriormente a dibujarse en la lámina.</p> <p>-Dialogar sobre la experiencia que les dejó la actividad desarrollada</p>	lámina, dibujo del salón
Adecuaciones curriculares	<p>Apoyar a los tres casos de estudio explicándoles de manera personalizada la actividad.</p> <p>Llevar un seguimiento personal de los 3 casos que se estudian relacionados con sus trabajos y su evaluación.</p>	

Esta secuencia es la continuación a la estrategia de diagnóstico que se basa en el famoso test de casa, árbol, persona utilizada por los psicólogos para poder interpretar la personalidad de los niños de acuerdo a lo que expresan, creada por el psicólogo estadounidense John Buck. Siendo valorada para poder analizar la inclusión dentro del aula de clase y ver la integración que tienen al resto de sus compañeros.

Estrategia “Soy un árbol diferente”

Tabla 4 Estrategia “Soy un árbol diferente”

Aprendizaje esperado: Generar una experiencia tridimensional desde la creatividad y la inclusión de todos los participantes.
Contenido: Pueden convivir armónicamente personas que tienen formas de pensamiento diferente.

Momentos/tiempo	Estrategia “Soy un árbol diferente”	Recursos
INICIO 10 min	<p>-Se comenzará la clase comentando a manera de charla si se han imaginado estar en otros lugares con tan solo cerrar sus ojos, y a ¿Qué lugares han viajado con el pensamiento?</p> <p>-Se comenzará con la aplicación de la estrategia “Soy un árbol diferente”.</p> <p>-Se abrirá un espacio amplio dentro del salón de clase para poder llevar a cabo la estrategia.</p>	
DESARROLLO- 40 min	<p>-Se pedirá a los niños colocarse al centro del espacio y cierren sus ojos, una vez que los tengan cerrados se pondrá una música para ubicar a los alumnos en un bosque por el que anden caminando paso a paso sin chocar, una vez que se dé la indicación “ubicarse ya” los niños se quedarán en el lugar que quieren estar y abrirán sus brazos abrazándose a sí mismos, imaginando que ahora son unos árboles diferentes a todos.</p> <p>-Repetir la actividad, pero ahora con la indicación de cuando termine la música tendrán que abrazar a un compañer@ pensando que esa es la ubicación correcta del árbol. Se quedarán pensando 10 segundos con los ojos cerrados cuál es su árbol ideal que no sea igual a los reales.</p> <p>-Los niños que terminaron en pares son con los que trabajarán, posteriormente se entregará medio papel bond para que plasmen el árbol que se imaginaron podrán usar colores para iluminarlo menos (verde y café), se tendrán hojas de diferentes colores para que las ocupen los alumnos.</p>	Papel bond Música de bosque Hojas de colores
CIERRE 10 min	<p>Reunir al grupo en un círculo en el que compartirán cuales son las características del árbol que eligieron, cómo se identifican con él y como se sintieron en la actividad desde su expresión corporal.</p> <p>Además comenten como pueden vivir en armonía, siendo diferentes</p>	Árbol terminado
Adecuaciones curriculares	Se pondrá especial atención en la evaluación de los 3 casos estudiados así como en las características que plantea en su expresión artística y corporal.	

La estrategia se plantea para favorecer la inclusión y diseñada desde el punto de vista artístico vinculado con el contenido del bloque tres de la materia de formación cívica y ética, el arte es un apartado en donde el alumno se expresa de una forma autónoma en el cual valora la diversidad de árboles que existen en nuestro entorno de esta manera existe una comparación con las personas ya que no todas son iguales por lo que se tienen capacidades y características diferentes que los diferencian.

Logrando en los alumnos el dialogo entre compañeros y el sentido creativo trasladándolos a un contexto diferente con el simple hecho de su imaginación para que de esta manera puedan tener la habilidad de representar en la actividad el dibujo que desean.

Estrategia “Soy una persona, pero me gustaría ser...”

Tabla 5 Estrategia “Soy una persona, pero me gustaría ser...”

Aprendizaje esperado: Que los participantes experimenten y compartan elementos de su identidad a partir de la representación de la expresión corporal y el collage		
Contenido: Pueden convivir armónicamente personas que tienen formas de pensamiento diferente.		
Momentos/tiempo	Estrategia	Recursos
INICIO 10 min	<p>“Soy una persona, pero me gustaría ser...”</p> <ul style="list-style-type: none"> -Preguntar a los niños si alguna vez se han imaginado ser un objeto que se encuentra en su entorno, como un sillón, unos anteojos, etc. -Se comenzará la estrategia de “Soy una persona, pero me gustaría ser...” -Se abrirá un espacio dentro del salón de clase y de manera individual se preguntará a cada niño que le gustaría ser, por lo que se irá escribiendo en el pizarrón. -Con la imaginación, experimentarán que se siente ser lo que eligieron y contestarán las preguntas: <ul style="list-style-type: none"> ¿Qué es lo que más te gusta de lo que elegiste ser? ¿Con quién te relacionas siendo lo que elegiste? ¿Cuáles son tus características, cualidades imitaciones? ¿Qué es lo que más te gusta de ti? 	
	-Una vez terminada la actividad todos los alumnos se pondrán al centro del salón, cada	

DESARROLLO- 35 min	quien jugará a moverse siendo el objeto que eligió. Se les puede dar indicaciones como “Pon tu cuerpo de acuerdo a lo que elegiste ser y, si se mueve muévete como él”. -Posteriormente se colocará una mesa colocando todo el banco de material que llevaron durante la semana para poder realizar de manera creativa ese objeto que se imaginaron.	Banco de material para realizar objetos
CIERRE 10 min	Con todo el grupo al centro en un círculo y mediante la dinámica de la papa caliente dialogar sobre la necesidad de tomar en cuenta a otros para construir el objeto, realizando una serie de preguntas como: ¿Cuáles son las fortalezas o dificultades que tuvieron para construir su objeto u animalito? ¿Cómo compartirían ese trabajo que eligieron con los demás? ¿Qué sentimiento experimentan ser incluidos para compartir un objeto?	Papa caliente
Adecuaciones curriculares	Se pondrá especial atención en la evaluación de los 3 casos estudiados así como en las características que plantea en su expresión artística.	

Su diseño consiste en tener la facilidad para poderse expresar corporalmente de manera autónoma, así como viendo las características que tiene cada uno y se puedan relacionar con algún ser vivo u objeto con el que se identifiquen de esta manera tener el sentido creativo para poder representar mediante una figura tridimensional lo que imaginan ser colocando los aspectos que consideren necesarios.

De acuerdo a las representaciones personales de cada uno se pierde el temor de burla por la caracterización que se le da al personaje ficticio viéndolo de esta manera se busca que identifiquen la gran diversidad que existe a nuestro alrededor y tengan un diálogo de comunicación e interacción entre sí.

Estrategia “El cachibol inclusivo”

Tabla 6 *Estrategia “El cachibol inclusivo”*

Aprendizaje esperado: Es sensible y consiente de la igualdad e incluye a sus compañeros con discapacidad.
Contenido: Por qué deben cuestionarse situaciones que promueven prejuicios, falta de equidad y discriminación contra distintas personas por cuestiones de edad,

género, etnicidad, religión, condición socioeconómica, enfermedad, rasgos físicos y preferencias políticas, entre otras.		
Momentos/tiempo	Estrategia “El cachibol inclusivo”	Recursos
INICIO 15 min	<p>Se comenzará la clase preguntando a los alumnos:</p> <p>¿Qué tipos de discapacidades conocen?</p> <p>¿Cómo las identifican</p> <p>¿Han visto o conocen a personas que tiene alguna discapacidad?</p> <p>¿Creen que a ese tipo de personas se les debe tratar igual o de diferente forma?</p> <p>-Se hará una representación sencilla de discapacidad “visual, auditiva y física” por parte del maestro para que los alumnos identifiquen de cual se está hablando.</p> <p>-Se hará énfasis en la discapacidad motriz que es la que se ve reflejada y tiene mayor peso en el grupo escolar.</p> <p>En conjunto con el maestro de apoyo Julio de (USAER), y del profesor Oscar (físico), se dará comienzo a la estrategia “el cachibol inclusivo”.</p>	
DESARROLLO- 40 min	<p>-Se hace una invitación al grupo de 4-“A” para que sea más interesante y se motiven los niños.</p> <p>-Cada grupo se dividirá en 2 equipos de 8 integrantes cada uno tendrá por lo menos 3 niños que no podrán mover algunas partes de su cuerpo, por ejemplo: (manos, pies, pie y mano), las partes del cuerpo serán amarradas con pañuelos para que no tengan movilidad y tenga más dificultad a la hora de moverse.</p> <p>-Pasan los primeros equipos de cada grupo y se ubican en cada mitad de la cancha, el primero en hacer 10 puntos en aventar el balón es el ganador. (referee maestro Oscar).</p> <p>-Posteriormente pasarán los otros dos equipos para hacer la misma actividad.</p>	Pañuelos Balón
CIERRE 10 min	<p>-Los integrantes de cada equipo darán a conocer cuál fue la principal dificultad de trabajar con alumnos que no tenían tanto movimiento.</p> <p>-Los alumnos de las discapacidades darán comentarios de cómo se sintieron al realizar la actividad.</p>	

	-Por parte del especialista Julio (USAER) se dará un comentario general acerca de este tipo de discapacidad motriz. -A manera grupal en el pizarrón, se escribirán puntos de vista e ideas de cómo se sintieron al efectuar la actividad con todos sus compañeros	
Adecuaciones curriculares	Se ubicarán a los tres casos en equipos diferentes para que tengan una comunicación constante entre sus compañeros.	

