

MANEJO DE LA LENGUA DE SEÑAS COLOMBIANA (LSC) EN EL

RENDIMIENTO ESCOLAR DE LOS NIÑOS Y NIÑAS SORDOS DE

PREESCOLAR Y PRIMERO DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA

ANTONIA SANTOS, SEDE JUAN SALVADOR GAVIOTA – CARTAGENA DE

INDIAS

LILIBETH GALAN SANMARTIN

ALEXANDRA JEANETTE ROMERO PINEDA

PROGRAMA DE LICENCIATURA EN PEDAGOGÍA INFANTIL
FACULTAD DE

UNIVERSIDAD DE

CARTAGENA / BOLÍVAR

2

MANEJO DE LA LENGUA DE SEÑAS COLOMBIANA (LSC) EN EL

RENDIMIENTO ESCOLAR DE LOS NIÑOS Y NIÑAS SORDOS DE

PREESCOLAR Y PRIMERO DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA

ANTONIA SANTOS, SEDE JUAN SALVADOR GAVIOTA – CARTAGENA DE

INDIAS

LILIBETH GALÁN SANMARTÍN

ALEXANDRA JEANETTE ROMERO PINEDA

Trabajo de grado presentado como requisito para optar al título de

TÍTULO

Director: ISIS BUELVAS DE LEON

Título del director

PROGRAMA DE LICENCIATURA EN PEDAGOGÍA INFANTIL
FACULTAD DE

UNIVERSIDAD DE

CARTAGENA / BOLÍVAR

3

TABLA DE CONTENIDO

 PÁG.

1. INTRODUCCION ... 5

2. JUSTIFICACION .. 6

3. OBJETIVOS ... 8

3.1 Objetivo general.. ………………………………..8

3.2 Objetivos específicos ... 8

4. PLANTEAMIENTO DEL PROBLEMA .. 9

4.1 Contexto del problema ... 9

 4.2 Descripción del Problema .. 9

 4.3 Formulación del Problema………………………………………………………11
5. METODOLOGIA ... ¡Error! Marcador no definido.

5.1 Diseño metodológico ¡Error! Marcador no definido.

 5.2 Población ... ¡Error! Marcador no definido.

 5.3 Técnicas e instrumentos de recolección de información...... ¡Error!
Marcador no definido.

6. RESULTADOS DE LA INVESTIGACIÓN ¡Error! Marcador no definido.5

7. MARCO REFERENCIAL ... 22

7.1 Marco Legal .. 22

 7.2 Contexto Psicológico .. 28

 7.3 Contexto Pedagógico ... 33

 7.4 Antecedentes…...………………………………………………………………37
 7.5 Referentes Teóricos……………………………………………………………39
 7.5.1 Lenguaje de señas ..………………………………………………………39
 7.5.2 Conceptualización sobre el rendimiento escolar del niño sordo……...41

 7.5.3 Estudios en Lingüística de las lenguas de seña……..........................44
 7.5.4 Relación entre la lengua de señas y el rendimiento escolar………….45

 7.5.5 Oferta bilingüe/ bicultural………………………………………….………48

8. PROPUESTA PEDAGÓGICA………………………………………………………50

9. BIBLIOGRAFÍA……...………………………………… ………………………….72

10. Anexos 1: Formatos de las cartillas elaboradas 53

4

RESUMEN

Son diversos los factores que causan la discapacidad auditiva. La lista incluye la

genética, los accidentes y distintas enfermedades, entre otros. Algunos no se

pueden controlar y los efectos que causan en el sentido de la audición pueden ser

graves e irreversibles, siendo todas las personas, en todas las edades, susceptibles

de padecer algún grado de disminución de capacidad auditiva: debido a las

circunstancias y factores que les son propios a nuestras sociedades

contemporáneas, nadie está exento de padecerla. Lo que sí se puede hacer es

mejorar la calidad de vida de la población que presenta esta afección, a través de

una educación de calidad que le permita desarrollar todo su potencial como seres

humanos integrales, cultivando sus cualidades, valores, aptitudes, actitudes,

habilidades comunicativas y sociales, etc., con lo cual, además, estaríamos

contribuyendo al noble propósito de construir una sociedad inclusiva e igualitaria;

para ello, por supuesto, se requiere el aporte de “un grano de arena” por parte de

la comunidad en general (educativa, social, gubernamental y familiar) y del

individuo mismo.

El logro de metas comunes y/o individuales depende, en gran medida, de la

posibilidad de los individuos de comunicarse eficazmente con los otros. Centrados

en este aspecto, el desarrollo del presente proyecto cobra su importancia, ya que,

a través de éste se busca determinar los factores que han conducido a que en

muchas escuelas halla una deficiencia en el manejo de LSC (Lenguaje de Señas

Colombiano) en los niños con discapacidad auditiva, y como esta problemática ha

influido en el rendimiento escolar de los mismos, a partir de esta investigación, se

pueden formar bases sólidas para futuros proyectos pedagógicos que tengan como

objetivo mejorar la calidad en la educación y, por ende, en la calidad de vida de

personas con la misma discapacidad.

5

INTRODUCCIÓN

El presente proyecto de investigación pretende determinar el nivel de influencia en

el rendimiento escolar el que los niños sordos tengan un buen manejo de la Lengua

de Señas de Colombiana (de ahora en adelante LSC) y las posibilidades de

inclusión social de éstos en el contexto educativo, pues se ha evidenciado que

estos dos factores están estrechamente ligados a la comunicación, las

interacciones humanas y el desarrollo del conocimiento.

Colombia es un país con políticas inclusivas definidas que busca mejorar la

calidad de vida de todas las personas, entre éstas, aquellas que presentan alguna

discapacidad, en esa búsqueda, ha creado políticas y leyes que han sido

ampliamente divulgadas por muchos pero cuya concreción no se percibe en la

satisfacción de los ciudadanos, en su bienestar y en su dignidad; ese es el caso, al

menos, en el departamento de Bolívar, donde, como una prueba de lo esto, existe

una institución en la se lleva a cabo la presente investigación cuenta. Dicha

institución con una población de niños sordos de la primera infancia. Una mirada a

la situación de éstos basta para poder captar el profundo impacto que tiene la

comunicación en su lengua materna la LSC en los procesos de aprendizaje, el

rendimiento escolar e inclusión social de los mismos.

