
1

Título del proyecto:

IMPLEMENTACIÓN DE LA LENGUA DE SEÑAS COLOMBIANA (L.S.C) PARA

AMPLIAR LAS POSIBILIDADES DE INCLUSIÓN EN LOS NIÑOS, NIÑAS, PADRES

DE FAMILIA Y DOCENTES DEL HOGAR INFANTIL EL PORTALITO AULA

JARDÍN B.

YULIS VEGA JIMENEZ

VANESA MATOREL RAMOS

Programa:

Licenciatura en Pedagogía Infantil

X Semestre

PROGRAMA DE LICENCIATURA EN PEDAGOGIA INFANTIL

FACULTAD DE CIENCIA SOCIALES Y EDUCACIÓN

UNIVERSIDAD DE CARTAGENA

CARTAGENA /BOLÍVAR

2017

2

Nota de Aceptación

Presidente del Jurado

Jurado

Jurado

3

AGRADECIMIENTOS

Este proyecto de grado va dedicado, primeramente a Dios, nuestro padre celestial y guía

espiritual, gracias a el por ser factor fundamental para la realización de este logro,

Seguidamente a mi familia por ese apoyo moral que me brindaron para alcanzar este sueño

anhela en especial mis hijos y mi esposo por su acompañamiento en el trayecto de estos

cinco años.

Por último doy a todos los tutores que formaron parte de mi carrera a lo largo de este

proceso, en especial a la tutora ISIS BUELVAS ANILLO por su excelente labor en nuestra

formación y por ser una guía incansable en la construcción de este proyecto.

4

DEDICATORIAS

Este proyecto de grado va dedicado a mi Dios que siempre me guio por el camino correcto

y me fortaleció para seguir y persistir.

A mis padres por su apoyo, mis hijos y mi esposo por estar a mi lado en este proceso

académico y a mi hermano que siempre fue guía para que no me dejara decaer ante las

situaciones difíciles que pudieran presentarse en mi camino. YULIS VEGA JIMENEZ

Este proyecto de grado va dedicado a mi madre quien fue mi pilar y mi mayor motivación

para lograr mi meta SONIA RAMOS Gracias le doy a Dios por regalarme fuerzas ganas y

salud para lograr mi mayor sueño convertirme en una maestra. A mi familia en especial a

mis hermanos mi papa y mi esposo quienes fueron apoyo económico e incondicional para

prepararme y ser guía en este camino el que gracias a Dios después de tantos esfuerzos hoy

culmina regalándoles una gran satisfacción convertirme en una licenciada. En este largo

proceso nació mi hijo Santiago Daza a quien le dedico este gran trabajo TE AMO HIJO.

VANESSA MATOREL RAMOS

5

Tabla de contenido

Titulo……………………………………………………………………………….……… 6

Resumen…………………………………………………………………………….……….7

Abstrac………………………………………………………………………………………9

Introducción………………………………………………………………………….…….10

1. Planteamiento del problema………………………………………………………..12

1.1 Formulación del problema……………..…………………………………...……...13

2. Objetivos…………………………………………………………………………...14

2.1 Objetivo general……………………...……………………………………………14

2.2 Objetivo específico………..………………………………………………….…....14

3. Hipótesis…………………..……………………………………………….……….15

4. Justificación…………………..…………………………………………….………17

5. Diseño metodológico……………...……………………………………………….21

5.1 Tipo de investigación ……………...………..……………………………………..21

5.2 Tipo de estudio……………………….……………………………………………21

5.3 Población y muestra…………………………..……………………………………22

5.4 Organización de la información……………………………………………………22

5.5 Instrumento y procedimiento para la recolección de datos….…….……………….26

5.6 Análisis de la información…………………………………………………………27

6. Marco referencial……………………………………………...………….………..27

6.1 Marco legal……………………………………………………..…….……………27

6.2 Contexto psicológico………………………………………….…….……………..35

6.3 Contexto pedagógico…………………………………………..…………………..37

6.4 Antecedentes………………………………………………..……………….…….39

6.5 Referentes teóricos………………………………………….……………………..42

7. Propuesta Pedagógica……………………………………………..………………51

8. Resultados y análisis……………………………………………….……………...55

9. Conclusiones………………………………………………………..……………..58

10. Recomendaciones………………………………………………..………………..60

Bibliografía

Anexos

6

Título:

IMPLEMENTACIÓN DE LA LENGUA DE SEÑAS COLOMBIANA (L.S.C) PARA

AMPLIAR LAS POSIBILIDADES DE INCLUSIÓN EN LOS NIÑOS, NIÑAS, PADRES

DE FAMILIA Y DOCENTES DEL HOGAR INFANTIL EL PORTALITO AULA

JARDÍN B.

7

RESUMEN

El siguiente proyecto de investigación lleva como nombre implementación de la lengua

de señas colombiana (L.S.C) para ampliar las posibilidades de inclusión en el hogar infantil

el portalito aula jardín B. Este proyecto nace después de mirar la problemática de

inclusión que se presenta en el hogar infantil y preguntarse como cipas:

¿Cómo implementar la lengua de señas colombiana (L.S.C) para ampliar las posibilidades

de inclusión en el hogar infantil el portalito aula jardín B?

Uno de sus principales objetivos es diagnosticar muy bien el problema para saber cómo

abordarlo, diseñar estrategias idóneas, intervenir en la aplicación de estas y evaluar los

procesos y conocer los resultados, el tipo de investigación que se va a utilizar es la

cualitativa y se llevará a cabo la investigación con la metodología de acción participación,

con la ayuda de entrevista con preguntas cerradas y abiertas, con grupos de discusión y

observación continua de los participantes.

Esta investigación se llevara a cabo con niños en edades entre los 3-4 años. Los frutos de

esta investigación es el interés que se despertó en los niños, maestros, directivos y padres

de familia de la importancia que las personas sin discapacidades auditivas aprendan y

comprendan (L.S.C) como parte fundamental del aporte para construir una sociedad más

inclusiva, teniendo pleno conocimiento de las grandes desventajas con las que se

encuentran las personas sordas en los diferentes campos sociales ya que no encuentran

personas capacitas en esta lengua y por esto se les es difícil desarrollarse como plenos eres

humanos.

8

PALABRAS CLAVES: implementación, inclusión, lengua de señas colombiana.

9

ABSTRACT

The next research project is called the implementation of Colombian sign language (LSC)

to expand the possibilities for inclusion in the children's home the classroom garden B. This

project is born after looking at the problems of inclusion that is presented in the home child

and wonder as cipas: How to implement the Colombian sign language (L.S.C) to expand

the possibilities of inclusion in the children's home portalito classroom garden a?

One of its main objectives is to diagnose the problem very well in order to know how to

approach it, to design suitable strategies, to intervene in the application of these and to

evaluate the processes and to know the results, the type of research that will be used is

qualitative and will take out research with participatory action methodology, with the help

of interview with closed and open questions, with discussion groups and continuous

observation of the participants.

This research will be conducted with children between the ages of 3-4 years. The fruits of

this research are the interest in children, teachers, managers and parents of the importance

that non-hearing people learn and understand (LSC) as a fundamental part of the

contribution to building a more inclusive society, full knowledge of the great disadvantages

with which the deaf people are in the different social fields since they do not find able

people in this language and for this reason it is difficult to develop them as full human.

KEY WORDS: implementation, inclusion, Colombian sign language.

10

INTRODUCCIÓN

En el mundo desde hace algunos años, en el campo educacional se ha despertado un

verdadero y firme interés por la inclusión de aquellas personas con diferentes tipos de

discapacidades, es de notar que estas propiamente no son las que les impide ejercer una

vida plena, si no la falta de interés de la gran mayoría de personas que no tienen ningún tipo

de discapacidad, y las falta de políticas públicas por falta de los gobierno. Por esto como

resultado de un análisis realizado como cipas en nuestro centro de prácticas, surgió este

proyecto implementación de la lengua de señas colombiana (L.S.C) para ampliar las

posibilidades de inclusión en el Hogar Infantil El Portalito Aula Jardín B. Este proyecto

ayudara para que este hogar comunitario se vuelva, un hogar comunitario inclusivo con la

capacidad de acoger niños con discapacidad auditivas. Esta investigación es de muchas

importancia ya que es un problema notorio, la desventajas que tienen los niños con

discapacidad auditivas frente a los niños oyentes, ya que en la ciudad de Cartagena solo

son dos las instituciones que atienden, a niños con esta necesidad educativa específica, y es

urgente que se genere un cambio y sean más las instituciones capaces de solventar este

problema; que limita a los niños sordos y les niega una nueva experiencia de aprendizaje

significativo a los niños oyentes.

11

Esta investigación es de orden cualitativo, y se llevara a cabo la investigación con la

metodología de investigación, acción participación esta investigación los niños que

participaran están entre las edades de 3-4 años.

Esperamos como frutos de esta investigación resultados que sean a favor de los niños

sordos y oyentes, en pro de un mejor desarrollo cognitivo de estos, el cual les permita

abrirse camino en la sociedad a pesar de las muchas limitaciones que esta presenta, y harán

parte fundamental en el trabajo a favor de una sociedad más inclusiva además el hogar

infantil el portalito será de los pioneros en la enseña de la lengua de señas Colombia entre

los demás hogares infantiles públicos de Cartagena.

12

1. PLANTEAMIENTO DEL PROBLEMA

1.1 DESCRIPCIÓN DEL PROBLEMA

En la actualidad la inclusión de personas con necesidades educativas específicas, en todas

las instituciones colombianas es un tema de gran importancia, porque desde varios años el

gobierno colombiano está creando y llevando a cabo proyectos, que beneficien a los niños

que se encuentran en estas situaciones y que las expectativas frente al campo educativo

profesional y laboral sean más amplias.