El juego es uno de los principales modos de discriminación al no integrar a los niños que tienen algún problema físico o intelectual que se les dificulta atender indicaciones, por ello esta estrategia se diseña con el Licenciado en Educación Especial Profr. Julio para darle una mejor consistencia al conocer las habilidades y capacidades que tienen los tres casos de estudio.

Se busca sensibilizar y concientizar a los alumnos con los que conviven diariamente que no es fácil tener el problema que presentan sus compañeros por lo que requieren apoyo especializado, en donde los niños logran experimentar con dificultades de movimiento en su cuerpo a la hora de estar jugando logrando realizar equipos equitativamente para poder ser incluidos todos sin que exista la discriminación.

Cada alumno tendrá comunicación e interacción esto con la finalidad de intercambiar dialogo y exista apoyo mutuo para el que el equipo logre hacer puntos favoreciendo el trabajo colaborativo.

Estrategia “Todos para uno y uno para todos”

Tabla 7 Estrategia “Todos para uno y uno para todos”

Aprendizaje esperado: Expresa su sensibilidad mediante un escrito dando a conocer su forma de pensar sobre situaciones inclusivas de la vida cotidiana.		
Contenido: Por qué deben cuestionarse situaciones que promueven prejuicios, falta de equidad y discriminación contra distintas personas por cuestiones de edad, género, etnicidad, religión, condición socioeconómica, enfermedad, rasgos físicos y preferencias políticas, entre otras.		
Momentos/tiempo	Estrategia	Recursos

	“Todos para uno y uno para todos”	
INICIO 10 min	<p>Se comenzará la clase con una canción titulada “El árbol de la montaña”. Comenzar con la aplicación de la estrategia “todos para uno y uno para todos”.</p> <p>-Preguntar a los alumnos: ¿Alguna vez han ayudado a personas que sus características físicas sean diferentes a las de nosotros? ¿Cómo las han apoyado? ¿Qué sientes al apoyar a ese tipo de personas? ¿Te gustaría que te apoyarán si estuvieras en alguna situación parecida?</p>	Imágenes de los personajes y objetos de la canción
DESARROLLO- 35 min	<p>Se proyectará un video sobre la inclusión en el contexto educativo.</p> <p>-Se le entregará a cada alumno una hoja de máquina color blanco, en el que tendrán que escribir una reflexión sobre el video, resaltando aspectos de cómo pueden ayudar a esas personas, si estuvieran en el lugar de ellos que pasaría o qué quisieran que pasaría.</p> <p>-Se entregará otra hoja en color blanco, para que redacten un texto a una persona la cual consideren especial dentro del salón de clase, a la que quisieran ayudar día con día para que pueda cumplir sus objetivos y el como la apoyarían.</p> <p>-El segundo escrito será recolectado en un buzón el cual se mantendrá por unos minutos cerrado.</p>	Video de inclusión Hojas de máquina Buzón
CIERRE 15 min	<p>Se colocará un árbol gigante en el pizarrón, cada alumno irá pasando a mencionar su primer escrito entregándole una manzana para que pegue su hoja sobre la fruta y posterior la coloque en una rama que tiene el árbol de igual manera se dará un papelito con su nombre para que lo pegue sobre la manzana.</p> <p>-Una vez que tengan todas las manzanas pegadas, se abrirá el buzón y los textos que tengan el destinatario se pegará en el lugar que corresponde al nombre de cada alumno, para que observen quien recibió más hojas con texto, y exista una concientización sobre la participación de los alumnos.</p>	Árbol grande Manzanas Nombres de los niñ@s

Adecuaciones curriculares	Apoyar a los tres casos de estudio explicándoles de manera personalizada la actividad. Llevar un seguimiento personal de los 3 casos que se estudian relacionados con sus trabajos y su evaluación.	
---------------------------	--	--

El diseño consiste en promover la sensibilidad de acuerdo a las características de cada alumno y ver que no todos son iguales por lo que se necesitan personas capaces de apoyar a otros moralmente y físicamente donde exista paz y armonía entre los integrantes del grupo y los puedan incluir en todos los trabajos y juegos sin distinción alguna.

Muchas de las veces existen comentarios por gente normal donde se baja la autoestima de las personas que presentan dificultad y esto conlleva a un rezagó intelectual por no creer en sus capacidades que poseen como individuos dentro de una sociedad, de lo cual son vistas como extrañas sin darse cuenta alguna que se tienen todas las normalidades que benefician la potencialidad personal.

Capítulo 5 Análisis y evaluación de las estrategias didácticas

5.1 Análisis de las estrategias didácticas y las adecuaciones curriculares

En el análisis de las estrategias didácticas se utiliza el cuadrante FODA en el que está dividido de acuerdo a sus siglas la primera de ellas son las fortalezas que se obtuvieron al aplicar cada una de las estrategias, la segunda son las oportunidades de lo que se busca mejorar para un posible rediseño de la actividad preservando las fortalezas que demandan cada una, como una tercera sigla son las debilidades que se observan al aplicar y poder ver cuáles fueron las trabas que impidieron no llevarla a cabo como se plantea, por último las amenazas estas valoradas como posibles apartados de riesgo a los que se pueden enfrentar en un futuro.

Cada actividad de estrategia fue concluida desde un punto de vista por parte del especialista de USAER en el que existe apoyo para ver el tipo de adecuación que es más conveniente utilizar y poder llevarla a cabo de una excelente manera preservando enriquecer la inclusión dentro del aula, y es por ello que al hablar de inclusión es en relación a todo el grupo por lo que no se necesitan adecuaciones muy extensas porque el objetivo es incluir a todos por igual.

5.2 Indicadores que permiten el análisis de la información

Los indicadores que se utilizan tienen un referente teórico en el que existe vinculación con el entorno social en el que se desenvuelve el alumno trasladando al niño en la investigación desde el contexto familiar, pasando por diferentes apartados para poder observar como es la inclusión que se da desde diferentes puntos, llevando temas de psicología sobre el diagnóstico del niño en apoyo del psicólogo de USAER, para poder hacer una interpretación personal sobre lo que expresa en los dibujos.

Todos los indicadores en el análisis varían de acuerdo al tipo de caso de estudio, por lo que encontramos discapacidad motriz asociada a daño neurológico, discapacidad intelectual y

problema de conducta sin diagnosticar TDAH, que son problemáticas muy diferentes para poder construir un análisis a fondo de las estrategias que se aplican al igual se plantean diferentes rubricas para la evaluación de los productos de los niños en contraste con teoría por autores analizados en la investigación.

5.3 Manera en que se genera la educación inclusiva dentro del salón de clase

Cada una de las actividades está sujeta a un contenido de la asignatura de formación cívica y ética, por lo que se busca un diseño inclusivo dentro del aula, en el desarrollo de las secuencias didácticas se genera un ambiente de comunicación e interacción entre los integrantes del salón, existiendo apoyo mutuo a los niños que más lo necesitan, promoviendo el trabajo colaborativo en donde todos aporten a favor de la inclusión y sean integrados con sus compañeros de una manera pasiva sin discriminación alguna (Anexo G).

En diversas ocasiones se dificulta la integración de un caso en especial esto por el nivel de dificultad que tiene al no entender diversas indicaciones que se le dan por lo que no es muy bien aceptado al resto de sus compañeros, al efectuar las actividades se logró cumplir la sensibilidad y concientización en los alumnos para el apoyo de los niños que necesitan de los demás para poder mejorar académicamente.