6

2. JUSTIFICACIÓN

Mediante el presente proyecto se pretende mejorar el manejo de la Lengua de

Señas Colombiana (LSC) para obtener buen rendimiento escolar en los niños con

discapacidad auditiva de la Institución Educativa Antonia Santos sede Juan

Salvador Gaviotas de esta forma seguir promoviendo la identidad, cultura y lengua

de estas personas.

El presente proyecto beneficiará principalmente a los niños sordos, pues se

busca mejorar la calidad de la formación integral, estos tendrán la oportunidad de

aprender dentro y fuera de la escuela, a través de juegos lúdicos basado en temas

acordes con sus conocimientos, por otra parte tanto el docente como el modelo

lingüístico los motivarán a través de didácticas flexibles que les permitirán mejorar

académicamente.

En la institución educativa se tomará conciencia sobre cómo debe ser la

formación integral de los estudiantes sordos, se contará con un modelo lingüístico

(persona sorda que ayuda a los niños en la adquisición de su lengua materna la

LSC) el cual trabajará ciertos espacios de atención donde el niño experimentará el

proceso de aprendizaje de la LSC, la formación en el manejo de la misma a los

padres y docentes que atienden a esta población.

En el caso de las responsables que ejecutar el proyecto le será de mucho

beneficio pues se ampliará la experiencia en este campo, las herramientas

didácticas más adecuadas, se fortalecerá el liderazgo, la creatividad y el

compromiso hacia esta población, también se espera que con este proyecto se

fortalezca los contenidos curriculares en la región y a nivel nacional para poder

garantizar una educación con calidad.

 El proyecto se justifica en las carencias ya señaladas, pues no abundan en

nuestro país y, sobre todo, en nuestro departamento, iniciativas de esta naturaleza,

tendientes a resolver la problemática aquí planteada. Se justifica, además, en los

resultados que esperamos alcanzar con la implementación del proyecto.

7

3. OBJETIVOS

3.1 Objetivo general

Analizar la influencia del manejo de la lengua de señas colombiana (LSC) en el

rendimiento escolar de los niños y niñas sordos de preescolar y primero de primaria

de la Institución Educativa Antonia Santos Sede Juan Salvador Gaviota de

Cartagena de Indias.

3.2. Objetivos Específicos

 Caracterizar la lengua de Señas de los niños y niñas sordos de preescolar y primero

de primaria de la Institución Educativa Antonia Santos Sede Juan Salvador Gaviota

de Cartagena de Indias.

 Establecer el nivel de manejo de la lengua de señas de los niños y niñas sordos de

preescolar y primero de primaria de la Institución Educativa Antonia Santos Sede

Juan Salvador Gaviota de Cartagena de Indias.

 Diseñar estrategias para el desarrollo de competencias lingüísticas idóneas a fin de

contribuir a la adquisición de la lengua de señas colombiana (LSC) en los niños y

niñas sordos.

 Implementar estrategias lúdico-pedagógicas que contribuyan a la adquisición de la

lengua de señas colombiana (LSC) en los niños y niñas sordos de preescolar y

primero de primaria de la Institución.

 Evaluar el avance en el nivel de la lengua de señas de los niños y niñas sordos a

través de actividades lúdicas recreativas como el juego de identidades, bingos,

loterías, dominós, rompecabezas dentro y fuera de la institución educativa.

8

4. PLANTEAMIENTO DEL PROBLEMA

4.1 CONTEXTO DEL PROBLEMA

La institución educativa Antonia Santos, sede Juan Salvador Gaviota, está ubicada

en la zona urbana de la ciudad de Cartagena, en el Barrio Pie del Cerro (Avenida

Antonio Arévalo, Calle Real de El Espinal No. 31a-34), es una institución de carácter

público que integra en su plan de formación escolar a niños sordos y oyentes, a

través del modelo pedagógico de la Escuela Activa, y cuyo objetivo es promover

las potencialidades y el desarrollo integral del ser; su misión es ofrecer un servicio

educativo personalizado con calidad a niños sordos y oyentes desarrollado por un

excelente equipo humano que proyecta a esta institución a ser la líder en Cartagena

de los procesos educativos con integración funcional de sordos y oyentes en un

mismo espacio educativo, en equiparación de oportunidades para todos y de esta

forma asegurar la continuidad de los niños discapacitados en el sistema educativo

y lograr integrarlos a la sociedad de manera productiva. Ofrece Preescolar y Básica

Primaria a una población estudiantil de 233 niños inscritos de los estratos 1 y 2.

4.2 DESCRIPCIÓN DEL PROBLEMA

Es en este contexto educativo que se detectó que los niños y niñas con

discapacidad auditiva se ven afectados en su desarrollo integral, en un porcentaje

que, estimamos, está cerca del 80% y cuya afectación se manifiesta en la falta de

construcción de conocimiento, bajo rendimiento académico y lento proceso de

desarrollo de la dimensión cognitiva, debido a que existe una gran brecha en la

relación que estos hacen entre la LSC y el español escrito. Se tiene claro que el

desarrollo del lenguaje en una persona oyente y una persona sorda, es diferente,

pues en el primer caso este desarrolla habilidades comunicativas de forma natural

ya que el contexto en el que está inmerso se maneja el español oral, lo que facilita

su aprendizaje sin necesidad de ir a una escuela, lo que no se puede decir del

segundo caso, debido a que en la sociedad en la que estas personas están

9

inmersas, se ha menospreciado la comunicación manual y sólo existen espacios

reducidos dónde aprenderla y desarrollar la lengua materna.