En el Hogar Comunitario El Portalito Aula Jardín B, se quiere generar un ambiente de

inclusión. Este proyecto de investigación se ha querido apoyar en los niños con

discapacidad auditivas, y la enseñanza de la lengua de señas colombianas (L.S.C) porque

en el barrio socorro donde se encuentra ubicado este hogar infantil; se ha venido

presentado el ingreso a este hogar de niños sordos y con hipoacusia, los cuales no

terminan el año escolar y desertan por no tener el hogar el personal idóneo para atender

esta necesidad.

Es importante además resaltar que son diferentes los campos que interactúan entre sí en lo

relacionado con la inclusión, es importante detallar y tener en cuenta los puntos de vista y

las opiniones de diferentes autores relacionado con el tema como por ejemplo: González R,

F.(1985) expresa que “la comunicación es un proceso esencial de toda la actividad humana,

ya que se basa en la calidad de los sistemas interactivos en que el sujeto se desempeña y

además tiene un papel fundamental en la atmósfera psicológica de todo grupo humano”.

13

Figueredo E. E. (1986) plantea que en “el proceso comunicativo el niño entra en contacto

con lo que lo rodea, se relaciona con el mundo circundante, asimila nuevos conocimientos,

se forma su pensamiento, de ahí que la primera función del lenguaje sea social”.Es

importante tener claro el concepto de comunicación y su importancia y más aún el punto de

vista de diferentes autores sobre lo que es la comunicación y como comunicarse, para desde

un punto de vista científico por entender la realidad de las personas sordas.

1.2 FORMULACIÓN DEL PROBLEMA

 ¿Cómo la implementación de la lengua de señas colombiana (L.S.C), ampliaría, las

posibilidades de inclusión en el hogar infantil el portalito aula jardín b?

14

2. OBJETIVOS

2.1 Objetivo general

Analizar la lengua de señas colombiana como mecanismo de inclusión en la comunidad

educativa del Hogar Infantil el Portalito Jardín B.

2.2 Objetivos específicos

 Describir el lenguaje de señas de los niños, docentes y directivos del Hogar

Infantil el Portalito Aula Jardín B.

 Diseñar e implementar un plan estratégico sobre el lenguaje de señas

colombiana para fomentar un aprendizaje significativo, inclusivo con

relevancia cognitiva para los niños y niñas del Hogar Infantil el Portalito

Aula Jardín B.

 Evaluar el diseño e implementación del plan estratégico sobre el lenguaje de

señas colombiana para fomentar un aprendizaje significativo, inclusivo con

relevancia cognitiva para los niños y niñas del Hogar Infantil el Portalito

Aula Jardín B.

15

3. HIPÓTESIS

Con este proyecto demostraremos como el desconocimiento del lenguaje de señas

colombiano, dentro del hogar infantil el portalito, puede generar unas desventajas a las los

niños y niñas con limitaciones auditivas que se encuentran en el sector, ya que estos no

tienen una institución educativa idónea para sus necesidades educativas especifica. En este

proyecto de investigación, es indispensable analizar el papel que juega el entorno en el que

están inmersos las niñas y niños sordos, construir entornos accesibles y adaptarlos a sus

características y peculiaridades para mejorar el desarrollo y potencialidad de estas y estos

infantes.

Siguiendo lo anterior, se diseñaran estrategias para generar un aprendizaje significativo,

inclusivo de relevancia cognitiva para los niños y niñas del Hogar Infantil el Portalito

Aula Jardín B, puesto que la realidad revela que estos entornos educativos se encuentran

rodeados de “barreras” (comunicativas, sociales, actitudinales, estructurales, económica,

cognitivas, entre otros) que retrasan, paralizan y dificultan este crecimiento. Al ser

eliminadas estas barreras las niñas y niños sordos o con hipoacusia pueden tener un

desarrollo adecuado en todas sus dimensiones; su sordera, por sí misma, no limita su

desarrollo emocional, cognitivo, lingüístico, y/o relacional formando personas plenas y con

un aprendizaje holístico.

16

Se intervendrá con la ayuda de entrevista, grupos de discusión entre otros, para conocer la

actitud y opiniones de los padres de familia, frente a la influencia del lenguaje de señas

colombiano, en el rendimiento escolar de sus hijos y en las posibilidades de inclusión en el

Hogar Comunitario el Portalito Aula Jardín B. Los estudiantes de educación general del

hogar infantil el portalito jardín B se beneficiaran de los recursos adicionales y las técnicas

de apoyo usadas en los salones de clase inclusivos.

17

4. JUSTIFICACIÓN

Este proyecto tiene como fin la investigación e implementación de la lengua de señas

colombiana (L.S.C), para ampliar las posibilidades de inclusión en el Hogar Infantil el

Portalito Aula Jardín B. Esta investigación es de vital importancia, porque va enfocado a

una población que ocupa un lugar importante y admirable en la sociedad, pero que muchas

veces son excluidos por el desconocimiento de la lengua de señas por parte de las personas

oyentes. Para los niños y niñas con hipoacusia o sordera será de gran ventaja para su

adecuado desarrollo cognitivo, social, entre otros, puesto que docentes, directivos y demás

compañeros de estudio podrán comunicarse con familiaridad apelando a la diversidad y el

buen uso de las relaciones sociales.

Con la Lengua de Señas se pueden expresar sentimientos y deseos; transmitir valores y

reglas sociales; desarrollar el pensamiento y permitir al sordo comunicarse plenamente. Por

eso como lo menciona Francoise Grosjean en su artículo El Derecho del Niño Sordo a

crecer Bilingüe, en el Bilingüismo de los Sordos, INSOR – MEN, 2000, “Todo niño

sordo, cualquiera que sea el nivel de pérdida auditiva, debe tener derecho a crecer bilingüe.

Conociendo y usando la lengua de signos y la lengua oral -en su modalidad escrita y,

cuando sea posible, en su modalidad hablada- el niño alcanzará un completo desarrollo de

sus capacidades cognitivas, lingüísticas y sociales”.

18

Mediante esta investigación se dará importancia a los estipulado por Grosjean a través de la

adaptación del lenguaje de señas colombiana a docentes, directivos y toda la comunidad

educativa creando un entorno inclusivo y seres sociales abiertos y preparados para convivir

con las diferencias del otro, generando beneficios a aquellos niños o niñas con algún tipo de

perdida en la audición de sentirse seguros, aptos y en el mismo nivel cognitivo, social,

motor y demás, de sus compañeros de estudios pudiendo cumplir con las exigencias

educativas de la institución y competir con el plan de estudio estipulado para su edad. La

comunidad educativa dará un paso a la inclusión creando espacios de admisión, óptimos y

adecuados promoviendo la inserción estudiantil en espacios adecuados para niños oyentes

y/o con alguna pérdida auditiva siendo ejemplo para otras comunidades educativas de la

ciudad.

En Cartagena solo son 2 las instituciones que brinda educación a niños con discapacidad

auditiva, estas son : Soledad Román de Núñez y Juan Salvador Gaviota y en estas se pudo

ver que hay muchas falencias, ya que en un Aula de clases se encuentran niños de diversos

grados escolar, y por ende de diferentes edades, se ve que la demanda escolar de niños con

discapacidad auditivas es grande, pero que por falta de escuelas que brinden educación

inclusiva y por ser mucho de estos niños de escasos recursos por lo general no están

escolarizados y muchas veces desertan .

Con esta investigación se pretende dar a conocer como la implementación de la lengua

de señas colombiana (L.S.C), podría ampliar las posibilidades de inclusión en El Hogar

19

Infantil el Portalito Aula Jardín B, este aula se encuentra conformado por 10 niños y 12

niñas, de estos niños y niñas ninguno presenta problemas de sordera o hipoacusia, pero al

principio de año ingreso un menor hipoacústico el cual deserto a mitad de año y como este

caso en jardín se han venido presentando otros casos en diferentes grados. Por ende,

investigar en este campo y sugerir el plan estratégico que se pretende diseñar con

actividades inclusivas para niños y niñas con hipoacusia o sordera disminuirá la deserción

de este tipo de estudiantes y ampliará su campo de inserción para la población cartagenera

uniéndose esta institución a las 2 existentes como pilares en materia inclusiva de la ciudad,

creando un precedente para otras instituciones que podrán apropiarse de las estrategias

implementadas con los estudiantes.

Por otro lado, con esta investigación se pretende a través de una entrevista estructurada

descubrir actitudes de la comunidad educativa (padres de familia, docentes y directivos)

sobre el uso de L.S.C en la institución creando con esto un aparato indagatorio que pueda

usarse por otras entidades o grupos investigativos para la recolección de datos que ayuden

con la resolución de un problema en el área educativa en relación con la perdida de la

audición en niños y niñas, adicional a esto el plan estratégico de actividades que usen el

L.S.C permitirá a esta institución trabajar a la par con niños oyentes o no, evitando

cualquier tipo de discriminación, abriendo campo a la investigación de esta población

infantil en este hogar o cualquier otro entorno de formación. Creando espacios para el

fomento de ideas o hipótesis de diferentes casos particulares que puedan presentarse

recomendando con ello un punto de inicio en base a las actividades sugeridas.

20

Se entiende que este tema ha sido poco investigado, quizás porque esta población años

atrás no la tenían muy en cuenta, aunque se ha visto en estos últimos años que se ha

despertado el interés por parte del gobierno y de diferentes entidades, para ayudar a esta

población a que ocupe el lugar que se merecen en la sociedad, se han visto procesos de

inclusión más efectivos y veraces en las escuelas colombianas, es muy importante y de gran

aporte social, que se les permitan a estos niños y niñas que tienen este tipo de

discapacidad mostrar sus cualidades, sus capacidades, aptitudes ya que se ven opacados

muchas veces por no poder expresarse oralmente. Por eso el sentido de esta investigación

con la cual se pretende dar luz a un tema tan importante como es la inclusión y generar un

aprendizaje significativo e inclusivo y de gran valor cognitivo para los niños oyentes del

Hogar Infantil el Portalito del Aula Jardín B.