El aceptar la diversidad en el aula es generar convivencia entre los participantes promotor de un ambiente de confianza donde no importe el problema que tienen si no el deseo de aprender y ser libres para poder participar en las distintas actividades escolares (Anexo H), así como en las extraescolares buscando en ello actitudes de solidaridad y respeto, de acuerdo a los principios que se adquieren en casa este tipo de personas son vistas como “enfermas” por lo que no logran incluirlas en su vida diaria.

Los tipos de barreras que se dan dentro del aula son casos especiales que se tiene que tener una atención personalizada y con apoyo especializado para lograr cumplir un objetivo que es el de “aprender”, es por ello que está considerada como una dificultad para los docentes al no tener los conocimientos necesarios para poderlos atender en sus procesos de aprendizaje por lo que tienen un seguimiento inadecuado.

Los niños al ser incluidos muestran un sentimiento alegre y de motivación por el hacer de las cosas que tienen sentido autónomo y en ocasiones no necesitan de la ayuda de terceros para poder realizar algún trabajo o actividad que se esté abordando con el resto del grupo.

5.4 Análisis de las estrategias respecto al tema de estudio

5.4.1 Estrategia de diagnóstico “Mi yomi test, Mi aula test”

Aprendizaje esperado: Valora la existencia de leyes que garantizan los derechos fundamentales de las personas.

El dibujo de la familia tiene gran valor diagnóstico, para poder ver la integración que se le da al niño y conocer las dificultades de adaptación al medio familiar, además poder interpretar aspectos emocionales que refleja en el desarrollo intelectual del educando.

En la aplicación de la estrategia de diagnóstico fue realizada en dos momentos diferentes en la que se recolecta información muy precisa, cada uno de los alumnos incluyendo los tres casos supo expresar sus emociones mediante un dibujo que se efectuó teniendo como nombre “Mi yomi test” en un primer momento en el cual los niños tenían que dibujar a las personas con las que viven en sus casas, en la continuación se llevó a cabo “Mi aula test” que prácticamente era lo mismo pero con la modificación en el contexto áulico.

Para el análisis de la estrategia se utiliza el cuadrante foda, en el que se marcan los cuatro aspectos clave para interpretar el funcionamiento eficaz de la actividad realizada en el grupo de cuarto grado sección “B”, en la que se ve reflejada la siguiente información:

Dibujo del caso A, sobre los integrantes familiares.

Caso A, se caracteriza por ser un alumno muy pasivo dentro del salón de clase esto se contrasta con el problema que presenta antes mencionado (PLC y DMO), al interpretar su trabajo del dibujo de la familia que realiza sobre la estrategia se pudo notar la falta de inestabilidad emocional y personal en cuanto a su integración grupal, según lo menciona Koppitz et al. (1967) “La integración pobre de las partes de la figura puede asociarse con la

dificultad en la coordinación visomotriz, esta inmadurez tal vez se deba a factores emocionales o daño neurológico” (p. 247), de acuerdo a su forma de realizar los dibujos se puede encontrar con esa situación, ya que es uno de sus principales problemas que presenta este caso.

De igual manera se percibe que todos los dibujos de las personas tienen parecidos en sus piernas, pies y cabeza, se denomina asimetría en donde puede presentar dificultad en la coordinación visomotora en relación a cada objeto que interprete de manera personal, porque para el alumno tiene cierta diferenciación, por otra parte, la omisión que manifiesta en el cuerpo de los dibujos, “signo serio de psicopatología y puede reflejar inmadurez severa, retraso en el desarrollo o daño neurológico”. (Koppitz, 1967. P. 249).

Un aspecto que resaltó mucho en la aplicación del segundo momento de la estrategia “Mi aula test” y que en lo particular llamo mi atención, fue la omisión de las piernas al dibujarse a lado de los demás compañeros de clase por ello Koppitz et al. (1967) menciona que “son síntomas de inseguridad, así como de intensa angustia” (p. 249). Por lo que no se siente seguro de sí mismo al ver que sus movimientos no son iguales a los de sus compañeros.

Al estar realizando la actividad el Caso A muestra felicidad al dibujar a sus compañeros de clase en donde menciona “Luis y Juan son mis mejores amigos, con los que me divierto mucho” (Mata, 2017, r. 77, DC). Mientras que otro compañero mencionado en esta investigación Caso B responde con alegría lo antes citado “Escucho a Erick profe, dice que yo soy uno de sus mejores amigos” (Mata, 2017, r. 79, DC), momento en donde se generó armonía dándose un abrazo ambos alumnos.

Dibujo del Caso B, sobre la familia.

Caso B, se destaca por ser una alumna con bajo rendimiento académico teniendo problemas de aprendizaje al no saber leer, escribir y no poseer un vocabulario adecuado a su edad presentando PLC, sus trazos al estar desarrollando la actividad son muy diferentes a los de sus compañeros del salón de clase al no tener claridad en sus dibujos, lo que respecta su edad cronológica que presenta, en el análisis de la estrategia que se realiza con el fin de poder observar su integración en el contexto familiar y áulico se logra notar unos trazos circulares en donde a interpretación de la alumna cada uno de ellos tiene un nombre familiar, y la separación que estos tienen son de acuerdo a la forma de integración que tiene en su familia, según los especialistas de USAER.

De acuerdo a su edad diagnosticada los garabatos que representa son sus expresiones gráficas que son elementales en el desarrollo de los niños, en este caso se puede interpretar diferentes formas a los trazos circulares y ovalados que realiza en los que destaca los integrantes de su familia como mamá, papá, hermanos, como dibujándose a sí misma, aunque la alumna exprese sus trazos circulares para ella significa mucho, lo cual a cada rayón le asigna un nombre, esto es considerado como garabato con nombre que oscila entre los 2 a 4 años de edad.

En el dibujo se muestra separación con sus tres hermanos colocándolos en la parte superior esquina derecha relacionándolos con una línea de trazo fuerte que indica pulsiones poderosas, audacia y violencia, “se puede percibir la falta de comunicación que tiene con sus familiares, la manera de ubicarse se encuentra en la parte inferior esquina izquierda apegado al dibujo de su papá quien es con el que interactúa en pocas ocasiones”. (Corman, 1967, p. 273).

La ubicación que le da a su mamá está por debajo de sus hermanos interpretándolo desde el punto personal existe gran diferencia de interacción por lo que se siente aislada a su familia considerando la forma en donde se ubica el caso B, “el sector izquierdo puede representar el pasado y quizá es elegido por sujetos con tendencias regresivas” (Corman, 1967, p. 269).

Caso C, se identifica como un alumno con bajo desempeño académico, con falta de motivación y actitudes represivas generadoras de reproche por parte del alumno hacia sus compañeros o personal docente.

La integración consiste en que las personas tengan acceso a experiencias con el resto de su comunidad, se busca su participación en todos los ámbitos (familiar,

social, escolar, laboral) y por tanto la eliminación de la marginación y la segregación. (García, 2000, p. 44).

Sus expresiones son claras y precisas, como se observa en la siguiente imagen sobre el trabajo que realizo sobre la estrategia aplicada.

Dibujo del Caso C, sobre los integrantes familiares.

Se muestra una actitud negativa ante situaciones académicas que se realizan dentro y fuera del salón de clase, se diagnostica como problema de conducta que lo hace tener una impulsividad con el resto de sus compañeros, un alumno que le gusta mucho el estar dibujando cosas de su agrado, en la interpretación de su trabajo sobre la estrategia “Mi yomi test” se pudo notar la presencia de tres miembros de su familia los cuales son el abuelito, la abuelita y el tío, que son los principales familiares del niño con los que tiene comunicación diaria.

En el contexto familiar de los tres casos que se estudian los dibujos presentan integración pobre de las partes del cuerpo, en la que podemos observar la falta de los pies y manos en todas las figuras arrojando así inestabilidad emocional con personalidad pobremente integrada e impulsividad, se puede observar un pequeño sombreado en la cara de una figura en este caso del abuelito, “el sombreado de la cara es poco usual y por lo general se relaciona con ansiedad, así como con sentimientos de devaluación. La expresión personal sobre su dibujo es pequeña esto se presenta y se asocia con inseguridad, retraimiento o depresión”. (Koppitz, 1967, p. 247).

Algo que llama mucho la atención en el primer dibujo sobre el contexto familiar es la manera en que dibuja a su tío cerca de él, poniéndolo muy superior con una amplitud en comparación con su representación personal, interpretándolo como alguien que guía su conducta de manera inadecuada, de igual manera al estar efectuando la actividad dentro del salón de clase el alumno menciona “Nee pues yo voy a dibujar a mi abuelita, a mi abuelito Pancho y a mi tío, que son los que viven conmigo, pero voy a dibujar más bonita a mi abuelita que es la que me cuida y a mi tío no tan bonito porque a veces me pega muy feo”. (Mata, 2017, r. 32, DC).