También es el caso en las escuelas debido a que la mayoría por no decir

todas desde su estructura física hasta la curricular está diseñada para estudiantes

“normales” o sin ninguna discapacidad, lo que ha tenido un fuerte impacto en la

población sorda Colombiana; se ha notado que hace falta desarrollar programas de

mejoramiento de la educación dirigida a esta población que incluya la formación a

los docentes, ya que los de instituciones como el Juan Salvador Gaviota de

Cartagena de Indias están escasamente capacitados para atender a esta

población. En aras de una sociedad en igualdad de condiciones e inclusiva, el

cambio debe hacerse a todo el sistema, debemos decir que un cambio significativo

debe incluir a los familiares de estos niños. Y todo ello está relacionado con la

necesidad de desarrollar currículos flexibles, estrategias pedagógicas que se

adapten a las necesidades individuales de esta población involucrando a todos

actores antes mencionados.

 El problema que describimos se hace mayor por el hecho de que, en la

mayoría de los casos, los estudiantes con discapacidad auditiva superan la edad

promedio (extra- edad) para los grados que cursan, además del bajísimo nivel de

la LSC (Lengua de Señas Colombiana) presentado por éstos, como consecuencia

de una inadecuada –o nula- preparación previa a su llegada a la Institución, ya sea

por el desconocimiento de sus padres sobre la existencia de escuelas para esta

población o por su condición socioeconómica (o por una combinación de ambos

factores), esta última, también incide en el hecho de que tampoco los familiares

manejen de la LSC, la falta de recursos económicos e incluso la falta de

conocimiento por parte de los familiares sobre la existencia de.

Por el lado de los docentes, el panorama tampoco resultó alentador: a lo

largo de la investigación, se evidenció que para éstos resulta difícil enseñar a los

niños sordos; pese a que se maneja una amplia gama de áreas, es muy poco el

desarrollo del aprendizaje de la LSC y se nota un nivel bajo del español escrito. El

10

problema radica en que existe poca estimulación, esto es, escasa aplicación de

estrategias didácticas para ayudarles en la construcción de su propio conocimiento.

La observación directa llevada permitió percibir la poca creatividad que el

docente pone al servicio de la tarea de educar a estos niños: dentro de los salones,

no hay decoración o material visual didáctico para estimular a los niños sordos. En

defensa de los docentes, se puede decir que el espacio en los salones es

considerablemente reducido y resulta muy incómodo para para la cantidad de niños

que hay en cada curso, convirtiéndose en un factor que juega en contra de su

misión educadora. Como si esto fuera poco, en el patio de la institución, el espacio

para recrearse es también insuficiente, no hay juguetes o material didáctico para

que los niños desarrollen todo su potencial o sencillamente experimenten la libertad

necesaria para dar paso al entusiasmo y el gusto por la educación que en las aulas

tiene su momento cumbre; solo se dedican a correr, llegando vérseles aburridos en

muchas ocasiones.

 Por otro lado, la falta de comunicación en su lengua materna con sus

familiares, sea por falta de interés o por desconocimiento de la LSC hace que estos

pierdan valiosos años de adquisición y fortalecimiento de su lengua.

4.3 FORMULACIÓN DEL PROBLEMA:

¿Cómo influye el manejo de la lengua de señas colombiana (LSC) en el

rendimiento escolar de los niños y niñas sordos de preescolar y básica primaria

de la Institución Educativa Antonia Santos Sede Juan Salvador Gaviota de

Cartagena de Indias?

11

5 METODOLOGÍA

5.1 DISEÑO METODOLÓGICO.

El abordaje teórico que ha de emplearse en este proyecto de investigación es de

tipo cualitativo pues se identificaran aspectos de la comunicación y como esta es

determinante para lograr la inclusión social de los niños con discapacidad auditiva,

la metodología que se aplicará es la de Investigación Acción Participativa (I.A.P.),

esta tiene como enfoque la investigación aplicada a la realidad humana que estudia

alguna problemática presente en una comunidad, la posible respuesta de esta al

presente evento y la posible solución al problema.

5.2 POBLACIÓN

En este proyecto se eligió como objeto de estudio la población con discapacidades

auditivas de niños y niñas con discapacidad auditiva del nivel preescolar y básica

primaria, en edades comprendidas entre los 5 hasta los 10 años de la Institución

Educativa Antonia Santos Sede Juan Salvador Gaviotas de la ciudad de Cartagena.

5.3 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

En la siguiente tabla, se consignan las técnicas e instrumentos de recolección de

los que se hará uso en el desarrollo del proyecto. Es necesario señalar que cada

objetivo señala unas tareas específicas por ejecutar.

12

13

PROPUESTA	

14

6. RESULTADOS DE LA INVESTIGACIÓN

Los instrumentos para la recolección de información, según la fase, son los

siguientes:

Fase 1. Diagnóstica

La observación se enfoca en los hechos de la realidad para darles sentido y

establecer enlaces entre situaciones y acciones, por lo que en la investigación fue

necesaria aplicarla a fin de mirar más de cerca las necesidades y dificultades que

presentan los niños sordos en lo que respecta la adquisición de la lengua materna

o LSC y su proceso de formación integral, los espacios donde se implementó esta

técnica fue dentro de las aulas y fuera de las mismas, al ver la interacción de estos

con sus pares, padres o familiares y con los docentes responsables de su formación

académica.

 Se observó la dificultad o las barreras de comunicación que existen entre los

niños con esta discapacidad y sus padres, pues estos últimos no hacen uso de la

LSC por lo que les imposibilita ayudarlos en su formación. Fotos que evidencie la

actividad (anexos .N.1)

Fase 2. Análisis

Después del proceso de observación, se evidenció que a los niños, en el aula de

clases, no se les daba el debido estimulo pues los docentes raras veces realizan

actividades para fortalecer la adquisición de la lengua materna, por lo que se

procedió a elaborar material didáctico, actividades ludido-pedagógicas y juegos

(tales como bingo, rifas, loterías, dominós, rompecabezas, juego de fichas, sopa de

letras o señas, dramatizaciones, teatro, cuentos, etc.), que son herramientas

poderosas para facilitar el desarrollo cognitivo, la comprensión de contenidos

académicos, la adquisición de la LSC, así como también propician la relación entre

ésta y el español escrito de estos niños.