21

5. DISEÑO METODOLÓGICO

5.1 Tipo de investigación

La investigación es de orden cualitativo, debido a que permite buscar la comprensión de los

hechos a partir de la experiencia escolar y social de los sujetos involucrados; La

investigación cualitativa podría entenderse como “una categoría de diseños de investigación

que extraen descripciones a partir de observaciones que adoptan la forma de entrevista,

narraciones, notas de campo, grabaciones, transcripciones de audio, casetes, registros

escritos de todo tipo, fotografía o películas y artefactos.

5.2 Tipo de estudio

En esta investigación el tipo de estudio es de alcance descriptivo debido a que busca

especificar, detallar, definir y/o puntualizar en características específicas de una población

determinada, donde es sometida a un análisis para comprender sus propiedades siendo útil

para mostrar sus dimensiones y ángulos desde su contexto. Se pretende recopilar

información pertinente sobre conceptos especificados, siendo este su objeto principal,

evitando relaciones entre los mismos (Sampieri & Mendoza, 2008).

22

5.3 Población y muestra

Esta investigación se realizóen el Hogar Infantil el Portalito Jardín B, donde se cuenta con

una población total 150 niños y niñas, y el aula de Jardín B tiene 12 niñas y 10 niños en

edades entre 3-4 años de edad, casi todo estos niños viven el BARRIO EL SOCORRO O

EN BARRIO cercanos tales como SAN PEDRO O BLASDELEZO, en el aula de clases se

encuentra a la docente y a la auxiliar. Los niños y niñas de este salón han tenido poco

contacto con la lengua de señas, pero si con diferentes niños sordos y con hipoacusia que

han pasado por el jardín infantil.

5.4 Organización de la información

Objetivos Técnicas Instrumentos Población

Describir el

lenguaje de señas

de los niños,

docentes y

directivos del

Hogar Infantil el

Portalito Aula

Jardín B.

-Encuesta.

-Análisis

documental

-Serie de 8 preguntas

abiertas y cerradas.

- Matriz de análisis

-Docentes, padres

de familia y niños.

-Docentes, padres

de familia y niños.

Diseñar un plan

estratégico para

fomentar un

Plan de estrategias

lúdicas y usos de

las herramientas

-Rondas infantiles en

lenguaje de señas: las

vocales y las figuras

Estudiantes, padres

de familia, y

docentes del grado

23

aprendizaje

significativo,

inclusivo con

relevancia cognitiva

para los niños y

niñas del Hogar

Infantil el Portalito

Aula Jardín B.

tecnológicas geométricas

- Los miembros de la

familia: en lenguaje de

señas

- Enseñanza de los

animales en lenguaje de

señas

-Enseñanza de las

dependencias de la

escuela.

-Herramienta

hipermedia

http://www.insor.gov.co/

Jardín B del Hogar

Infantil El Portalito

- Evaluar la

implementación de

la lengua de señas

colombiana

(L.S.C), ampliaría

las posibilidades de

Evidencia

fotográfica y

multimedia

Conjunto de imágenes,

fotos, videos

recolectados a lo largo

de la implementación

que permiten percibir la

ejecución de las

Docentes, niños e

investigadoras

http://www.insor.gov.co/

24

inclusión a niños,

niñas, docentes,

padres de familias y

directivas en el

Hogar Infantil el

Portalito Aula

Jardín B.

actividades y su

efectividad

5.5 Instrumento y procedimiento para la recolección de información

Las técnicas que se emplearán para la recolección de información es en primera medida un

análisis documental según García (2002) es una forma de investigar a través de una técnica,

un conjunto de operaciones intelectuales, que pretenden describir y representar los

documentos de forma unificada sistemática para facilitar su recuperación. Buscando

sintetizar documentación original facilitando la consulta de teorías o argumentos válidos e

indispensables para guiar la investigación.

De igual forma, se aplicará una encuesta definida por Marhotra (2004) como “un método de

encuesta que incluye un cuestionario estructurado que se da a los encuestados y que está

diseñado para obtener información específica”. Por ende, se entiende que en la encuesta

aplicada a los padres de familia se recopilará información detallada y puntual para cumplir

con los objetivos de esta investigación.

25

Por último, se utilizará una entrevista semi-estructurada según Grimnell & Unrau (2007) se

basa en una guía de asuntos o preguntas y el entrevistador tiene la libertad de introducir

preguntas adicionales para precisar conceptos u obtener mayor información sobre los temas

deseados. Con esta, se entiende que el entrevistador contará con una guía de inicio para la

entrevista no obstante, se podrán añadir preguntas surgidas durante la misma, con ello esta

investigación obtendrá información con cierto grado de profundidad que permitirá su

análisis.

5.6 Análisis de la información.

o Fase 1: el instrumento principal empleado en esta investigación para el

cumplimiento del primer objetivo, fue la observación de los sujetos de estudio, es

decir se observaron constantemente a los niños y niñas en su espacio educativo para

compilar datos sociales y comunicativos desde su interacción cotidiana ejecutada en

el salón de clases y escuela en general. Del mismo modo, es importante tomar en

cuenta las estrategias comunicativas empíricas empleadas por los estudiantes para

determinar si existe o no exclusión de manera gradual, permitiendo dar inicio a esta

propuesta pedagógica de intervención.

o Fase 2: Desde la segunda fase y para cumplir el primer objetivo propuesto, se

realizó un análisis documental que permite crear bases teóricas para la ejecución de

este proyecto, donde cada perspectiva de los autores permitió plantear realidades en

otros contextos educativos que transcurren por la misma situación trabajando la

26

inclusión del lenguaje de señas en poblaciones distintas. Las teorías y proyectos

recopilados durante este análisis facilitan el entendimiento de la realidad y la

veracidad de esta investigación.

o Fase 3: en esta tercera fase fue presentada, en base a lo planteado en el primer

objetivo, y realizada la encuesta a los docentes, padres de familia y niños del Hogar

Infantil Comunitario El Portalito, con la cual se ponderó los datos recopilados

procediendo a generalizarla en base a ello, identificar, detectar y descubrir si

existen las habilidades comunicativas correspondientes para ser empleadas por la

comunidad con la población sorda , paralelamente se realizó un cuestionario con 8

items a padres de familia que arroja datos sobre inclusión de personas sordas en el

campo educativo específicamente, en el Hogar Infantil objeto de estudio.

o Fase 4: Posteriormente de recopilado los datos necesarios para esta investigación,

durante la cuarta fase y con la finalidad de cumplir el segundo objetivo, se llevó a

cabo la implementación de la lengua de señas colombiana (l.s.c) para ampliar las

posibilidades de inclusión en los niños, niñas, padres de familia y docentes del

Hogar Infantil El Portalito Aula Jardín B, con la finalidad de cumplir todos los

objetivos planteados se diseñó un cronograma de actividades lúdicas, pedagógicas e

inclusivas que facilitan el aprendizaje de la lengua de señas en estudiantes de grado

jardin B.

27

o Fase 5: en esta última fase y con el propósito de cumplir el tercer objetivo trazado,

se recolectan las evidencias logradas en la intervención realizadas donde reposan

fotos, videos y anexos generales que visualizan el trabajo realizado y el

cumplimiento de los objetivos. Cada actividad impartida con los estudiantes reflejan

un avance hacia la inclusión de las personas sordas dentro del ámbito educativo.

28

6. MARCO REFERENCIAL

6.1 MARCO LEGAL

Desde una vista legal en Colombia se han desarrollado políticas que garantizan la

educación a la población sorda facilitando su acceso a instituciones educativas que cumplan

el derecho de estos niños y niñas a formarse de manera integral. Dentro de esas

encontramos:

(Ministerio de educación nacional, ley 115 de 1994).

ARTÍCULO 46: Integración con el servicio educativo.

La educación para personas con limitaciones físicas, sensoriales, psíquicas, cognoscitivas,

emocionales o con capacidades intelectuales excepcionales, es parte integrante del servicio

público educativo.

Los establecimientos educativos organizarán directamente o mediante convenio, acciones

pedagógicas y terapéuticas que permitan el proceso de integración académica y social de

dichos educandos.

ARTÍCULO 47: Apoyo y fomento.

En cumplimiento de lo establecido en los artículos 13 y 68 de la Constitución Política y con

sujeción a los planes y programas de desarrollo nacionales y territoriales, el Estado apoyará

29

a las instituciones y fomentará programas y experiencias orientadas a la adecuada atención

educativa de aquellas personas a que se refiere el artículo 46 de esta Ley.

Igualmente fomentará programas y experiencias para la formación de docentes idóneos con

este mismo fin.

El reglamento podrá definir los mecanismos de subsidio a las personas con limitaciones,

cuando provengan de familias de escasos recursos económicos.

ARTÍCULO 48: Aulas especializadas.

 Los Gobiernos Nacional, y de las entidades territoriales incorporarán en sus planes de

desarrollo, programas de apoyo pedagógico que permitan cubrir la atención educativa a las

personas con limitaciones.

 El Gobierno Nacional dará ayuda especial a las entidades territoriales para establecer aulas

de apoyo especializadas en los establecimientos educativos estatales de su jurisdicción que

sean necesarios para el adecuado cubrimiento, con el fin de atender, en forma integral, a las

personas con limitaciones.

Ley estatutaria 1618 de 2013

Artículo 11.Derecho a la educación.