En relación con el segundo momento de la aplicación sobre la estrategia “Mi aula test” se destacan en el dibujo solo tres personas que es la maestra titular del grupo, maestro practicante, y el caso C, los trazos que realiza son un poco fuertes a la hora de estar desarrollando la actividad según lo menciona Corman et al. (1967) “el trazo fuerte indica pulsiones poderosas, audacia y violencia” (P. 268), como consiguiente se pueden observar caras de frustración en el maestro así como la expresión facial que hace el caso día a día.

Algo que expresa el alumno sumamente interesante se encuentra en la representación de la maestra titular y el como la dibuja omitiéndole los brazos y manos, según el autor “la omisión de los brazos tal vez refleje ansiedad o culpa por conductas socialmente inaceptables”. (Koppitz, 1967, p. 249).

De acuerdo a los criterios de evaluación utilizados mediante una rúbrica para poder conocer el desempeño de los alumnos al efectuar la actividad en el cual se manejaron planteamientos con una escala del 2.5 al 10 resaltando aspectos de acuerdo a las expresiones en su producto.

Tabla 8 Criterios de evaluación, “Mi yomi test y Mi aula test”

Criterios a evaluar	2.5	5	7.5	10
Muestra de manera clara y precisa las partes del cuerpo humano.				
El dibujo muestra creatividad es explícito de acuerdo al contexto donde se interpreta.				
Expresa y coloca el nombre de los integrantes de su familia y salón de clase con los que más se identifica.				
El dibujo es original de acuerdo a la forma de pensar de cada alumno.				

5.4.2 Estrategia “Soy un árbol diferente”

Aprendizaje esperado: Que los participantes experimenten y compartan elementos de su identidad a partir de la representación de la expresión corporal y el collage.

Generar actividades de arte que partan del interés de los alumnos relacionadas con el plan y programas de estudio, es prometedor generar un ambiente inclusivo dentro del aula de estudio en donde los alumnos compartan ideas acerca de lo que plasmen de acuerdo a su imaginación.

En la aplicación de la primera estrategia de desarrollo nombrada “Soy un árbol diferente” diseñada desde el bloque III de la materia de Formación Cívica y Ética (México un país diverso

y plural), a partir de la distinta variedad de flora que existe en el país los alumnos tienen que imaginar un árbol diferente al convencional donde a manera de dibujo expresan su creatividad no perdiendo la comunicación de compañerismo y sentir un ambiente inclusivo para rescatar puntos de vista constructivistas y hacer de su trabajo el mejor.

Se desarrolla en un solo momento en donde cada alumno se le otorga una mitad de rotafolio y de esta forma poder plasmar su imaginación y hacer uso de su creatividad, siendo así una de las actividades de mayor agrado de los alumnos en los que se desenvuelven de manera natural siendo ellos mismos.

Por lo tanto, el Caso A: En el dibujo de la estrategia “Soy un árbol diferente” se puede observar los diferentes trazos que expresa así como el tamaño del dibujo es muy pequeño en relación al tamaño del papel en el que se desarrolla la actividad, en el que está ubicado en la parte central lateralidad izquierda que según Corman et al. (1967) hace mención que “el sector izquierdo puede representar el pasado con tendencias regresivas, soñadores e idealistas de la misma persona” (p.269) esto enmarca su estabilidad en relación al resto de los compañeros del grupo, teniendo presente su problema motriz que lo hace pensar en no poder desarrollar las cosas de una buena manera. Lo anterior se puede observar en el dibujo que se presenta.

Dibujo del Caso A, sobre la imaginación de un árbol diferente.

El tamaño que considera que se observa en las características del dibujo, proyecta su relación dinámica con el medio ambiente, de esta manera se percibe que sus trazos son pequeños expresando una autoimagen de la personalidad insuficiente contrastado a sentimientos de inferioridad, a través de su imaginación y creatividad nos hace ver la capacidad de convertir en imágenes y poder salir de nosotros mismos e ir más allá de lo que pensamos o nos imaginamos y llegar a visualizar el sentido crítico de otras personas que nos pueden ver como inferiores a ellas.

El arte y la cultura son planteamientos que se han estado olvidando con el paso del tiempo en la que los niños pueden expresar sus sentimientos y emociones, “La discapacidad es una condición severamente marginada en nuestra cultura, se ha visto estigmatizada y segregada de manera tan eficaz que hemos terminado por excluirla de muchas de las experiencias de la vida que compartimos”. (Molina, 2010, p. 12).

De acuerdo a la psicología y significados de los colores, se puede observar el tallo en color rosa significado de delicadeza en su personalidad, de igual manera se observa el uso del color negro significado de seriedad y honestidad, así como tristeza, el color dorado que también se hace presente en el dibujo es símbolo de felicidad que está asociado con el oro que enmarca la riqueza de las personas, los colores que resaltan en el texto se pueden relacionar de acuerdo a las capacidades de la persona y el sentido de motivación que tiene por ser mejor cada día.

El Caso B, en su actividad demuestra sus trazos en relación a sus capacidades intelectuales que presenta por lo que al estar desarrollando la estrategia utiliza la amplitud de la hoja en la que expresa sus garabatos focalizados a la creatividad personal, según Díaz et al. (2002) menciona que “los procesos de atención selectiva son actividades fundamentales para el desarrollo de cualquier acto de aprendizaje” (p. 160), más allá de que la actividad se tuvo que reprogramar para poder ser efectuada de manera personalizada con el caso a estudiar por cuestiones ajenas a la escuela y a los docentes , dentro de sus trazos se puede hacer la interpretación de un árbol por el contenido y temática de la estrategia.

En el desarrollo se vio muy precisa y guiada por el interés ya que es una alumna que da continuidad de aislamiento grupal como lo menciona Molina et al. (2010) “El arte surge de la diferencia y la expresa; sin embargo, hay muchas personas que, precisamente por su condición de diferentes, han sido excluidas de la vida social y también del arte” (p.12). Es por ello que en

el planteamiento de la estrategia se demanda a que expresen de manera autónoma su imaginación, así como la inclusión que tienen al efectuar una actividad en conjunto con los demás compañeros del grupo.

Dibujo del Caso B, sobre la imaginación de un árbol diferente.

La lateralidad que tiene al realizar trazos sus trazos es incongruente a lo que se plantea, pero sin embargo para el caso tiene significado y ese significado tiene explicación de la manera en cómo ve las cosas u objetos que realiza “el nivel de desarrollo real caracteriza el desarrollo mental retrospectivamente”. (Vygotsky, 1979, p. 77)

El Caso C, en su trabajo sobre la estrategia que se desarrolló se observa un árbol muy diferente en relación al resto de los trabajos de sus compañeros, en lo que respecta al dibujo su principal atracción es un diseño que contiene picos en la parte superior y sobresaliendo una rama de forma puntiaguda simulando una garra que según Koppitz et al. (1967) menciona que es “falta de inestabilidad por lo que su impulsividad es muy superior presentando signos de agresividad física y verbal, de esta manera es difícil controlarse a sí mismo” (p. 248), al expresarse de manera libre hace énfasis en una actitud negativa y por ello realiza este tipo de representación.

En muchas ocasiones nos encontramos con personas que hacen parecer estar bien pero no es así y es por ello que en diversas ocasiones demuestran lo que sucede interiormente con un escrito o bien plasmando un dibujo que es la manera correcta de expresarse, “El artista intenta decir lo que no se puede decir, descubrir y expresar la sensibilidad, los sentimientos y emociones que impregnan su mundo”. (Molina, 2010, p. 10).

Dibujo del Caso C, sobre la imaginación de un árbol diferente.

De acuerdo a la psicología de los colores el que utiliza el Caso C para darle vida a su trabajo es tonalidad naranja que su significado demanda atrevimiento que puede crear una impresión impulsiva que puede ser agresiva, actuando como estimulante sobre la tristeza, simbolizando entusiasmo y exaltación, de igual manera el uso de estos colores en su trabajo se puede referir a las características que marca el caso de estudio como lo es su nivel de conducta así como el comportamiento que tiene al estar en diálogo con sus compañeros y personas externas.

Los criterios de evaluación utilizados para poder percibir los logros obtenidos durante la aplicación de la estrategia están diseñados de acuerdo a una escala de 10 que es el puntaje más alto y 2.5 el criterio más bajo, logrando una sumatoria en todos los puntos de la rúbrica y de esta manera conocer el esfuerzo de cada alumno (Anexo I).

Dentro de este panorama interpretativo se identifican diferentes expresiones que cada alumno muestra de acuerdo al tipo de imaginación estas siendo contrastadas con su nivel de sensibilidad que posee en base a sus características de desarrollo personal y como es que se sienten emocionalmente.