15

Fase 3. Diseño (Explicar cómo hicieron la propuesta para intervenir)

Los juegos lúdico-pedagógicos se realizaron en espacios abiertos (patio), cerrados

(aulas), en media luna, a fin de que todos tuvieran una buena visualización del

desarrollo de la actividad; se les explicaba a los niños en qué consistían las

actividades, las reglas a seguir, la relación de la imagen con la configuración manual

y la palabra en español, lo cual facilitó, en gran manera, el aprendizaje, el desarrollo

de las habilidades viso-gestual-espacial y la retención de los códigos en español.

Fase 4. Evaluación de Resultados

Después de aplicar las actividades lúdico-pedagógicas, se percibió de forma clara

la situación de cada uno de los niños sordos, algunos de los cuales aún seguían

sin entender, mientras que en otros todavía se percibía atención dispersa y

continuaba, en todos, el bajo nivel de manejo de LSC, razón por lo cual se hizo

necesario trabajar de forma personalizada con ellos, a través de refuerzos

centrados en el fortalecimiento de la lengua de señas. Una vez realizado esto, se

notó una mejoría en el proceso de formación: los niños que tenían ciertas

dificultades lograron entender las actividades; aunque hubo casos en los que se

requirió de nuevas estrategias más asertivas. Por otra parte, se observó que, al

realizar actividades como juegos lúdicos, los niños se interesaban más, pues

disfrutaban aprendiendo y eso facilitó el que ellos hicieran la relación de lo que

aprendían en la LSC y el español escrito que es su segunda lengua.

 En el siguiente cuadro, se muestra, junto con fotografías que lo ilustran, el

análisis de la situación presente Antes y Después de llevar a cabo cada actividad.

16

17

18

PROFESIONAL : Lilibeth Galán Sanmartín y Alexandra Romero Pineda

CARGO: Investigadora INSTITUCIÓN EDUCATIVA : Antonia Santos ,
Sede Juan Salvador Gaviota

JUEGO DE
FICHAS

El juego del
juego
emociones :

 Dichas tarjetas
contienen
imágenes de las
diferentes
emociones.

Tema : Bingo

CONVENIO No. 7-297-104-2016-SED “ANUAR ESFUERZOS ADMINISTRATIVOS, TECNICOS
 Y FINANCIEROS A FIN DE FORTALECER LA ATENCIÓN DE LOS ESTUDIANTES CON DISCAPACIDAD

 COGNITIVA, FISICA, SENSORIAL Y/O TALENTOS Y DISCAPACIDADES EXCEPCIONALES DE LAS
INSTITUCIONES EDUCATIVAS OFICIALES DEL DISTRITO FOCALIZADAS Y PRIORIZADAS POR LA

SECRETARIA DE EDUCACION DISTRITAL. AÑO 2016, DISTRIO DE CARTAGENA”

REGISTRO FOTOGRAFICO
TALLER EMOCION PARA NIÑOS SORDOS

Fecha

25 DE JULIO Lugar :
afuera patio

Hora 7am A 8:45am

Fotografía 1 Fotografia 2

Descripción de la actividad desarrollada Descripción de la actividad desarrollada

estaba contento 3 estudiantes ir en el colegio . Taller
actividades para emocion . Conocer cara diferentes y
paabras , esta el juego ficha buscar pareja enontro.

 3 estudiantes hizo actividad emocion . Cada una hojas
buscar revista recorta para pegao. aprender q nombre

Firma del profesional
LILIBETH GALAN SANMARTIN

Cedula del profesional
1143351569

19

Desarrollar
habilidad
cognitivo para
adquirir y
aprender las
señas del bingo.
El juego de el
bingo.

Tema:
Expresión
facial y
corporal.

Expresión facial
y corporal a los
estudiantes
sordos en
primaria sobre
las implicaciones
de ser una
persona sorda.

20

JUEGO DE
ROL

 Realizar
juegos
colaborativos en
los que cada
niño
desempeña un
rol diferente.

 Estimular en los
niños a través
de la
dramatización el
desarrollo de la
responsabilidad,
la iniciativa y la
confianza.

21

7. MARCO REFERENCIAL

7.1 MARCO LEGAL

Las leyes y normas que, a nivel nacional e internacional, tienen como objeto

promover la igualdad y restablecer la dignidad a todas las personas a las que,

históricamente, les ha sido vulnerada, promoviendo la inclusión de todos los sujetos

y grupos que conforman nuestras sociedades, sirven de sustento a las políticas que

y han derivado en la inclusión igualitaria de las personas con limitaciones auditivas,

reflejada en acciones puntuales como la obligatoriedad de la enseñanza en la

lengua de señas para miembros de este grupo.

 Esa base la constituye, por supuesto, la Constitución Política de Colombia

de 1991, que reza:

Artículo 13. Todas las personas nacen libres e iguales ante la ley, recibirán la

misma protección y trato de las autoridades y gozaran de los mismos derechos,

libertades y oportunidades sin ninguna discriminación por razones de sexo, raza,

origen nacional o familiar, lengua, religión, opinión política o filosófica.

Artículo 16. Todas las personas tienen derecho al libre desarrollo de su

personalidad sin más limitaciones que las que imponen los derechos de los demás

y el orden jurídico (Título II DE LOS DERECHOS, LAS GARANTÍAS Y LOS

DEBERES. CAPÍTULO 1: DE LOS DERECHOS FUNDAMENTALES).

.

Está también la Ley General de La Educación, específicamente la ley 115 de 1994,

en su título I (Disposiciones Preliminares en el artículo 1°), nos dice:

La educación es un proceso de formación permanente, personal, cultural y social

que se fundamenta en una concepción integral de la persona humana de su

dignidad, de sus derechos y deberes.

La presente ley señala las normas generales para regular el Público de la

Educación que cumple una función social acorde con las necesidades e

intereses de las personas, de la familia y de la sociedad […]

Mientras que, en el capítulo 5 (Educación Para la Rehabilitación Social), el Artículo

69 determina las disposiciones para los Procesos Pedagógicos al establecer que

22

“La educación para la rehabilitación social es parte integrante del servicio educativo;

comprende le educación formal, no formal e informal y requiere métodos

didácticos, contenidos y procesos pedagógicos acorde con la situación de

los educandos”.