El Ministerio de Educación Nacional definirá la política y reglamentará el esquema de

atención educativa a la población con necesidades educativas especiales, fomentando el

acceso y la permanencia educativa con calidad, bajo un enfoque basado en la inclusión del

servicio educativo. Para lo anterior, el Ministerio de Educación Nacional definirá los

30

acuerdos interinstitucionales que se requieren con los distintos sectores sociales, de manera

que sea posible garantizar atención educativa integral a la población con discapacidad.

Concordancias:

a) Crear y promover una cultura de respeto a la diversidad desde la perspectiva de los

niños, niñas y jóvenes con necesidades educativas especiales, como sujetos de derecho,

específicamente su reconocimiento e integración en los establecimientos educativos

oficiales y privados;

b) Garantizar el derecho de los niños, niñas y jóvenes con necesidades educativas

especiales a una educación de calidad, definida como aquella que “forma mejores seres

humanos, ciudadanos con valores éticos, respetuosos de lo público, que ejercen los

derechos humanos y conviven en paz. Una educación que genera oportunidades legítimas

de progreso y prosperidad para ellos y para el país. Una educación competitiva, que

contribuye a cerrar brechas de inequidad, centrada en la Institución Educativa y en la que

participa toda la Sociedad”

Ley 1346 de 2009: “Convención sobre los Derechos de las Personas con Discapacidad”

Artículo 7° Niños y niñas con discapacidad

1. Los Estados Partes tomarán todas las medidas necesarias para asegurar que todos los

niños y las niñas con discapacidad gocen plenamente de todos los derechos humanos y

libertades fundamentales en igualdad de condiciones con los demás niños y niñas.

31

2. En todas las actividades relacionadas con los niños y las niñas con discapacidad, una

consideración primordial será la protección del interés superior del niño.

3. Los Estados Partes garantizarán que los niños y las niñas con discapacidad tengan

derecho a expresar su opinión libremente sobre todas las cuestiones que les afecten, opinión

que recibirá la debida consideración teniendo en cuenta su edad y madurez, en igualdad de

condiciones con los demás niños y niñas, y a recibir asistencia apropiada con arreglo a su

discapacidad y edad para poder ejercer ese derecho.

Artículo 8. Toma de conciencia

1. Los Estados Partes se comprometen a adoptar medidas inmediatas, efectivas y

pertinentes para:

a) Sensibilizar a la sociedad, incluso a nivel familiar, para que tome mayor conciencia

respecto de las personas con discapacidad y fomentar el respeto de los derechos y la

dignidad de estas personas;

b) Luchar contra los estereotipos, los prejuicios y las prácticas nocivas respecto de las

personas con discapacidad, incluidos los que se basan en el género o la edad, en todos los

ámbitos de la vida.

Ley 982 de 2005 “por la cual se establecen normas tendientes a la equiparación de

oportunidades para las personas sordas y sordociegas y se dictan otras disposiciones.”

32

Capítulo II

Artículo 3°. El Estado apoyará las actividades de investigación, enseñanza y difusión de la

Lengua de Señas en Colombia al igual que otras formas de comunicación de la población

sorda y sordociega, para tal efecto promoverá la creación de escuelas de formación de

intérpretes para sordos y sordociegos y la incorporación de la enseñanza de la Lengua de

Señas en Colombia en los programas de formación docente especializada en sordos y

sordociegos.

Capítulo III

De la Educación Formal y No Formal

Artículo 9°. El Gobierno Nacional y los gobiernos territoriales, deberán respetar las

diferencias lingüísticas y comunicativas en las prácticas educativas, fomentando una

educación bilingüe de calidad que dé respuesta a las necesidades de la de sordos y

sordociegos garantizando el acceso, permanencia y promoción de esta población en lo que

apunta a la educación formal y no formal de acuerdo con la reglamentación que para el

efecto expida el Ministerio de Educación Nacional.

Artículo 10. Las entidades territoriales tomarán medidas de planificación para garantizar el

servicio de interpretación a los educandos sordos y sordociegos que se comunican en

Lengua de Señas, en la educación básica, media, técnica, tecnológica y superior, con el fin

de que estos puedan tener acceso, permanencia y proyección en el sistema educativo.

33

Resolución 2565 de octubre 24 de 2003 – Ministerio de Educación Nacional

“Por la cual se establecen parámetros y criterios para la prestación del servicio educativo

a la población con necesidades educativas especiales”

Artículo 5º. Funciones de los docentes y otros profesionales de apoyo.

Los departamentos y las entidades territoriales certificadas, deberán asignar a los docentes

y otros profesionales de apoyo ubicados en las unidades de atención integral (UAI) y en los

establecimientos educativos definidos por la entidad territorial, para atender población con

necesidades educativas especiales, entre otras, las siguientes funciones:

a) Promover la integración académica y social de los estudiantes con necesidades

educativas especiales a la educación formal.

b) Participar en el desarrollo de actividades relacionadas con el registro, caracterización y

evaluación psicopedagógica de la población.

c) Asesorar a la comunidad educativa en la construcción, desarrollo y evaluación del

Proyecto Educativo Institucional (PEI), en lo que respecta a la atención educativa de la

población en mención.

d) Coordinar y concertar la prestación del servicio con otros sectores, entidades,

instituciones o programas especializados con el fin de garantizar los apoyos y recursos

técnicos, pedagógicos, terapéuticos, administrativos y financieros.

e) Brindar asesoría y establecer canales de comunicación permanente con los docentes de

los diferentes niveles y grados de educación formal donde están matriculados los

estudiantes con necesidades educativas especiales.

f) Proponer y desarrollar proyectos de investigación en las líneas de calidad e innovación

educativa y divulgar sus resultados y avances.

34

g) Coordinar y concertar con el docente del nivel y grado donde está matriculado el

estudiante, los apoyos pedagógicos que éste requiera, los proyectos personalizados y las

adecuaciones curriculares pertinentes.

h) Participar en las comisiones o comités de formación, evaluación y promoción.

i) Preparar, coordinar, prestar y evaluar el servicio de interpretación de lengua de señas

colombiana, para el caso de los intérpretes.

j) Preparar, coordinar, prestar y evaluar el servicio de enseñanza de lengua de señas

colombiana, para el caso de los modelos lingüísticos.

Artículo 8. Establecimientos de educación exclusiva.

Los establecimientos educativos estatales que actualmente atienden en forma exclusiva

población con discapacidad, deberán reorganizar su oferta educativa teniendo en cuenta la

demanda, la integración académica y social establecida en la Ley 115 de 1994 y el Decreto

2082 de 1996, y cumplirán los criterios básicos establecidos para el proceso de

reorganización del sector educativo.

Artículo 9º. Formación de docentes.

Los departamentos y las entidades territoriales certificadas orientarán y apoyarán los

programas de formación permanente o en servicio de los docentes de las instituciones que

atienden estudiantes con necesidades educativas especiales, teniendo en cuenta los

requerimientos pedagógicos de estas poblaciones y de acuerdo con los planes de

mejoramiento institucional y el Plan Territorial de Formación.

35

6.2 Contexto psicológico

Dentro del marco psicológico, los niños y niñas que poseen de 3 a 4 años de edad se

encuentran en un conflicto entre la independencia que le permite jugar y la dependencia y

necesidad de consuelo propio de un bebé, es decir, el infante está ganando territorio alejado

de su figura de autoridad dentro del campo de juego pero sin demeritar el apoyo y cariño de

sus padres. Según Piaget (1973) el niño empieza a relacionarse con los demás, en especial

con sus iguales, ya que antes de este período, las relaciones eran únicamente con la familia.

Su lenguaje empieza a desarrollarse a partir de sus propias experiencias que aumentan su

nivel cognitivo hablando en tercera persona pero manejando un pensamiento egocéntrico.

Por otro lado, según Bowlby (1980) un niño que sabe que su figura de apego es accesible y

sensible a sus demandas les da un fuerte y penetrante sentimiento de seguridad, y la

alimenta a valorar y continuar la relación. El apego seguro en los niños les genera una

seguridad emocional y estabilidad a nivel afectivo, todo esto en relación a la madre quien es

el centro de todas las satisfacciones de sus necesidades. No obstante, en la edad de 3 a 4

años el infante se vuelve desafiante en la medida que empieza a defender sus derechos y

preferencias, es en esta edad donde puede estar alejado de su madre (figura de autoridad)

por ende, inicia su vida escolar en los jardines infantiles. Visto desde Ainsworth y Bell,

(1970), quedaba claro que el niño utiliza a la madre como una base segura para la

exploración, y que la percepción de cualquier amenaza activaba las conductas de apego y

hacía desaparecer las conductas exploratorias. Es decir, el niño se encuentra en aptitud

36

explorativa y social donde el éxito de esta transición depende de la relación que tenga con

su madre o cuidadores.

Referente a su desarrollo cognitivo, para Skinner (1976) el aprendizaje del lenguaje se

daba a partir de estímulos generados, el vocabulario por medio del condicionamiento

operante aludiendo que solo se aprendía el lenguaje mediante estímulos externos y el niño

responde a partir de respuestas verbales aprendidas. Por ende, el dominio del lenguaje en

estas edades es empleado en palabras para comparar, identificar y clasificar elementos de su

contexto, formula repeticiones constantemente convirtiéndose en una de sus acciones más

comunes de diversión y deleite. A pesar que construye oraciones más larga en esta etapa y

entiende cada una de las que usa, uno de sus hobbies es inventar palabras nuevas de su

absoluta comprensión y entendimiento.