Tabla 9 Criterios de evaluación, estrategia didáctica “Soy un árbol diferente”

Criterios a evaluar	2.5	5	7.5	10
El dibujo es original y creativo.				
Logra mantener la atención durante el desarrollo del trabajo atendiendo las indicaciones para poderlo realizar.				
El dibujo transmite un mensaje importante e interesante sobre el tema asignado.				
El trabajo es presentable generalizando aspectos de limpieza.				

5.4.3 Estrategia “Soy una persona, pero me gustaría ser...”

Aprendizaje esperado: Generar una experiencia tridimensional desde la creatividad y la inclusión de todos los participantes.

La expresión artística que demuestra cada persona es muy particular en todos sus trazos desde un inicio tanto un final, esto de acuerdo a la manera de imaginación de como visualiza lo que desea plasmar en su obra para posteriormente efectuarla, no todas las personas poseen trazos acordes a lo que se imaginan esto puede ser debido a la manipulación de objetos o a la concreción de ideas propias, según Díaz et al. (2002) “las estrategias son aquellos recursos que el profesor utiliza para focalizar y mantener la atención en sus alumnos” (p. 160), el arte es una de las principales motivaciones que tienen los alumnos porque es la manera en que se pueden expresar sin tener condiciones.

Al aplicar la segunda estrategia de desarrollo denominada “Soy una persona, pero me gustaría ser...” los alumnos muestran interés a partir de la actividad en la que desarrollan con material manipulable con el sentido de una representación en tercera dimensión sobre el objeto o ser vivo con el cual se identifican de acuerdo a las características físicas o bien a los movimientos que este realiza. La actividad es desarrollada en una sesión de clase en la que se busca toda la integración del grupo.

Los alumnos logran un clima de confianza al estar efectuando la actividad donde buscan la motivación entre compañeros de acuerdo con lo que se identifican existiendo ayuda mutua para poder tener la capacidad de entablar vínculos y respeto a la autonomía expresiva de cada niño y confianza a su capacidad creativa.

El arte es esencial para crear un ambiente rico en estímulos donde educar la sensibilidad, explotar los diversos lenguajes, conocer y adquirir destrezas técnicas que permitan al niño o al joven un dominio cada vez mayor de sus propias capacidades expresivas y la oportunidad de descubrir y dar cauce a su talento artístico. (Molina, 2010, p.11”).

Expresión artística del Caso A, “conejo”.

El Caso A, al ver a todos sus compañeros elige ser un “conejo” al imaginar las características que este tiene contrastado con las capacidades personales decide identificarse con el ser vivo, en la representación de moldeo sobre lo que eligieron se observa las diferentes partes de la figura en distintas posiciones de igual manera tiene una cierta omisión sobre las partes de

la misma figura, según Vygotsky et al. (1979) menciona que el aprendizaje debería equipararse, en cierto modo, al nivel evolutivo del niño” (p. 76), darle la libertad de imaginación y expresión de acuerdo a sus capacidades físicas e intelectuales que posee el alumno.

La actividad que realiza se encuentra en una lateralidad derecha en relación al espacio donde se ubica, al interpretar la figura se observa que tiene cierta inclinación en comparación a las figuras de sus compañeros que también representan la misma identificación con el ser vivo, “la inclinación de la figura tiene que ver con inestabilidad y falta de equilibrio como una característica general del niño, sugiere que al pequeño le falta una base firme que le brinde seguridad emocional, lo cual puede deberse a factores de personalidad o situaciones externas” (Koppitz, 1967, p. 248).

En la actividad sobre la figura coloca solo dos patitas grandes omitiendo las otras dos faltantes, así como poca coordinación en los ojos que marca dentro de la representación, “Al terminar de imitar al ser vivo u objeto que se imaginaron se le preguntó al alumno Erik ¿Por qué eligió ser un conejito? a lo que respondió porque puedo correr y brincar, sorprendiendo a todos sus compañeros del salón con su respuesta quedándose callados y otorgándole un aplauso”. (Mata, 2018, r. 45, DC).

Expresión artística del Caso B, “Pato y perro”.

En lo que respecta al Caso B, la actividad sobre el moldeo le parece interesante de acuerdo a la edad mental que posee esto generando nivel de alegría y en momentos

desesperación por no poder realizar los trazos de acuerdo a su imaginación y a la identificación sobre lo que desea ser por lo que al estar desarrollando el moldeo su nivel de concentración es alto, dando cierto significado a lo que realiza logrando representar un “pato y un perrito”, los trazos no son inherentes a lo que plantea pero el distinguido que le da es muy personal.

Según Molina et al. (2010) dice que “el desarrollo de las potencialidades creativas parte de las capacidades de cada uno; de esta manera, no se centra en las limitaciones del niño sino en la valoración de sus destrezas y capacidades” (p. 23), para que una actividad salga de acuerdo a como se imagina se debe de tener la confianza suficiente por el hacer de las cosas esto generando motivación propia para un mejor resultado.

La representación está valorada en relación a sus otras actividades preservando los trazos de acuerdo a la complejidad que muestra formando parte de los garabatos que es el problema que se identifica sobre la barrera que presenta el caso que se estudia y la expresión artística que realiza de acuerdo a objetos o seres vivos de su entorno, se puede generar diferentes experiencias como lo menciona Piaget et al. (1964) “la experiencia física consiste en actuar sobre objetos y en derivar algún conocimiento respecto de los objetos por medio de la abstracción de los objetos” (p. 36), la imaginación es muy personal siendo esta una habilidad que posee cada persona para poder expresar sus sentimientos o emociones que derivan de su ser.

Expresión artística del Caso C, “Pato”.

El Caso C, busca la manera de estar presente en todo momento de la clase llamando la atención de sus compañeros mediante movimientos físicos sobre lo que elige ser, en su personalidad muestra una actitud negativa al realizar la actividad teniendo un grado de

impulsividad que al estar efectuando su moldeo sobre el ser vivo con el que se identifica existe mucha confusión al no tener una decisión clara sobre lo que desea representar, por lo que menciona “Profe: yo no sé qué hacer porque me identifico con muchas cosas: me gusta una serpiente porque se puede comer a los conejos, pero voy hacer un águila devorando a Emiliano, ya se mejor voy hacer un pato porque ellos andan libres por todo el lago y yo a veces ando solo en la calle” (Mata, 2018, r. 63, DC).

La expresión que realiza de manera simbólica con las características que plantea en su representación, existe un conocimiento racional sobre la manera emocional con la que se siente el alumno al desarrollar la actividad, haciendo énfasis en la actitud que presenta con el mundo exterior que lo hace ser más activo durante su estancia escolar teniendo reciprocidad por el hacer de las cosas, según Piaget et al. (1964) menciona que “en el acto del conocimiento, el sujeto es activo, y consecuentemente cuando se enfrenta con una molestia externa, reacciona con objeto de compensar y consecuentemente, tenderá al equilibrio” (p.37), la manera en que su mundo social puede ser factor sobre el desarrollo emocional e intelectual.

De acuerdo a la imaginación que obtuvo el trabajo que presenta es un pato, esta representación está caracterizada con una letra que es la “M”, en base a una investigación particular con información confidencial esta letra corresponde a la inicial de una pandilla de amigos que se hacen llamar “Malos”, como lo menciona Molina et al. (2010), “La creación artística nace de un impulso interior, pero para motivar y dar lugar a ese movimiento inicial se requieren experiencias que nutran nuestra sensibilidad” (p. 27), contempla la necesidad de interactuar con su mundo social buscando la manera de integrarse.

Tener un aprendizaje consta de una colaboración mutua entre personas cercanas para que pueda existir un ambiente placentero lleno de conocimientos “el aprendizaje humano presupone una naturaleza social específica y un proceso, mediante el cual los niños acceden a la vida intelectual de aquellos que lo rodean”. (Vygotsky, 1979, p.78).

En la evaluación del producto que realizan se hizo la consideración de diferentes puntos los cuales resaltan números donde 2.5 es lo mínimo de acuerdo a las capacidades que muestran los alumnos y 10 lo máximo enfocados a un planteamiento sobre la actividad, como se muestra en la siguiente tabla de evaluación.

Tabla 10 Criterios de evaluación, estrategia “Soy una persona, pero me gustaría ser...”

Criterios a evaluar	2.5	5	7.5	10
Es claro en sus ideas y logra hacer el moldeo de lo que les gustaría ser.				
Logra mantener la atención durante el desarrollo del trabajo atendiendo las indicaciones para poderlo realizar.				
Mantiene comunicación con sus demás compañeros para poder opinar acerca de la actividad.				
El trabajo es original y creativo de acuerdo a las capacidades del alumno.				