Volviendo a, la Constitución Política de Colombia, el Artículo establece:

La educación es un derecho de la persona y un servicio público que tiene una

función social; con ella se busca el acceso al conocimiento, a la ciencia, a la

técnica, y a los demás bienes y valores de la cultura. La educación formará al

colombiano en el respeto a los derechos humanos, a la paz y a la democracia; y

en la práctica del trabajo y la recreación, para el mejoramiento cultural, científico,

tecnológico y para la protección del ambiente. El Estado, la sociedad y la familia

son responsables de la educación, que será obligatoria entre los cinco y los quince

años de edad y que comprenderá como mínimo, un año de preescolar y nueve de

educación básica. La educación será gratuita en las instituciones del Estado, sin

perjuicio del cobro de derechos académicos a quienes puedan sufragarlos.

Corresponde al Estado regular y ejercer la suprema inspección y vigilancia de la

educación con el fin de velar por su calidad, por el cumplimiento de sus fines y por

la mejor formación moral, intelectual y física de los educandos; garantizar el

adecuado cubrimiento del servicio y asegurar a los menores las condiciones

necesarias para su acceso y permanencia en el sistema educativo. La Nación y

las entidades territoriales participarán en la dirección, financiación y administración

de los servicios educativos estatales, en los términos que señalen la Constitución

y la ley.

Ley 115, que regula la educación formal en el país, tiene los siguientes artículos y

disposiciones:

ARTICULO 11. Niveles de la educación formal. La educación formal a que se

refiere la presente Ley, se organizará en tres (3) niveles:

a) El preescolar que comprenderá mínimo un grado obligatorio;

23

b) La educación básica con una duración de nueve (9) grados que se desarrollará

en dos ciclos: La educación Básica primaria de cinco (5) grados y la educación

básica secundaria de cuatro (4) grados, y

c) La educación media con una duraciónn de dos (2) grados.

La educación formal en sus distintos niveles, tiene por objeto desarrollar en el

educando conocimientos, habilidades, aptitudes y valores mediante los cuales las

personas puedan fundamentar su desarrollo en forma permanente.

ARTICULO 15. Definición de educación preescolar. La educación preescolar

corresponde a la ofrecida al niño para su desarrollo integral en los aspectos

biológico, cognoscitivo, sicomotriz, socio-afectivo y espiritual, a través de

experiencias de socialización pedagógicas y recreativas.

ARTICULO 16. Objetivos específicos de la educaciónn preescolar. Son objetivos

específicos del nivel preescolar:

a) El conocimiento del propio cuerpo y de sus posibilidades de acción, así como

la adquisición de su identidad y autonomía;

b) El crecimiento armónico y equilibrado del niño, de tal manera que facilite la

motricidad, el aprestamiento y la motivación para la lecto-escritura y para las

soluciones de problemas que impliquen relaciones y operaciones matemáticas;

c) El desarrollo de la creatividad, las habilidades y destrezas propias de la edad,

como también de su capacidad de aprendizaje;

d) La ubicación espacio-temporal y el ejercicio de la memoria;

e) El desarrollo de la capacidad para adquirir formas de expresión, relación y

comunicación y para establecer Relaciones de reciprocidad y participación, de

acuerdo con normas de respeto, solidaridad y convivencia;

f) La participación en actividades lúdicas con otros niños y adultos;

g) El estímulo a la curiosidad para observar y explorar el medio natural, familiar y

social;

h) El reconocimiento de su dimensión espiritual para fundamentar criterios de

comportamiento;

i) La vinculación de la familia y la comunidad al proceso educativo para mejorar

la calidad de vida de los niños en su medio, y

24

j) La formación de hábitos de alimentación, higiene personal, aseo y orden que

generen conciencia sobre el valor y la necesidad de la salud.

Artículo 70°. Apoyo a capacitación a docentes. En cumplimiento con lo establecido

en los artículos 13 y 68 de la constitución política de Colombia, es deber del estado

apoyar y fomentar las instituciones, programas y experiencias dirigidos a formar

docentes capacitados e idóneos para orientar la educación para la rehabilitación

social, y así garantizar la calidad del servicio para las personas que pos sus

condiciones las necesiten.

Todas estas disposiciones legales derivan en leyes específicas de inclusión y

dignificación hacia personas con discapacidades auditivas. Como la ley 324 de

1996, por la cual se crean algunas normas a favor de la población sorda. El estado

Colombiano, mediante las leyes que promulga, tiene como propósito la

equiparación de oportunidades en igualdad de condiciones para todas las personas

incluidas las personas sordas y sordo-ciegas. (Ley 982 de 2005).

Según la CONVENCIÓN SOBRE LOS DERECHOS DE LAS PERSONAS CON

DISCAPACIDAD, adoptada por la Asamblea General de las Naciones Unidas el 13

de diciembre de 2006, fue aprobada por la norma / ley 1346 de 2009 de la Ley

General de la Educación de Colombia, en la cual se estipulan los siguientes

decretos:

Artículo 21. Libertad de expresión y de opinión y acceso a la información.

Los Estados Partes adoptaran todas las medidas pertinentes para que las

personas con discapacidad puedan ejercer el derecho a la libertad de expresión y

opinión, incluida la libertad de recabar, recibir y facilitar la información e ideas en

igualdad de condiciones con las demás y mediante cualquier forma comunicación

que elijan con arreglo a la definición del artículo 2 de la presente convención, entre

ellas:

b) Aceptar y facilitar la utilización de la lengua de señas, el braille, los modos,

medios […]

25

e) Reconocer y promover la utilización de la lengua de señas.

Artículo 24. Educación.

1° Los estados Partes reconocen el derecho de las personas con discapacidad a

la educación. Con miras a hacer efectivo este derecho sin discriminación y

sobre la base de la igualdad de oportunidades, los Estados Partes asegurarán

un sistema de educación inclusivo a todos los niveles así como la enseñanza a

lo largo de la vida, con miras a:

a) Desarrollar plenamente el potencial humano y el sentido de dignidad y

autoestima y reforzar el respeto por los derechos humanos, las libertades

fundamentales y la diversidad humana.

b) Desarrollar al máximo la personalidad, los talentos y la creatividad de las

personas con discapacidad, así como sus aptitudes mentales y físicas.

c) Se hagan ajustes razonables en función de las necesidades individuales.

e) Se faciliten medidas de apoyo personalizadas y efectivas en entornos que

fomenten al máximo el desarrollo académico y social, de conformidad con el

objetivo de la plena inclusión.