Por último, en su mundo social según Erickson (1983) el niño en la edad de 3 a 5 años se

encuentra en la etapa de la “iniciativa frente a la culpa” donde ejerce un poder sobre su

entorno llevándolo a un sentido de propósito pero cuando pretende ejercer demasiado poder

esto lo conlleva a la desaprobación social generando culpa en sí mismo. Es decir, el niño y

niña crea conciencia que existe otro lo que atenta a su construcción del yo naciente de sus

primeros dos años de vida, perdiendo individualidad y construyendo su yo social creando

con esto dos grandes conceptos el “yo” y el “no yo”, que según Freud (1956) esto empieza

desde la etapa fálica que va desde los 3 a 6 años de edad y el niño empieza a despertar la

37

curiosidad entre ambos sexos desarrollando el complejo de Edipo, concluyendo en las

desigualdades de los genitales, comportamientos sociales, formas de vestir, entre otros. De

una forma más concreta, se genera con esto una preocupación por el bienestar del otro,

aprendizaje de lo que está correcto o no de hacer cuando se ejerce control sobre su entorno,

adaptar su comportamiento a lo adecuado por la sociedad en la cual está sumergido y la

identificación del conjunto de reglas existentes dentro de un grupo social.

6.3 Contexto pedagógico

El Hogar Infantil Comunitario El Portalito se encuentra localizado en el barrio El Socorro

de la ciudad de Cartagena con una población que oscila entre el estrato sociodemográfico

nivel 1 y 2, donde los estudiantes no superan los 6 años de edad y el trabajo es en conjunto

con el Instituto Colombiano de Bienestar Familiar (ICBF) tiene como misión brindar una

atención integral y optima a niños y niñas en edad de primera infancia, para conseguir el

desarrollo de su personalidad en los aspectos físicos, intelectuales, psíquicos, espirituales y

emocionales; propiciando su adaptación al medio social, fortalecimiento a la familia y el

derecho de los niños y niñas a su infancia, enmarcado dentro de un clima organizacional

positivo. Del mismo modo, esto implica que las medidas que se adopten para proteger

integralmente a una niña o a un niño deben basarse en la legislación que le otorga

efectividad y exigibilidad a sus derechos. Cillero (1999).

38

Por otra parte, Isaza (2011) plantea que el acompañamiento es un proceso que como su

nombre lo indica, tiene el propósito de estar al lado de las familias en sus procesos de

desarrollo. Tanto la formación como el acompañamiento pueden ser llevados a cabo con

metodologías de carácter individualizado por grupo familiar o utilizando mecanismos que

agrupen varias familias, en cualquier caso deben guiarse por unos principios orientadores.

Con esto, tomando en cuenta la importancia de cada contexto y su variabilidad, se busca a

partir de la atención integral un acompañamiento desde la educación a las familias que

permita su fortalecimiento, debido desarrollo, transformación y reconstrucción de su

dinámica familiar mejorando con esto la calidad de vida los niños y niñas en una atmosfera

de afectividad, socialización, equidad, respeto, solidaridad, amabilidad y sobre todo,

fraternidad, los cuales son aspectos indispensables para una optima formación del ser.

Por otro lado, este hogar infantil visiona con ser la mejor institución de atención integral en

la primera infancia, en la región, para lo cual mejoraremos nuestra infraestructura,

optimizaremos nuestro talento humano y contaremos con la activa participación de los

padres de familia, la comunidad, organizaciones gubernamentales y no gubernamentales.

Este aparte, se explica desde Reyes (2007) afirmando que para las niñas y niños, la maestra,

el maestro y el agente educativo, al igual que los integrantes de sus familias, son el modelo

para apropiarse de las complejidades de la lengua materna. Es decir, el talento humano

contratado por una institución es de vital importancia debido a la influencia que tienen en el

desarrollo integral del niño o niña siendo figuras de autoridad o de modelaje que

proporciona actitudes, conductas de su medio social disponibles a ser aprendidas por el para

su repetición.

39

Por ende, como toda institución que pretende brindar atención integral el tema de la

inclusión se convierte en vital para el estudiantado y el profesorado a cargo permitiendo

con esto acrecentar la población estudiantil al no negar entrada a ningún niño o niña

protegiendo el derecho a la igualdad y la educación de la población infantil. Así la

exploración del medio promueve la construcción de sentido y de conocimiento, se

constituye en un proceso permanente de creación. Cada vez que descubren las leyes de la

naturaleza y la lógica en la que se mueve el mundo social y cultural, “es como si se tratara

de la primera vez” Hohmann, Weikart & Epstein (2010)

Visto de este modo, desde García (1984) cada niño y adolescente es un sujeto de derechos

exigibles, para nosotros, los adultos, el reconocimiento de esta condición se traduce en la

necesidad de poner las reglas del Estado democrático para funcionar en favor de la infancia.

Es decir, el Hogar Infantil El Portalito ha implementado la satisfacción y el cumplimiento

de los derechos de los estudiantes mediante una atención integral que atiende a todo tipo de

población.

6.4 Antecedentes

Dentroel campo educativo se harealizado infinidades de investigaciones, artículos

científicos, libros, teoríasindispensables y convenientes, entre ellas se encuentran aquellas

dedicadas a la inclusión, específicamente, a la inclusión de personas sordas dentro de un

40

aula de clases convencional que permiten visualizar un mundo que apuesta a la igualdad en

general desde distintas visiones con diferentes estrategias.

Añadiendo a lo anterior, desde un contexto internacional el artículo científico redactado por

Skliarr, C., Massone, M. & Veinberg, S. (2014) titulado “El acceso de los niños sordos al

bilingüismo y al biculturalismo” de Philadelphia propone un cambio en la manera en que

actualmente se concibe al niño sordo y al lenguaje de señasbasándose en el progreso de los

conocimientos lingüísticos, psicolingüísticos, neuropsicológios y cognitivos de esta

población tomando como medida el fracaso escolar de estos por la falta de inclusión en el

lenguaje de señas, con este giro se pretende encontrar la posibilidad de que estos infantesse

desenvuelvan dentro de un mundo sin condicionamientos de ninguna índole y una

pertenencia absoluta dentro de la información curricular y cultural establecida por un centro

educativo o de formación convencional.

En el mismo campo, la investigación realizada por Aldrete, M. (2017) titulada “Reflexiones

sobre la Educación Bilingüe Intercultural para el sordo en México”se exponemediante esta

la importancia de la formación actual de los niños y niñas sordos y la importancia de la

LSM (Lenguaje de Señas de México) como lengua materna de esta comunidad, el empleo

de esta como piezaelemental para el aprendizaje, adicional a esto, existe una revaloración

de los obstáculosen la implementación de una segunda lengua mediante el LSM a nivel

cultural, el papel desempeñado del profesorado con algún tipo de discapacidad auditiva, el

41

aprendizaje de la lengua española como segunda lengua; primordialmente el liderazgo del

niño o niña sordo para la determinación del tipo de educación que este amerita.

Siguiendo el orden de ideas, el artículo redactado por Lissi, M., Grau, V., Raglianti, M. &

Torres, M. (2001) titulado “Adquisición de la Lectoescritura en Niños Sordos: Una Visión

desde los Profesores en Chile.” En Chile toma como base unos resultados de un estudio

cuyo objetivo general fue “presentar una visión actualizada del proceso de enseñanza-

aprendizaje de la lectoescritura en distintos establecimientos de la Región Metropolitana

que atienden a niños sordos.”En relación con lo obtenido se permite determinar las

necesidades que poseen los estudiantes sordos en Chile, los obstáculos que estos presentan

en su formación académica y aumentar las expectativas al brindar una educación de calidad

a esta población. Este tipo de reflexiones permiten percibir la preocupación del estado

chileno por una población que ha acumulado intentos por pertenecer a una educación

convencional con el menor de los inconvenientes permitiendo aumentar la inclusión en este

territorio.

Por otro lado, desde un contexto nacional Rojas, J. (2015) realizó una investigación titulada

“Diseño y Desarrollo de una aplicación Android para la enseñanza de la lengua de señas

colombiana en niños sordos de 3 a 6 años de edad.” En Bogotá – Colombia, con esta se

brindan estrategias a través de las TIC para el incentivo de la población sorda,

principalmente niños de 3 a 6 años de edad en educación inicial, esto con el objetivo de

generar conciencia a la población general de esta comunidad y su cultura apoyándose en

42

herramientas digitales que mejoren los procesos pedagógicos implementados dentro del

campo educativo, facilitando el aprendizaje del lenguaje de señas a través de cuentos

infantiles y contenido multimedia dentro de la herramienta digital “Expresa”.

Por último, desde un contexto distrital, en la ciudad de Cartagena de Indias se han trabajado

distintos proyectos encaminados a la inclusión de la población no oyente, entre ellos, se

destaca la investigación realizada por García, M. (2011) nombrada “Modelos pedagógicos

utilizados en las diferentes instituciones educativas de la Ciudad de Cartagena para la

inclusión de los sordos” con esta se busca determinar los modelos pedagógicos empleados

por las distintas instituciones educativas donde se refleje el grado de inclusión con las

personas sordas alcanzando resultados que reflejan que los colegios en la ciudad de

Cartagena no están cumpliendo con el modelo pedagógico establecido dentro de las leyes

colombianas en el decreto 366 del 2009, según esta investigación, en los proyectos

educativos institucionales reposan literales donde se acoge a la población no oyente pero en

la realidad educativa no se están cumpliendo a cabalidad mostrando con esto, las

debilidades en el campo educativo en la ciudad de Cartagena.

6.5 Referentes teóricos

6.5.1 La lengua de señas colombiana como mediadora en el proceso de

conceptualización de nociones relacionadas con las ciencias sociales en

niños y niñas no oyentes.

43

Tomando los aportes teóricos que propone Patiño (2010) “caracterizar los niveles de

conceptualización de las nociones de las Ciencias Sociales de los niños no oyentes que

utilizan la Lengua de Señas Colombiana (LSC) como mediador comunicativo” basándose

en las diferentes investigaciones realizadas por distintos autores muestra las dificultades

educativas que afrontan las personas sordas dentro de un marco social, cognitivo, social,

antropológico, familiar y demás dimensiones del ser humano en su desarrollo evolutivo,

conceptualiza las diferencias del lenguaje oral y el lenguaje de señas en Colombia dentro

del desarrollo de las habilidades comunicativas.