5.4.4 Estrategia “El cachibol inclusivo”

Aprendizaje esperado: Es sensible y consiente de la igualdad e incluye a sus compañeros con discapacidad.

El juego es uno de los principales problemas de discriminación y exclusión por no tener las capacidades o habilidades que demandan para poderlo practicar.

Los actos discriminatorios se manifiestan como una desigualdad de trato que conlleva la exclusión, restricción o preferencia de una persona o un grupo,

cuando la causa que motiva el trato desigual es una característica o condición, como es el caso de la discapacidad, y cuando el resultado es que la persona se vea limitada en el ejercicio y goce de sus derechos. (Molina, 2010, p, 29).

La discapacidad motriz es una condición muy extravagante la cual considera dificultad en los movimientos de la persona, es por ello que el diseño de esta actividad se realiza con la finalidad de experimentar en los alumnos el tipo de dificultades que pueden tener al poseerla, considerando el Caso A que es acreedor de ella. (Anexo J). “Se habla de una discapacidad cuando, debido a la deficiencia, hay restricción o ausencia de ciertas capacidades necesarias para realizar alguna actividad dentro del margen que se considera “normal” para el ser humano”. (García, 2000, p. 47).

La discapacidad motriz se asocia a la manipulación de objetos de una forma limitante, así como el tipo de movimiento que se dificulta al realizar esto debido al problema personal que presenta cada niño, algunos asociados a daño neurológico que es el restrictivo del Caso de estudio A, dentro de este paradigma motriz neurológico enfatiza un daño en el cerebro que impide ciertos movimientos en la persona, “cuando hay un daño en el cerebro que afecta el área motriz e impide a la persona moverse de forma adecuada o realizar movimientos finos con precisión”. (Sep, 2010, p. 113).

Es por ello que en cualquier tipo de juego se hacen movimientos con ciertas características de acuerdo a las reglas que se tienen, en donde se busca la sensibilización de alumnos al efectuar la actividad de “el cachibol inclusivo” al desarrollar la actividad se observa que el alumno tiene dificultades para poder correr cuando se avienta el balón por parte del otro equipo, esto debido al problema físico que presenta en su tobillo mejor conocido como pie varo que es una deformación en la articulación del tobillo lo que ocasiona limitaciones para caminar y correr. (Anexo K).

Otro de los problemas que se presentan está vinculado a la discapacidad intelectual que es una limitación significativa en el funcionamiento intelectual y en la conducta adaptativa de una persona, dentro de las indicaciones del juego es difícil ser atendidas por el Caso B al faltarle nivel de comprensión sobre lo que va a desarrollar.

Los alumnos con discapacidad intelectual necesitan de apoyos naturales, como maestros, compañeros, familiares, vecinos y amigos, además de apoyos basados en los servicios, ya que en ocasiones requerirán profesionistas especializados en lenguaje o psicomotricidad o, bien, a la atención de un psicólogo. (SEP, 2010, p, 97).

El juego es parte fundamental en la comunicación e interacción de compañerismo al existir un dialogo al momento de estar en el mismo espacio donde se lleva a cabo la actividad, en el cual los niños y jóvenes con discapacidad tienen el derecho a participar con el resto de sus compañeros que comparten su misma edad e intereses creando un grupo homogéneo y pueda generar un ambiente inclusivo donde unos aprendan de otros. (Anexo L).

Respecto al Caso C, tiene dificultad de inclusión con el equipo que fue asignado, teniendo una actitud negativa y oponiéndose a no efectuar la actividad, siendo una limitante en su personalidad integra.

Se logra llegar a una sensibilización en los alumnos donde a manera general ponen sus opiniones y dificultades que se obtuvieron en el desarrollo de la secuencia didáctica destacando los comentarios de los tres casos de estudio, como se puede observar en la siguiente imagen.

Opiniones de alumnos sobre la actividad “El cachibol inclusivo”.

Preservando la conmoción que tienen los alumnos que presentan dificultades se hizo un comentario por parte de un alumno en donde menciona. Profe: esto estuvo muy complicado porque cuando quise correr para atrapar la pelota me caí porque no me respondieron las piernas como yo quería. (Mata, 2018, r. 20, DC).

Por otra parte, se puede observar la interpretación que le da el especialista de USAER, en el desarrollo de la actividad. (Anexo M).

En este tipo de expresiones, generalmente la inclusión tiene un sentido inverso. Son las personas sin discapacidad las que se suman al equipo y se incluyen, se contribuyen a sensibilizar al público sobre la experiencia misma de convivir con una discapacidad. (Molina 2010, p, 31)

La manera de preservar la interacción con diferentes alumnos que muestran problemas diferentes a los demás compañeros es cuestión de inclusión al tener en cuenta que tienen un ritmo de aprendizaje diferente y pueden tener dificultad de movimiento al tener una discapacidad, es por ello que concientizar a las personas con las que interactúa en su mundo social deben de comprender las semejantes formas de tratarlos para poder colaborar en ayuda mutua “al conceptualizar a los alumnos como niños con necesidades educativas especiales, estamos diciendo que sus dificultades para aprender no dependen sólo de ellos, sino que tienen un origen interactivo con el medio”. (García, 2000, p. 50).

5.4.5 Estrategia “Todos para uno y uno para todos”

Aprendizaje esperado: Expresa su sensibilidad mediante un escrito dando a conocer su forma de pensar sobre situaciones inclusivas de la vida cotidiana.

Habitualmente concientizar a las personas y alumnos sobre las capacidades diferentes que posee la gente de su alrededor pueden estar ligadas a las que se plantean en esta investigación como lo es la discapacidad intelectual y motriz, así como el comportamiento que se desprende del contexto en el que viven y con las personas que interactúan de esta manera es difícil tener un

panorama muy amplio sobre los apoyos que pueden brindar de tal forma que no sobrepasen las habilidades que tienen las personas con barreras para el aprendizaje.

Ningún niño es igual a otro por lo que tienen diferente manera de pensar y apoyar a las personas que demuestran dificultades en su persona y es fundamental que los compañeros de los alumnos que presentan barreras tengan información suficiente respecto del proceso de aprendizaje; deben saber que, por ejemplo, probablemente aprenderá menos o algo diferente de ellos, que generalmente se tomará más tiempo para realizar las actividades o, en ocasiones, será evaluado de manera distinta.

La educación inclusiva garantiza el acceso, permanencia, participación y aprendizaje de todos los estudiantes, con especial énfasis en aquellos que están excluidos, marginados o en riesgo de estarlo, a través de la puesta en práctica de un conjunto de acciones orientadas a eliminar o minimizar las barreras que limitan el aprendizaje y la participación de los alumnos; que surgen de la interacción entre los estudiantes y sus contextos; las personas, las políticas, las instituciones, las culturas y las prácticas. (Sep, 2010, p 19)

De acuerdo al video de cuerdas sobre la inclusión, se desprenden comentarios de los alumnos en los que mencionan “Es muy bonito ayudar a personas que necesitan de la ayuda de otra persona, por ejemplo, yo que ayudo a Erik a bajar las escaleras o a realizar sus trabajos” (Mata, 2018, r. 18, DC). La opinión se puede considerar como un aporte de sensibilización sobre las personas que tienen dificultades, que es una de las principales barreras que se plantea en la investigación.

El tipo de intercambio social y comunicación que se establece en el aula de clase es prometedor a un aula inclusiva en el que son considerados los casos de estudio logrando los objetivos propuestos, generalizando el aprendizaje colaborativo que se da en un grupo de trabajo siguiendo una secuencia con dinamismo considerando los conocimientos y habilidades que presentan los alumnos dentro de una sociedad educativa, los alumnos muestran consolidación con sus demás compañeros siendo este un estímulo para que estos se desarrollen mejor en el aula y no exista la exclusión por sus problemas que presentan.

Un estímulo es un estímulo solamente hasta el punto que es significativo y se convierte en significativo solo hasta el grado en que una estructura permita su asimilación, una estructura que pueda integrar este estímulo, pero que, al mismo tiempo, produce una respuesta. (Piaget, 1964, p. 38).

Los alumnos del grupo suelen favorecer su apoyo a los Casos A y B, los cuales son el punto fuerte que se presenta en el aula de clase formalizándolo con comentarios personales sobre el apoyo que brindan a sus compañeros como menciona el Caso C “me gustó mucho el video porque hay muchas personas que necesitan de la ayuda de nosotros como Erik que yo a veces lo apoyo porque me considera su amigo” (Mata, 2018, r. 22, DC).