3° Los estados adoptarán medidas como:

b) Facilitar el aprendizaje de la lengua de señas y la promoción de la identidad

lingüística de las personas sordas.

c) Asegurar que la educación de las personas, y en particular los niños y niñas

ciegos, sordos o sordo-ciegos se impartan en los lenguajes y modos y medios

de comunicación más y apropiados para cada persona y en entornos que

permitan alcanzar su máximo desarrollo académico y social.

Ley 1618 de 2013

«Por medio de la cual se establecen las disposiciones para garantizar el pleno

ejercicio de los derechos de las personas con discapacidad», ordena a las

entidades públicas del orden nacional, departamental, distrital, y municipal, en el

marco del Sistema Nacional de Discapacidad, la responsabilidad de la inclusión

real y efectiva de las personas con discapacidad, debiendo asegurar que todas

26

las políticas, planes y programas, garanticen el ejercicio total y efectivo de sus

derechos de manera inclusiva.

Decreto 1421 de 2017

Oferta bilingüe bicultural para población con discapacidad auditiva: la Modalidad

Bilingüe - Bicultural es aquella cuyo proceso de enseñanza - aprendizaje será en

la Lengua de Señas Colombiana - Español como segunda lengua y consiste en la

destinación de establecimientos educativos regulares, en los que se contarán con

aulas paralelas y docentes bilingües que impartan la formación en lengua de

señas, y otros apoyos tecnológicos, didácticos y lingüísticos requeridos, entre los

que están los intérpretes de Lengua de Señas Colombiana y modelos lingüísticos.

Para tal efecto, las entidades podrán centralizar esta oferta '1 educativa en uno o

varios establecimientos educativos y garantizar el transporte para aquellos a

quienes les implique desplazarse lejos de su lugar de residencia

DECRETO NÚMERO 1421 Hoja N°.11 Continuación del Decreto: «Por el cual se

reglamenta la atención educativa a la población con discapacidad bajo un enfoque

inclusivo.» Para hacer efectivo el derecho a la educación de las personas con

discapacidad auditiva, la entidad territorial asesorará a las familias y a estos

estudiantes, para optar {i} por la oferta general en la cual el estudiante ingresa a

un aula regular y se le brindan los apoyos determinados en el PIAR conforme su

particularidad, sin contar entre estos apoyos con interprete de lengua de señas

colombina - Español, ni modelo lingüístico, o (ii) por una. Modalidad bilingüe-

bicultural ofrecida por establecimientos educativos con aulas paralelas que

fortalezcan la consolidación de la lengua y de la comunidad.

El Ministerio de Educación, en coordinación con el INSOR o quien haga sus veces,

conforme a las funciones establecidas en el marco normativo, asesorará y

brindará lineamientos para la organizaciónón de la oferta educativa para los

estudiantes con discapacidad auditiva que opten por la modalidad bilingüe

bicultural.

27

Acceso a la educación para las personas con discapacidad: proceso que

comprende las diferentes estrategias que el servicio educativo debe realizar para

garantizar el ingreso al sistema educativo de todas las personas con discapacidad,

en condiciones de accesibilidad, adaptabilidad, flexibilidad y equidad con los

demás estudiantes y sin discriminaciónón alguna.

Accesibilidad: medidas pertinentes para asegurar el acceso de las personas con

discapacidad, en igualdad de condiciones con las demás, al entorno físico, el

transporte, la informaciónón y las comunicaciones, incluidos los sistemas y las

tecnología de la información y las comunicaciones, y a otros servicios e

instalaciones. Estas medidas, incluirán la identificaciónón y eliminaciónón de

obstáculos y barreras de acceso, de movilidad, de comunicación y la posibilidad

de participar activamente en todas aquellas experiencias para el desarrollo del

estudiante, para facilitar su autonomía y su independencia.

7.2 CONTEXTO PSICOLÓGICO

Cuando a la familia llega la noticia de que su hijo presenta una discapacidad

auditiva sea severa, leve o moderada, aparece no solo el reto de enfrentar esta

nueva situación sino, también, inestabilidad emocional. Tal situación se compara

incluso con la pérdida de un familiar, pues ambas crean en la familia un sentimiento

de impotencia y le dejan un vacío; a eso se le suma el que la familia no tenga los

recursos económicos para darle una educación de calidad. Es de suponer la carga

sicológica que ello representa y las variadas respuestas que dan los familiares

dependiendo del enfoque de la situación y la percepción que tengan al respecto.

Se pueden presentar varios escenarios: el primero es uno en el que la familia nunca

logra superar el duelo de tener un hijo sordo, lo que, normalmente, origina dos

posibles actitudes: la indiferente pasividad y el intento agresivo de lograr hacer del

niño una persona con las mismas particularidades de una cultura y una lengua a la

que, dadas sus limitaciones físicas, no pertenece plenamente (al menos, no en lo

que este aspecto de la cultura se refiere), reacciones estas que truncan de entrada

28

el proceso de adaptación y desarrollo psicológico del niño. El otro escenario es uno

en el que familia supera el periodo de duelo, logrando fortalecer el crecimiento y

desarrollo del niño en todas sus dimensiones; aunque este proceso es demorado

pues la familia primero tendrá que aprender cómo manejará la situación y esto toma

tiempo.