Con base a lo anterior, es importante resaltar la importancia tanto del lenguaje oral en el

castellano como la LSC dentro de la evolución en las diferentes esferas de una persona

oyente y otra no oyente. Por último, esta investigación sugiere un uso constante de la LSC

por parte de las personas oyentes para generar alternativas lingüísticas que mejoren la

comunicación de esta población que desde un enfoque socio antropológico reestructuren los

procesos de conceptualización de las personas con discapacidad auditiva con respecto a los

contenidos curriculares dentro de su educación primaria.

6.5.2 Educación para la inclusión de alumnos sordos

Desde esta perspectiva, se sugieren cambios que promuevan la inclusión en el alumnado en

los cuales propone el trabajo cooperativo, redes de apoyo, de ayuda y de colaboración,

según Domínguez (2009) “El respaldo y la capacidad que genera la cooperación y el apoyo

cumple una función básica, la de aportar seguridad emocional y bienestar a los docentes, ya

44

que les ayuda a crear sentimientos de pertenencia, de identificación y, muy importante, de

competencia o de capacidad para resolver problemas.” Es decir, dentro del aula se debe

brindar confianza y apoyo al alumno no oyente para aumentar de esta manera su autoestima

con esto se formaran niños y niñas más seguros de si mismo creando una atmosfera

inclusiva que mejore el bienestar dentro de su formación.

Por otro lado, Domínguez (2009) plantea que “en la formación de maestros de alumnos

sordos se deberían de introducir discursos que faciliten la comprensión, comunicación y

relación entre estos profesionales y losalumnos sordos, ofreciendo no sólo una visión

clínico-terapéutica sino también una perspectiva social ycultural sobre quiénes cómo son

los alumnos sordos.” De forma más concreta, los docentes a través de su discurso y practica

pedagógica debe abarcar una visión integral del ser humano desde todas sus dimensiones,

entender al niño o niña sordo como una persona social, cognitiva y emocionalmente

constituida, con ello ampliar su percepción de una formación estricta dentro de los

parámetros establecidos por la ley y educar desde una posición del saber ser construyendo

seres humanos seguros de sí mismo, aptos para la sociedad y emocionalmente estables

desde una inclusión educativa.

Por último, la familia no es descartada dentro de estas propuestas de cambio sugiriendo vías

eficaces de colaboración real entre la escuela y la familia, según Domínguez (2009) “Para

que esta colaboración sea efectiva es necesario desarrollar propuestas para la formación e

información permanente a las familias, acerca de las necesidades educativas de sus hijos.”

45

Dentro de la relación escuela-acudiente se deben trabajar desde propuestas inclusivas que

entiendan la realidad de cada niño o niña sordo y como en conjunto se suplirán las

necesidades educativas que se puedan presentar con esta estrecha correlación se hará

posible formar a partir de la individualidad en el aprendizaje sin desvalorizar el trabajo

cooperativo dentro del aula.

6.5.3 Una mirada sobre los nuevos movimientos pedagógicos en la educación

de los sordos

Para iniciar, Skliar (1997) propone una visión de la problemática de la población no oyente

en la actualidad mostrando sus necesidades dentro de una realidad no inclusiva, según

Skliar “La discusión sobre el curriculum, las culturas y la ideología dentro de las escuelas

de sordos es básicamente asistemática, muchas veces ateorica y la mayoría de las veces se

cierra en si misma” esto demuestra la falta de estrategias dentro del contexto educativo para

esta comunidad generando con ello fracaso escolar debido al método de aprendizaje

empleado que no promete inclusión alguna.

Por ende, se elabora una propuesta de modificación curricular para el estudio de las

personas sordas ampliando el horizonte curricular, cultural e ideológico con esto se

proponen varios caminos para esta población que son según Skliar: “los cambios a nivel de

la formación socio-antropológica de los profesores, a nivel legislativo – tanto para la

oficialización de la lengua de señas, como para la participación efectiva de los sordos en la

educación, en el proceso de formación jerárquica de intérpretes, en las políticas de

información para padres de niños sordos” y es así, como se propone un cambio inclusivo

46

que genere una reestructuración pertinente dentro del campo educativo que permita a través

de políticas públicas trabajar la inclusión en la educación formal convencional cambiando

el horizonte de esta población a la que han ignorado sus necesidades dentro de un currículo

educacional, brindando una posible solución a la problemática estudiada en recientes

investigaciones de diferentes autores que ofrecen una visión amplia de la realidad que

afrontan las personas sordas en su formación académica.

Por último, desde esta mirada se plantean de manera clara los problemas actuales existentes

dentro de la educación enfrentados por las personas sordas que en conjunto se resumirían

como el efecto de las políticas liberales, la existencia del curriculum, los procesos de

información de identidades, las múltiples relaciones entre escuela y trabajo, siendo estos los

contextos donde la educación a las personas sordas debe incursionar y posicionarse para

brindar una solución definitiva a través de nuevas propuestas educacionales que desafíen

los currículos de educación existentes. Skliar (1997).

6.5.4 Manual del lenguaje de signos, educación infantil

Gasteiz (2005) ha elaborado una propuesta curricular que según él ha de ser el centro

prioritario de toda educación infantil que incluya en su estudiantado una persona con

deficiencia auditiva de cualquier índice de gravedad, siendo esta mediadora para evitar

problemáticas dentro de la comunidad escolar, incluyendo unidades didácticas dentro de un

tratamiento especifico para estos casos de inclusión educativa que podrían enriquecer la

47

experiencia en la formación de de niños y niñas oyentes y aquellos que presentan una

discapacidad auditiva.

Del mismo modo, Gasteiz (2005) plantea que: “Lo mismo ha ocurrido con otros grupos

minoritarios que al tener posibilidad de aprender sobre su gente, su historia y su cultura,

“ha aumentado y mejorado” la comprensión hacia estos grupos. Con ello se evitarían las

situaciones tan perjudiciales y aislantes que hacen que las personas con sordera se sientan

inferiores y que se subestimen sus capacidades.” Esto en referencia a que las personas que

desconocen la realidad de una persona sorda suelen presentar cierta curiosidad,

incomodidad o poco agrado hacia esta población y es gran medida la dificultad en la

comunicación para poder intercambiar ideas generando frustración en las personas oyentes

procediendo a un aislamiento de la persona sorda para quien también es necesaria la

socialización puesto que su ser así lo requiere.

Por ende, desde el manual o instructivo diseñado dentro de esta propuesta busca facilitar el

aprendizaje del lenguaje de señas para toda la población en general facilitando el trabajo

para docentes y comunidad de incluir entre sus actividades cotidianas sin ningún tipo de

inconveniente a personas no oyentes, incitando a la escolarización y creación de proyectos

curriculares que ejecuten desde un campo administrativo, pedagógico y social la inclusión

de personas sordas y oyentes en la enseñanza del lenguaje de señas como lengua necesaria

para una mejor comunicación de toda la comunidad educativa.

48

6.5.5 Inclusión del alumnado sordo en el aula de educación infantil a través

de la lengua de signos

Desde la perspectiva de Pérez (2014) se propone la inclusión de la lengua de señas en la

educación desde temprana edad, en niños de 3 y 4 años de edad, generando un entorno

accesible para todos, donde en el transcurrir del tiempo dentro del aula los estudiantes

sordos aprenderían el lenguaje de señas y los niños oyentes aprenderían a emplearlo para

poder comunicarse entre todos.

Por ello, esta propuesta busca la interacción de todo el alumnado permitiendo el

intercambio de ideas, emociones, visiones, discusiones siendo esto de vital importancia

para el desarrollo integral de cada infante, formándose desde una dimensión social,

emocional, afectiva y cognitiva de manera satisfactoria.

Pérez (2014) ayuda a crear un entorno inclusivo donde se incorporan contenidos meramente

culturales de la comunidad sorda a toda una población que carece de una metodología

idónea para poder comunicarse correctamente, aportando beneficios para ambas partes: la

comunidad sorda y la oyente que practica la exclusión debido al desconocimiento del

lenguaje de señas.

49

6.5.6 Acceso del alumnado con sordera al currículo de lenguas

Desde lo planteado por Granja (2013) quien afirma que: “El aprendizaje de las destrezas

comunicativas implica potenciar las capacidades relacionadas con la recepción e

interpretación de mensaje, y las dirigidas a emitirlos o producirlos, contribuyendo a mejorar

la comprensión del mundo y la expresión original, imaginativa, creativa y funcional.” De

forma más concreta, enriquecer la relación del medio y el niño realza los intercambios

comunicativos creando vías de acceso al saber adquiriendo representaciones del mundo

desde lo sensible y lo abstracto de aquello que le rodea conociéndolo de una manera

personal.

Según Granja (2013) el docente debe construir un marco lingüístico con variedad de

significado, vías de expresión, una estructura clara y simple, facilitando el dialogo y las

posibilidades de comunicarse desde la simplicidad de la lengua donde el niño explore la

realidad y lo que conocen de ellas adquiriendo habilidades y destrezas nuevas que le

permiten adaptarse con facilidad, esto es de igual medida para niños oyentes y niños con

discapacidad auditiva.

Para finalizar, es aquí donde el docente juega el papel de facilitador en la medida en que

imparte las estrategias de comunicación a todos su estudiantado para que puedan conocer el

50

mundo tal cual es pero del mismo modo, tengan su propia perspectiva de él. El aula de

clases de se debe convertir en el contexto donde se aprenden las relaciones sociales,

incluida la relación con el medio, para que niños y niñas posean un conocimiento integro

de aquello donde habitan, convirtiéndose la escritura, el habla, el lenguaje de señas la

herramienta empleada para desarrollar todo lo antes mencionado.