Conclusión

Crear un ambiente inclusivo dentro del aula es de gran importancia porque en él se pueden mejorar los aprendizajes de los alumnos que presentan una dificultad generando comunicación entre iguales donde exista el apoyo mutuo y trabajo colaborativo, así como el desenvolvimiento autónomo en un grupo heterogéneo con el que interactúan día con día.

El trabajo presentado corresponde a un estudio de caso con tres alumnos que presentan diferentes problemáticas por lo que la investigación es muy estructurada en el que se puede conocer a detalle cada uno de los problemas que presentan. Al trabajar con este tipo de niños nos brinda mucho conocimiento personal sobre el tema de estudio y nos ayuda a favorecer lo que debemos centrar al encontrarnos con alumnos que presentan los problemas similares a los de los casos estudiados en esta tesis.

Durante la investigación se hace presente el logro del objetivo general que plantea el análisis y la comprensión para favorecer el tema de inclusión derivado de diversos objetivos específicos que tienen una secuencia estructurada que se llevan a cabo de acuerdo a los diferentes capítulos que podemos encontrar en la investigación, dentro del ámbito psicológico demanda encontrar información muy confidencial en la que se ve inmersa dentro del análisis sobre las expresiones que representan los alumnos al efectuar un dibujo sobre su familia, por lo que demanda abrir nuestra mente y pensar la estabilidad o inestabilidad que presenta cada caso de estudio.

En muchas ocasiones diferentes podemos observar el apoyo de padres de familia que le brindan a su hijo, esto parte del desenvolvimiento que se tiene en la escuela porque la educación viene desde la casa y se forja en la escuela, teniendo presente la resiliencia en el ámbito educativo donde el mejor no es el que asiste todos los días si no el que se esfuerza por lograr las cosas y el principal beneficiario sea el mismo.

La investigación nos da un panorama muy amplio y conocedor sobre la inclusión que se da y como se efectúa dentro de un aula regular en relación con todo el grupo, haciendo presencia de diferentes estrategias didácticas diseñadas para favorecer el tema y lograr una sensibilización y concientización a toda persona que esté en la situación parecida, o vaya a realizar un trabajo sobre el estudio de niños de su contexto.

Los documentos consultados sobre la inclusión son de gran ayuda porque nos brinda conocimiento y apoya a la construcción de saberes para poder actuar en el momento indicado con algún niño que presenta alguna barrera para el aprendizaje, en diferentes contextos no existe el apoyo de parte de USAER por lo que no está demás tener las habilidades y poder atender al alumno con problemas para que no sea discriminado por sus diferentes capacidades físicas e intelectuales, teniendo el material adecuado para colaborar en el aprendizaje de ese niño que nos necesita y de esta manera combatir la barrera.

La inclusión educativa permite mejorar cada uno de los aprendizajes que nos marca el plan de estudio siempre y cuando se desarrolle de la mejor manera partiendo con actividades del interés de los niños y estos logren ser integrados por un grupo de trabajo poniendo a prueba las capacidades que tienen y pueden llevar a cabo con sus demás compañeros.

Las estrategias seleccionadas para ser aplicadas tienen como finalidad favorecer la inclusión desarrollando más compañerismo y evadiendo esas analogías que se tienen por parte de los alumnos, existiendo armonía y respeto hacia los tres casos de estudio, aunque muchas de las veces se logra integrar, pero pocas veces incluir.

Referencias

Antología (2014), *Psicología del desarrollo infantil de los 0-12 años*, Cedral.

Bermesolo, J. (2010), *Psicopedagogía de la diversidad en el aula: desafío de las barreras de aprendizaje y participación*, Alfaomega.

Borsani, M. (2011), *Construir un aula inclusiva*, Paidós.

Constitución, *Artículo 3*

<http://www.ordenjuridico.gob.mx/Constitucion/articulos/3.pdf>

Delgado, J. (2017), *Los 7 valores más importantes que deben aprender los niños*.

<https://www.etapainfantil.com/valores-importantes-aprender-ninos>

Edo. S.L.P (2017), *Villa de la paz*, San Luis Potosí.

<http://siglo.inafed.gob.mx/enciclopedia/EMM24sanluispotosi/municipios/24048a.html>

Escorcía, E. (2014), *Negociación Minera Santa María de la Paz y Anexas*, S.A. de C.V. San Luis Potosí.

Esquivel, F. Ancona, Heredia, M. y Gómez, E. (2007), *Psicodiagnóstico clínico del niño*, México, Manual moderno.

García, I. (2000), *La integración educativa en el aula regular: principios, finalidades y estrategias*, México.

Garnique, F. y Gutiérrez S. (2012), *Educación básica e inclusión: un estudio de representaciones sociales*, México.

<http://www.redalyc.org/html/2810/281022848004/>

Guerra, K. (2012), *inclusión educativa en el sistema educativo estatal regular, fundamentos, retos y perspectiva*, San Luis Potosí.

http://registromodeloeducativo.sep.gob.mx/Archivo?nombre=4252-PONENCIA_FOROS.pdf

Hernández, R. Fernández, C. y Baptista, P. (2010) *Metodología de la investigación*, México, interamericana.

https://www.esup.edu.pe/descargas/dep_investigacion/Metodologia%20de%20la%20investigacion%20de%20la%20educacion%20de%20la%20universidad%20de%20la%20sierra%20peruana.pdf

Hernández, G. y Díaz, F. (2013), *Una mirada psicoeducativa al aprendizaje, qué sabemos y hacia dónde vamos*, Sinéctica.

<http://www.scielo.org.mx/pdf/sine/n40/n40a3.pdf>

Kit PaPaz, (2011), *Inclusion, Reconocemos y valoramos las diferencias*.

http://www.redpapaz.org/inclusion/index.php?option=com_content&view=article&id=122&Itemid=75

Márquez, L. Rodríguez, J. M. y Méndez, I. H. (2017), *La inclusión educativa en la formación docente en la escuela normal "Profra. Amina Madera Lauterio"*, Cedral, San Luis Potosí.

Martínez, E. M. (2012), *Propuestas de mejora para la inclusión educativa. Las medidas de atención a la diversidad en el contexto gallego*, España.

www.usc.es/revistas/index.php/ie/article/download/729/711

Mireles, M. (2014), *Una propuesta a favor de la inclusión educativa*, San Luis Potosí, Vallejo.

Molina, A. (2010), *Todos significa todos inclusión de niños con discapacidad en actividades de arte y cultura*, México.

Moreno, V. *Psicología del color y la forma*, Londres.

<https://trabajosocialucen.files.wordpress.com/2012/05/psicologia-1.pdf>

Muñoz, A. (2005), *La familia como contexto de desarrollo infantil dimensiones de análisis relevantes para la intervención educativa y social*, Huelva.

<http://rabida.uhu.es/dspace/bitstream/handle/10272/505/b1518923.pdf?sequence=1>

ONU, (2008), *La educación inclusiva: El camino hacia el futuro*, Ginebra.

Porlán, R y Martín, J. (2000), *El diario del profesor, un recurso para la investigación en el aula*, España, Diada.

<https://ariselaortega.files.wordpress.com/2013/11/4-porlan-rafael-el-diario-del-profesor.pdf>

Porras, R. (1999), *Una escuela para la integración educativa*, España, Morón.

Rodríguez, A. (2012), *La inclusión educativa en España desde la perspectiva de alumnos con discapacidad intelectual, de familias y de profesionales*, Salamanca, España.

https://www.researchgate.net/profile/Miguel_Verdugo/publication/278164766_The_Perspectives_of_Students_with_Intellectual_Disabilities_Families_and_Professionals_on_Inclusive_Education_in_Spain/links/5587e72b08aef58c03a068b9.pdf

Salinas, C. (1993), *Ley General de Educación*, México.

https://www.sep.gob.mx/work/models/sep1/Resource/558c2c24-0b12-4676-ad90-8ab78086b184/ley_general_educacion.pdf

Schmelkes, C. y Schmelkes, N. (2010), *Manual para la presentación de anteproyectos e informes de investigación (tesis)*, México, Oxford.

SEP, (2013), *Programa Sectorial de Educación*, México.

https://www.gob.mx/cms/uploads/attachment/file/11908/PROGRAMA_SECTORIAL_DE_EDUCACION_2013_2018_WEB.compressed.pdf

Simental, M. (2015), *El liderazgo directivo y docente como estrategia de inclusión educativa*, León Gto.

<https://repositorio.itesm.mx/ortec/bitstream/11285/622436/1/02Mia+Giovanna+Simental+Aldaba.pdf>

Simons, H. (2009), *El estudio de caso: Teoría y práctica*, Madrid, Morata.