 María Griselda Carreño, señala que los niños presentan varias etapas en su

desarrollo psicológico, ligadas estrechamente a la comunicación que éste tiene con

sus padres, que de igual forma la adquisición temprana de su lengua materna

permite regular el comportamiento y el proceso de adaptación al contexto que lo

rodea; por ello, se destaca, en el presente estudio, algunas de estas etapas:

 La primera tiene que ver con las “primeras comunicaciones verbales”;

aunque en esta etapa se hace uso de gestos y miradas, el niño sordo difícilmente

puede comprender a totalidad el mensaje que quiere transmitirle su madre, Carreño

asegura que “este hecho es significativo ya que representa la apropiación del primer

símbolo semántico y es lo que le permitirá al bebé pasar de la comunicación intuitiva

y sincrética a la comunicación semiótica y al habla, como consecuencia de esto,

aparece en el niño la frustración, manifestada en conductas de rebeldía (rabietas,

gritos)”1, esto no dista de lo que se observó en los niños sordos de preescolar y

primero de primaria de la Institución Educativa Antonia Santos Sede Juan Salvador

Gaviotas de Cartagena de Indias: en las aulas hay niños retraídos, hiperactivos,

desordenados, agresivos, poco expresivos, apáticos al aprendizaje, poco

participativos en el aula de clase, irrespetuosos y egocéntricos; conductas que,

cabe suponer, hallan origen en la falta de compromiso que tiene la mayoría de los

padres hacia el aprendizaje de la LSC y, por consiguiente, hacia la estimulación del

desarrollo y la creación de la identidad de sus hijos.

 La segunda tiene que ver con la etapa simbiótica, casi al final de la cual el

hijo llega a separarse, tomando el rol de un individuo diferente a su madre, y de

1 CARREÑO, María G.: Integración del niño sordo en la escuela común. Universidad Abierta

Interamericana, 2007, p. 47. [Consulta: 14 de abril del 2018]. En:

http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC077306.pdf

http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC077306.pdf

29

esta forma pueda conseguir integrarse a la cultura de su núcleo familiar. Por ello,

Carreño señala que “en el caso de los sordos, sus padres comparten un código que

él no entiende, produciéndose una fractura comunicacional que acarrea

consecuencias en el proceso de separación. Por lo tanto, se observa que estos

niños asumen conductas de apego excesivo o manifestaciones de independencia

prematuras”2. La anterior afirmación podría explicar, en parte, la exclusión a la que

se somete la mayoría de los estudiantes sordos objeto de nuestro estudio: ante el

hecho de no identificarse con su familia, el niño no se siente parte de ella, no

comparte su cultura ni su lengua y puede que las relaciones con sus seres queridos

no sean la mejor; en la presente investigación se evidenció cómo el apego excesivo

de los niños sordos se da más hacia sus pares que hacia sus propias familias. A

los primeros los une un lazo que no es biológico sino cultural pues su lengua es

uno de los tantos aspectos comunes que tienen éstos; se refugian en aquellos con

quienes se identifican y se excluyen del resto de sus compañeros de clase, con

quienes forman una comunidad a la que deberían sentirse unidos por rasgos y

situaciones que también les son comunes. Un tipo de exclusión más marcada se

da en el caso de los niños con hipoacusia (pérdida parcial de la audición) o

implantados, los cuales, no se identifican con ninguna de las dos culturas -las

personas oyentes y las sordas-, pues son un grupo con ciertas particularidades, se

autoexcluyen de ambas.

La tercera etapa, según Carreño, es la fálica; para ella se da en el momento en que

el niño sordo

(…) comienza a tomar conciencia de las pérdidas y diferencias sexuales, repara en

otras diferencias que hay en él. Comienza a cuestionar sobre el uso del audífono,

su forma de hablar y el tipo de comunicación que tienen sus padres con otras

personas. En este momento también descubrirá las miradas de los otros niños o

2 Op. Cit, p. 49.

30

adultos hacia él. Todo esto dificulta los intentos del niño por defenderse de la

angustia de castración, apareciendo reacciones de rebeldía y agresividad que

tienen por objetivo captar la atención del adulto. Suelen surgir sentimientos de

inferioridad exteriorizados a través de celos o competitividad3.

Es aquí donde el niño comienza a sentirse diferente, el que no pueda realizar

actividades propias de su edad como cantar, bailar, comunicarse con otros, jugar a

las escondidas y otros juegos que requieren del sentido de la audición es

abrumador, desencadenando en el niño baja autoestima y frustración.

 Por otro lado, en las aulas, se vio a niños rebeldes y agresivos. Al principio,

no era fácil percibir el porqué del comportamiento del niño, pero, una vez se ahondó

en la investigación, se debió concordar con la opinión de Carreño, pues se

evidenció que los niños, al sentirse diferentes, manifiestan ciertos comportamientos

desconcertantes que, en el fondo, no son más que manifestaciones del deseo de

sentirse queridos e incluidos en la familia, la escuela y la sociedad.

 De lo anterior se desprende el hecho de que, al ser “observados” por los

demás como personas diferentes, se generan en los niños sordos sentimientos de

inutilidad, vergüenza e inferioridad. Notan que los otros niños son “completos”, es

decir, que no les hace falta ningún miembro o no poseen deficiencia sensorial o

física alguna, creer que los demás son superiores hace que el niño se rechace así

mismo e intente parecerse a una persona oyente, todo con el objetivo de encajar y

ser aceptado por los demás, negándose la oportunidad de construir sus propios

criterios y personalidad, siendo frágiles y vulnerables a los demás.

 Por otro lado y no distante de la postura de Carreño, se presentan las varias

opiniones de expertos en el tema de psicología sobre lo que es la persona sorda,

su identidad cultural y la lengua de señas:

3 Op. Cit., p. 51.

31

Blanca Núñez, Licenciada en Psicología de la Universidad de Buenos Aires,

destaca la importancia del temprano acompañamiento psicológico al niño sordo

para que el desarrollo cognitivo sea acorde con lo esperado según su edad4, debido

a que, en muchas ocasiones, se produce distancia entre la edad cronológica y el

nivel de desarrollo cognitivo esperado, por lo que esta autora anima a trabajar con

la familia, recordando que el niño con discapacidad auditiva tiene una autoestima

muy baja, no se considera un ser valioso, lo que lo hace depender de personas,

pensamientos y acciones externas; se ve sumergido en una constante búsqueda

de muestras de amor, reconocimiento, aprobación y elogios5.