51

7. PROPUESTA

TITULO: LENGUAJE DE SEÑAS OTRA ALTERNATIVA

PLANTEAMIENTO DEL PROBLEMA.

En el hogar infantil comunitario El portalito ubicado geográficamente en la ciudad de

Cartagena localidad en el barrio el socorro comuna 12 al suroccidente de la ciudad, con

convenio vigente con el ICBF brinda educación a la primera infancia con horario extendido

a un total de 150 niños y niñas en el cual sus edades oscilan entre los 2 años hasta los 4

años, gracias a la observación realizada a lo largo de 3 semestres se logró visualizar la

importancia de la implementación de un lenguaje de señas en niños y niñas oyentes

fomentando la inclusión a futuras generaciones, manifestando una modificación de

estrategias basadas en la lúdica, el juego y la expresión que faciliten el aprendizaje de este

tipo de lenguaje nutriendo sus valores dentro de ellos la tolerancia y el respeto por las

diferencias

Añadiendo a lo anterior, al carecer de un segundo lenguaje y/u otra manera de expresión se

limita la comunicación de los niños con personas de población sordomuda desvinculando

su interés en mantener buenas relaciones interpersonales inclusivas con toda la comunidad

que le rodea. Al concebir esta propuesta se pretende implementar métodos para la

enseñanza del lenguaje de señas en estudiantes del hogar infantil comunitario El Portalito.

52

Objetivo

Realizar estrategias lúdicas y de expresión que fomenten el aprendizaje del lenguaje de

señas en estudiantes del Hogar Infantil Comunitario El Portalito

Diseño metodológico

Se emplea una metodología cualitativa basada en la participación de todos los agentes

donde el estudiante juega el papel principal y es actor activo de su aprendizaje, se empleara

la creatividad como herramienta para el aprendizaje óptimo del lenguaje de señas

permitiendo un reconocimiento de otras maneras de expresarse y comunicarse más amplia,

basándose en la expresividad y juego, empleando el lenguaje no verbal, expresión corporal,

entre otras.

Justificación

La educación en valores, emociones y afectividad permite formar niños/as más seguros,

autónomos, alta inteligencia emocional, proactividad y buen desarrollo de habilidades

sociales permitiéndole desenvolverse en una sociedad cambiante, llena de exigencias y

altibajos para lo cual un debido afianzamiento de la dimensión socioafectiva permite

habilidades de afrontamiento en los estudiantes.

Por consiguiente, la escuela debe ampliar su gama de elementos a aprender donde se

incluya a toda la población existente y su diversidad. Cada estudiante es diferente sin

embargo, eso no es impedimento para limitarlo a su comunicación, siendo esta una

53

actividad innata de todo ser humano convirtiéndose en una necesidad para su socialización,

otra actividad indispensable para optimizar el aprendizaje.

Siguiendo el orden de ideas, las estrategias a efectuar en el centro educativo deben ser

practicadas con constancia. El juego es el instrumento con mayor garantía en la primera

infancia, el docente debe conservar una gran gama de propuestas pedagógicas para afrontar

el aprendizaje en lenguaje de señas.

ACTIVIDAD EVALUACIÓN RECURSOS

Rondas infantiles en

lenguaje de señas:

las vocales y las

figuras geométricas

Realizar una ronda dos

veces acompañados

de la docente y en la

tercera se reta a los

estudiantes a cantar la

ronda sin ningún tipo

de colaboración directa

por parte de la

docentes

Los miembros de la

familia: en lenguaje

de señas

Los estudiantes

aprenderán los

integrantes de su

Recortes de revistas o

libros.

54

grupo primario (la

familia) en lenguaje de

seña facilitando la

familiarización

Enseñanza de los

animales en lenguaje

de señas

Los estudiantes

identifican el animal

que aparece en la

lámina y aprenderá a

decirlo en un lenguaje

de señas

Cartulinas.

Tijeras.

Marcadores

Recortes de animales

Enseñanza de las

dependencias de la

escuela.

El estudiante identificará

las partes de su escuela

como el comedor, baños,

patio, entre otros y

guiado por la docente lo

dirá de forma verbal y en

lenguaje de señas

Imágenes

Tijeras

Colbón

55

8. Resultados y análisis

 Describir el lenguaje de señas de los niños, docentes y directivos del Hogar Infantil

el Portalito Aula Jardín B.

Dentro de esta institución fue posible descubrir a través de la observación y demás técnicas

implementadas para identificar como era el lenguaje de señas de los estudiantes y demás

miembros del hogar en cuanto a su uso y propagación como medio de comunicación

generando inclusión. En el Hogar Infantil el Portalito dentro de su currículo no se encuentra

establecida la L.S.C por lo cual la implementación de esta propuesta fue pertinente para

brindar estrategias que permitan adoptar este lenguaje de manera habitual.

Por ende, el aprendizaje del lenguaje de señas en los niños y comunidad educativa es casi

nulo por no enseñarla dentro de las clases impartidas en el salón de clases, evitando que las

personas oyentes accedan a este conocimiento dificultando la correcta comunicación de los

niños sordos con aquellos que manejan un lenguaje oral y escuchan de manera correcta.

 Diseñar e implementar un plan estratégico sobre el lenguaje de señas colombiana

para fomentar un aprendizaje significativo, inclusivo con relevancia cognitiva para

los niños y niñas del Hogar Infantil el Portalito Aula Jardín B.

56

Desde el plan de intervención se diseñaron 4actividades que desarrollan el uso del lenguaje

de señas colombiano apoyadas en la trabajo en equipo y la motivación por aprender de los

niños y niñas, lúdica, empleo del aprendizaje significativo y la motricidad fina. Estas

estrategias se realizaron en compañía de la docente a carga brindando una nueva

perspectiva dentro de su método de enseñanza.

Del mismo modo, los estudiantes trabajan el lenguaje de señas dentro de actividades

frecuentes realizadas por la docente logrando una familiarización con este tipo de

comunicación desde una experiencia propia, a través de rondas infantiles desarrollaron

habilidades sociales y de interrelación con sus compañeros desde una visión inclusiva, esto

permite trabajar la inclusión desde el juego.

 Evaluar el diseño e implementación del plan estratégico sobre el lenguaje de señas

colombiana para fomentar un aprendizaje significativo, inclusivo con relevancia

cognitiva para los niños y niñas del Hogar Infantil el Portalito Aula Jardín B.

La evaluación de cada actividad puede realizarse mediante el objetivo de cada estrategia

y verificar su veracidad gracias a las evidencias fotográficas tomadas en el desarrollo de

cada una. Donde la actividad de “Rondas infantiles en lenguaje de señas: las vocales y

las figuras geométricas ”trabaja mediante el juego el aprendizaje del lenguaje de señas

con un tema central, las vocales y las figuras geométricas, desarrollando las relaciones

57

sociales entre los estudiantes y permite elevar el interés del estudiante por aprender esta

lengua.

Por otro lado, la actividad de “Los miembros de la familia: en lenguaje de señas”

permite trabajar desde el grupo social primario del estudiante el aprendizaje de la

lengua de señas, fortaleciendo el aprendizaje significativo en la medida que el niño

involucra a su grupo de apoyo en la adquisición de un nuevo saber. Además, las

actividades de “Enseñanza de los animales en lenguaje de señas” y “Enseñanza de las

dependencias de la escuela en lenguaje de señas” permiten crear en el estudiante una

asociación a lo ya establecido dentro de sus esquemas junto con el lenguaje de señas,

alcanzando una habituación en su conocimiento.

58

9. CONCLUSIÓN

A lo largo del siglo XXI la inclusión de estudiantes sordos en la educación convencional ha

sido un tema de gran controversia, ya sea por la no preparación del docente para el

recibimiento de esta población dentro de su aula de clases, el no adecuamiento de la planta

física y curricular de las instituciones educativas públicas y privadas para el

desenvolvimiento de estos niños dentro del plantel, el poco conocimiento que se ha

adquirido desde el colectivo social sobre el lenguaje empleado por los sordos para

comunicarse hasta la carencia de bases que no proporcionen una inclusión en el campo

educativo. Con esto, se abre paso a una invitación a la reflexión de los modelos

pedagógicos empleados en la actualidad que solo han beneficiado al crecimiento de una

mayoría oyente dejando en desventaja a una minoría que no es tomada en cuenta por los

programas educativos de la actualidad.

Siguiendo el orden de ideas, desde la educación se debe trabajar una inclusión que tome en

cuenta aquellas características individuales y colectivas que permitan el debido desarrollo

social, educativo, emocional, afectivo y comunicativo de esta población no oyente,

generando unas bases para un adecuado ambiente escolar que no discrimine características

especiales propias de una población minoritaria.

59

Por ello, las estrategias sugeridas, diseñadas e implementadas en este proyecto apuntaron a

una reestructuración del modelo convencional impartido en el aula de clases, que desde un

aprendizaje significativo busca incluir la L.S.C dentro de las actividades comúnmente

realizadas por una docente promedio, equiparando al profesor con herramientas pertinentes

que brinden una formación inclusiva e igual para todos, con una nueva vista lingüística y

comunicacional que promueva el fortalecimiento de las relaciones sociales entre los

estudiantes del Hogar Infantil El Portalito.

Para finalizar, las características individuales, el ritmo de aprendizaje, las diferentes formas

del lenguaje son factores que influyen dentro de una educación inclusiva y deben ser

tomados como una pieza clave que revele la realidad de cada estudiante para trabajar sobre

esta de una manera apropiada.

60

10. RECOMENDACIONES

o Describir el lenguaje de señas de los niños, docentes y directivos del Hogar Infantil

el Portalito Aula Jardín B.