UNICEF, (2014), *10 derechos fundamentales de los niños, niñas y adolescentes*, Ecuador.

https://www.unicef.org/ecuador/booklet_derechos_bis.pdf

UPN, (1994), *El niño: Desarrollo y proceso de construcción del conocimiento*.

Villar, F. (2001), *El enfoque constructivista de Piaget*, Barcelona.

http://www.ub.edu/dppsed/fvillar/principal/pdf/proyecto/cap_05_piaget.pdf

Vygotsky, L. (1979), *Zona de desarrollo próximo, una nueva aproximación*, España.

ANEXOS

Anexo A

DEPARTAMENTO DE ASUNTOS JURIDICOS Y LABORALES DE LOS S.C.E.P.
REGULARIZACION JURIDICA DE LOS BIENES INMUEBLES FEDERALES

RECOMENDACIONES: Les cuidadosamente el presente documento, contestando con datos reales lo que se solicita, con letra ecrip. La información que proporcione es de suma importancia para la regularización jurídica del inmueble que ocupa el Centro Educativo; en caso de incumplimiento se aplicarán las sanciones correspondientes.

NOMBRE DEL PLANTEL: Educación y Patria
CLAVE C.T. 24 DP 0774R TURNO: matutino CICLO ESCOLAR: 1988-1989
DOMICILIO: Benemérito de las Américas No. 1
COLONIA: _____ CODIGO POSTAL: 78830 TEL.: _____
MUNICIPIO: La Paz
FECHA DE APERTURA DEL PLANTEL: Febrero de 1938
FECHA EN QUE SE CONSTRUYO EL EDIFICIO: 1969-1970
SUPERFICIE TOTAL DEL TERRENO: 9361 m²

MEDIDAS Y COLINDANCIAS:
NORTE CON 42.80 y 19.20 MTS., COLINDA CON Prop. Neg. Minera y Balsa Prop. Municipal
SUR CON 103.30 MTS., COLINDA CON Calle Benemérito de las Américas (frente)
ORIENTE CON 72.50 y 29.00 MTS., COLINDA CON Prop. Neg. Minera Sta. María de la Paz y Arcos S.S.
PONIENTE CON 147.50 MTS., COLINDA CON Calle Cuauhtémoc

DOCUMENTO LEGAL QUE AMPARA LA POSESION O PROPIEDAD: Ratificación de la Posesión del terreno a nombre de la Secretaría de Educación Pública
SE ADQUIRO MEDIANTE: DONACION: COMPRA-VENTA: _____
DECRETO EXPROPIATORIO: _____ ASAMBLEA EJIDAL: _____ CONVENIO: _____
OTRO (ESPECIFIQUE): _____

INFRAESTRUCTURA EXISTENTE: AULAS DIDACTICAS: Ocho ANEXOS: cuatro
OTROS (ESPECIFIQUE): Canchas Voleibol, Pista Ciclos
GRUPOS QUE SE ATIENDEN: 10 1 20 2 30 2 40 1 50 1 60 2
PERSONAL: DOCENTE: 9 ADMINISTRATIVO 1 INTENDENCIA _____

Anexo al presente cuestionario la documentación que ampare la propiedad o posesión del predio, así como un croquis o ESCALA del mismo, con medidas, colindancias, orientación y superficie.

EL DIRECTOR DEL PLANTEL: Maria María Peña Hernández PEHM-260905
Vo. Bo. INSPECTOR DE ZONA: Roberto Gómez... LORR-340930

Escuela Federal
"EN Y PATRIA"
S. P. S. L. P.

Documento de validación sobre la construcción del edificio escolar

Anexo B

Fotografía de los pasillos en sus primeros inicios

Instrucciones: Elige la opción a), b) o c) más adecuada:

<p>1.- Cuando estás en clase y el profesor explica algo que está escrito en la pizarra o en tu libro, te es más fácil seguir las explicaciones:</p> <p>a) escuchando al profesor b) leyendo el libro o la pizarra c) te aburres y esperas que te den algo que hacer a ti</p>	<p>2.- Cuando estás en clase:</p> <p>a) te distraen los ruidos b) te distrae el movimiento c) te distraes cuando las explicaciones son demasiado largas.</p>
<p>3.- Cuando te dan instrucciones:</p> <p>a) te pones en movimiento antes de que acaben de hablar y explicar lo que hay que hacer. b) te cuesta recordar las instrucciones orales, pero no hay problema si te las dan por escrito c) recuerdas con facilidad las palabras exactas de lo que te dijeron.</p>	<p>4.- Cuando tienes que aprender algo de memoria:</p> <p>a) memorizas lo que ves y recuerdas la imagen (por ejemplo, la página del libro) b) memorizas mejor si repites rítmicamente y recuerdas paso a paso c) memorizas a base de pasear y mirar y recuerdas una idea general mejor que los detalles</p>
<p>5.- En clase lo que más te gusta es que:</p> <p>a) se organicen debates y que haya dialogo b) que se organicen actividades en que los alumnos tengan que hacer cosas y puedan moverse. c) que te den el material escrito y con fotos, diagramas.</p>	<p>6.- Marca las dos frases con las que te identifiques más:</p> <p>a) Cuando escuchas al profesor te gusta hacer garabatos en un papel. b) Eres visceral e intuitivo, muchas veces te gusta/disgusta la gente sin saber bien porqué. c) Te gusta tocar las cosas y tiendes a acercarte mucho a la gente cuando hablas con alguien. d) Tus cuadernos y libretas están ordenados y bien presentados, te molestan los tachones y las correcciones. e) Prefieres los chistes a los cómics. f) Suelas hablar contigo mismo cuando estás haciendo algún trabajo.</p>

1.- a) auditivo b) visual c) kinestésico

2.- a) auditivo b) kinestésico c) visual

3.- a) kinestésico b) visual c) auditivo

4.- a) visual b) auditivo c) kinestésico

5.- a) auditivo b) kinestésico c) visual

6.- a) visual; b) kinestésico; c) kinestésico; d) visual; e) auditivo; f) auditivo

Anexo D

Nombre: _____ Edad: _____

Ficha técnica

¿Cuál es tú deporte favorito?

¿Desayunas antes de venir a la escuela?

¿En la hora de recreo te traen lonche o compras?

¿Qué te gusta hacer por las tardes?

¿Quién te trae a la escuela en las mañanas?

¿Quién viene a la hora de la salida por tí?

Nombre de tú papá: _____

¿Cuál es su ocupación?

Nombre de tú mamá: _____

¿Cuál es su ocupación?

¿Tienes hermanos?

A parte de ti. ¿Cuántas personas viven en tu casa?

En este apartado describe cómo es tú casa:

Anexo E

Especialista de USAER Julio, junto a los tres casos de estudio

Anexo F

Foto grupal convivencia entre alumnos

Anexo G

Alumnos trabajando en equipo durante la aplicación de una de las estrategias

Anexo H

Apoyo de una compañera al Caso A, para que pudiera realizar sus movimientos

Anexo I

Criterios a evaluar	2.5	5	7.5	10
El dibujo es original y creativo.				X
Logra mantener la atención durante el desarrollo del trabajo atendiendo las indicaciones para poderlo realizar.			X	
El dibujo transmite un mensaje importante e interesante sobre el tema asignado.				X
El trabajo es presentable generalizando aspectos de limpieza.		X		

Ejemplo de rúbrica para evaluar el trabajo de los niños

Anexo J

Alumnos experimentando la discapacidad motriz

Anexo K

Caso A, lanzando pelota al equipo contrario

Anexo L

Alumnos comentando acerca de la actividad

SECRETARÍA
DE EDUCACIÓN
DE GOBIERNO
DEL ESTADO

DEPARTAMENTO DE EDUCACIÓN ESPECIAL ZONA 08

U.S.A.E.R. No. 51

24FUA0059P

Educación ESPECIAL
INTEGRACIÓN Educativa

USAER 51

CONCLUSIÓN SOBRE LA ACTIVIDAD

“EL CACHIBOL INCLUSIVO”

La actividad que se realizó como objetivo primordial es dar seguimiento a la inclusión de los alumnos que tienen una discapacidad motriz o bien que presentan una barrera para el aprendizaje diferente.

Se observó que los alumnos se incluyeron adecuadamente, así como los demás compañeros les brindaron el apoyo necesario y poder llegar a una sensibilización y comprender que los alumnos con discapacidad motriz tienen limitantes, pero también tienen habilidades que les permite realizar diferentes actividades.

Los alumnos que no presentan barreras para el aprendizaje comprendieron la importancia de brindar apoyo sin exceder el mismo a los compañeros con discapacidad motriz, intelectual, entre otras.

L.E.E. Julio César Ascención Juárez Araiza.

Conclusión de especialista USAER