Realizar trabajo de campo desde la observación, encuestas, cuestionarios que recopilen

la posición de cada actor implicado en la educación de los niños para estandarizar los

requerimientos o datos recogidos que permiten describir las necesidades del entorno

puesto que cada año que transcurra la población será variable y las necesidades que

presenten de igual manera lo serán, por ende se hace pertinente la recolección de datos

de manera periódica para poder evaluar posteriormente la efectividad de la

implementación de las actividades y poder caracterizar el lenguaje de señas impartido

por el hogar infantil añadiendo los avances que puedan existir a futuro.

Con esto, se garantiza la continuidad, adaptación y funcionabilidad de este proyecto

recomendando al hogar infantil concentrarse en el lenguaje de señas enseñado por los

docentes.

o Diseñar e implementar un plan estratégico sobre el lenguaje de señas colombiana

para fomentar un aprendizaje significativo, inclusivo con relevancia cognitiva para

los niños y niñas del Hogar Infantil el Portalito Aula Jardín B.

61

Al Hogar Infantil Comunitario El Portalito se le sugiere implementar el lenguaje de

señas colombiano dentro de su plan de estudio demostrando su interés por trabajar la

inclusión educativa con los niños con algún tipo de discapacidad auditiva y facilitando

la comunicación entre todos los integrantes de este hogar infantil.

Tomando como guía el diseño de actividades aquí redactado, ejecutarlo en todos los

salones haciendo la adaptación pertinente para poder implementarlo en todas las edades,

esto visionará a este hogar infantil como embajador de la inclusión dentro de la

localidad donde se ubica, garantizando su efectividad y facilitándolo a aquel que lo

requiera, convirtiéndolo en proyecto público para los padres de familia, otras

instituciones, secretarias de educación y el distrito en general.

o Evaluar el diseño e implementación del plan estratégico sobre el lenguaje de señas

colombiana para fomentar un aprendizaje significativo, inclusivo con relevancia

cognitiva para los niños y niñas del Hogar Infantil el Portalito Aula Jardín B.

Se recomienda seguir trabajando este tipo de investigaciones dentro del campo

educativo para impartir una educación integral a toda la población estudiantil.

Velando por la efectividad del proceso por parte de los docentes que lo ejecute, que

los objetivos de cada actividad sean cumplidos, desarrollados dentro del marco

lúdico y pedagógico, empleados desde la afectividad, desarrollando la socialización

en los estudiantes para permitir la debida inclusión de aquellos que posean una

discapacidad auditiva.

62

Bibliografía

Ainsworth, M.D. Y Bell, S.M. (1970). Apego, exploración y separación, ilustrados a través

de la conducta de niños de un año en una situación extraña. En J. Delval (Comp.), Lecturas

de psicología del niño, Vol. 1, 1978. Madrid: Alianza.

Belén, A. (2009). Educación para la inclusión de alumnos sordos. Septiembre 2, 2017, de

Revista latinoamericana de educación inclusiva Sitio web:

http://repositoriocdpd.net:8080/bitstream/handle/123456789/1658/Art_DominguezAB_Edu

cacionparalainclusion_2009.pdf?sequence=1.

Bowlby, J. (1980). La pérdida afectiva. Tristeza y depresión. Buenos Aires: Paidós, 1984.

Cillero Bruñol, Miguel (1999, noviembre). El interés superior del niño en el marco de la

Convención Internacional sobre los Derechos del Niño. En: Justicia y Derechos del Niño,

n.º 1. Santiago de Chile: Fondo de las Naciones Unidas para la Infancia, Oficina de Área

para Argentina, Chile y Uruguay, Ministerio de Justicia.

Erikson, Erik (2000). El ciclo vital completado. Barcelona: Ediciones Paidós Ibérica.

Frank Cioffi (2005) "Sigmund Freud" La guia Oxford de filosofía. University Press:New

York pp. 323–324

García, M.(2011) Modelos pedagógicos utilizados en las diferentes instituciones educativas

de la Ciudad de Cartagena para la inclusión de los sordos, v. 2, n. 1, pp. 116 - 124.

Disponible en: <http://revistas.curn.edu.co/index.php/hexagonopedagogico/article/view/3

García, E. (1984). Derecho de la infancia-adolescencia en América Latina: de la situación

irregular a la protección integral. Santa Fé de Bogotá: Forum Pacis, p. 11.

http://repositoriocdpd.net:8080/bitstream/handle/123456789/1658/Art_DominguezAB_Educacionparalainclusion_2009.pdf?sequence=1
http://repositoriocdpd.net:8080/bitstream/handle/123456789/1658/Art_DominguezAB_Educacionparalainclusion_2009.pdf?sequence=1
http://revistas.curn.edu.co/index.php/hexagonopedagogico/article/view/321

63

Gasteiz, V. (2005). Manual de lenguaje de signos, educación infantil. Ocutubre 9, 2017, de

Gobierno Vasco Sitio web: http://www.neuroinf.cl/ARTICULOS-DE-INTERES/Manual-

de-lengua-de-signos-infantil.pdf

Gordon H. Bower, E. (1989) Teorias del aprendizaje, México D.F, Trillas.

Hohmann, Mary; Weikart, David y Epstein, Ann (2010). La educación de los niños

pequeños: Manual de High Scope para los profesionales de la educación infantil. Tercera

Edición, México: Graciela Borja Editora.

Lissi, M., Grau, V., Raglianti, M., Salinas, M., & Torres, M. (2011). Adquisición de la

Lectoescritura en Niños Sordos: Una Visión desde los Profesores en Chile. Psykhe, 10(1).

Patiño, L. (2010). La lengua de señas colombiana como mediadora en el proceso de

conceptualización de nociones relacionadas con las ciencias sociales en niños y niñas no

oyentes.. Agosto 27, 2017, de Cinde Sitio web:

http://repository.cinde.org.co/bitstream/handle/20.500.11907/515/PatinoGiraldoLuzElena2

010.pdf?sequence=1&isAllowed=y

Pérez, I. (2014). 6.5.5 Inclusión del alumnado sordo en el aula de educación infantil a

través de la lengua de signos. Octubre 9, 2017, de Universidad internacional de La Rioja

Sitioweb:

http://reunir.unir.net/bitstream/handle/123456789/2448/perez.abelleira.pdf?sequence=1

 Piaget, J., & Inhelder, B. (1973). Memoria e inteligencia. Londres: Routledge y Kegan

Paul.

 Reyes, Yolanda (2007). La casa imaginaria. Lectura y literatura en la primera infancia.

Bogotá: Norma.

http://repository.cinde.org.co/bitstream/handle/20.500.11907/515/PatinoGiraldoLuzElena2010.pdf?sequence=1&isAllowed=y
http://repository.cinde.org.co/bitstream/handle/20.500.11907/515/PatinoGiraldoLuzElena2010.pdf?sequence=1&isAllowed=y
http://reunir.unir.net/bitstream/handle/123456789/2448/perez.abelleira.pdf?sequence=1

64

Rojas, J. . (2015). Diseño y Desarrollo de una aplicación Android para la enseñanza de la

lengua de señas colombiana en niños sordos de 3 a 6 años de edad. 2017, febrero 15, de

Universidad distrital Francisco José de Caldas Sitio web:

http://repository.udistrital.edu.co/handle/11349/2371

Skliarr, C., Massone, M. & Veinberg, S. . (2014, enero 23). El acceso de los niños sordos al

bilingüismo y al biculturalismo. Infancia y aprendizaje, 18, p.1.

Skliar, C. (1997). 6.5.2 Una mirada sobre los nuevos movimientos pedagógicos en la

educación de los sordos. Septiembre 12, 2017, de Cultura sorda Sitio web:

file:///D:/Mis%20Documenros/Downloads/Una-mirada-sobre-los-nuevos-movimientos-

pedagogicos.pdf

Valdrete, M. (2017, junio 14). Reflexiones sobre la Educación Bilingüe Intercultural para el

sordo en México. 2017, Julio 17, de Red Iberoamericana De Expertos En La Convención

De Los Derechos De Las Personas Con Discapacidad Sitio web:

http://www.repositoriocdpd.net:8080/handle/123456789/1802

65

Anexos

Anexo # 1:Actividad 1 “Rondas infantiles en lenguaje de señas:

las vocales y las figuras geométricas””

Anexo #2: Actividad 1 “Rondas infantiles en lenguaje de señas:

las vocales y las figuras geométricas””

66

Anexo #3: Actividad 1 “Rondas infantiles en lenguaje de señas: las vocales y las figuras

geométricas””

Anexo # 4: Actividad 2 “Los miembros de la familia: en lenguaje de señas”

67

Anexo # 5: Actividad 2 “Los miembros de la familia: en lenguaje de señas”

Anexo # 6: Actividad 2 “Los

miembros de la familia: en

lenguaje de señas”

68

Anexo # 7: Actividad 2 “Los miembros de la familia: en lenguaje de

señas”

Anexo #8: Actividad 3 “Enseñanza de los animales en lenguaje de señas”

69

Anexo #9: Actividad 3 “Enseñanza de los animales en lenguaje de señas”

Anexo #10: Actividad 3 “Enseñanza de los animales en lenguaje de señas”

70

Anexo #11: Actividad 4 “Enseñanza de las dependencias de la escuela en lenguaje de

señas”

Anexo #12: Actividad 4 “Enseñanza de las dependencias de la escuela en lenguaje de

señas”

71

Anexo #13: Actividad 4 “Enseñanza de las dependencias de la escuela en lenguaje de

señas”

Anexo #14: Actividad 4 “Enseñanza de las dependencias de la escuela en

lenguaje de señas”

72

Anexo #15: Actividad 4 “Enseñanza de las

dependencias de la escuela en lenguaje de

señas”