 En el estudio de la psicología de la producción y comprensión del habla,

Klima y Bellugi6 se encontraron que los lapsus manus, al igual que los lapsus

linguae, también se pueden explicar como intercambios de fonemas, errores de

anticipación, errores de perseveración, fusiones, cambios de posición de morfemas

y sustituciones. O en el desarrollo psicolingüístico de la escritura, donde hay

indicios de que las etapas por las que pasan los niños sordos son iguales a las

recorridas por niños oyentes7 . También se pueden encontrar datos valiosos en la

adquisición de una segunda lengua por niños sordos, tanto otra lengua de señas

como la lengua escrita del entorno.

 En lo que respecta al desarrollo de las habilidades sociales de los niños

sordos, se destaca la importancia de la intervención de los padres y docentes en

los momentos clave, es decir, cuando sea tiempo de que éstas “broten”, ya que,

aunque no se sepa con precisión cuándo y cómo se aprenden las habilidades

sociales, “…la niñez es sin duda un período crítico”8 y es el acompañamiento

permanente lo que mejor permitirá no “perderse” tales momentos. Es preciso

también propiciar la interacción, pues algo que sí está aceptado es dichas

4 NÚÑEZ, Blanca: El niño sordo y su familia. Aportes desDe la psicología clínica. Buenos Aires: Troquel,

1991; p. 22.
5 Ibid. P. 23.
6 KLIMA y BELUGI: Las señales del Lenguaje. Cambridge (Ma): Universidad de Harvard, 1979, p. 80.
7 FERREIRO: Los sistemas de escritura en el desarrollo del niño. 1991. Madrid: Siglo XXI, 1991, p. 12
8 MOLINA et al: Competencia social en niños con sordera profunda. Revista CES Psicología, vol. 4, núm. 1,

enero-junio, 2011, p. 3. Medellín: Universidad CES.

32

habilidades dependen directamente de la interacción que los niños –en tanto

sujetos sociales- tengan con otras personas9. Y esto aplica,

En particular, [para] los niños con discapacidad auditiva, [quienes] requieren

establecer relaciones con [la mayor diversidad de actores]. Por ejemplo, las

interacciones con otras personas sordas, tanto adultos como niños, favorecen la

construcción de modelos de identificación y la comprensión del mundo; y los

intercambios con personas oyentes contribuyen con el desarrollo de habilidades

orales y la incorporación de normas sociales10.

7.3 CONTEXTO PEDAGÓGICO

En la obra Looking Back. A Reader on the History of Deaf Communities and their

Sign Language (1993), editada por Renate Fischer y Harlan L. Lane, varios autores

muestran la relación entre la educación de la persona sorda y la concepción que se

tenía hacia el sistema de comunicación que era utilizado por los sordos y por sus

maestros. Antes del siglo XX las lenguas de señas no eran consideradas lenguas,

sino un mero conjunto de signos, sin un sistema específico; sin embargo, estudios

han revelado que las personas reconocían como un lenguaje del sordo.

Dentro de la historia de estos primeros educadores en España, destaca la

figura de Pedro Ponce de León (1520-1584), de la orden benedictina, quien

incursiona en el contexto educativo de la población sorda haciendo uso de la

dactilología, la escritura y el lenguaje oral. Por otro lado Gutiérrez Zuloaga señala:

En la Escritura otorgada por Pedro Ponce en el Monasterio de Oña (1578)

reconoce que «... tuve discípulos, que eran sordos y mudos a nativitate, hijos de

grandes señores...a quienes mostré hablar y leer, y escribir, y contar, y a rezar, y

ayudar a Misa... y, sobre todo, usaron de la doctrina, política y disciplina de los

que privó Aristóteles». Porque nuestro monje, siendo el profesor de gramática de

los niños que acudían al monasterio, es encargado —hacia 1545— de educar y

9 Gresham: Social Skills Training with Handicapped Children: A Review. SAGE Journals, 1981. En:

http://journals.sagepub.com/doi/10.3102/00346543051001139
10 Pérez (2001). Citado por MOLINA et al. Op cit, p. 8.

http://journals.sagepub.com/doi/10.3102/00346543051001139

33

enseñar, en lo posible, a los sobrinos del Condestable de Castilla, Pedro

Fernández de Velasco. Eran dos niños mudos, hijos de su hermano Juan de

Tovar: Francisco, de unos once años y Pedro de nueve.... Para lograrlo debía

practicar el lenguaje de signos que utilizaban los monjes para comunicarse, que

servía del cuerpo, de los ojos y de las manos. Pero Ponce llegó a crear su propio

método de enseñanza. Su lema fue: «la enseñanza de la palabra se basa en

sustituir el oído por la vista»11.

En 1755, el francés Charles Michel de l’Épée, siendo la persona más importante en

la historia de la educación para las personas sordas, funda en París la primera

escuela pública para sordos, crea un alfabeto dactilológico y un lenguaje signado.

Esta lengua de señas, como anota Harlan Lane, es propia de la comunidad sorda

y se da en un contexto especifico que es la “escuela” de l’Épée, la labor de Charles

Michel de l’Épée consistió en documentar cada una de las señas, y posteriormente

tratar de darle una estructura gramatical que fuera lo más parecida a la estructura

gramatical del francés. Esta lengua de señas que se estaba gestando es la que

daría origen a la lengua de señas francesa, lengua de la cual se desprenderán

algunas lenguas de señas en América como la American Sign Language (ASL), la

Lengua de Señas Mexicana (LSM) y la Língua de Sinais Brasileira (LIBRAS).

En aquel entonces, el rol de los educadores no sólo se limitó al uso de las

señas para instruir a los alumnos sino que, además, se hicieron intentos de

sistematizar sus conocimientos de las señas, como es el caso de Francisco

Fernández Villabrille (1811-1864), quien fue maestro en el Colegio de Sordomudos

de Madrid, publicó en 1851 un diccionario con más de 1547 descripciones sobre la

forma de articular los signos, en donde clasifica las señas en “indicativas”,

“descriptivas” y “relativas”, y apunta observaciones que hoy en día pueden ser

consideradas vigentes, por ejemplo, sus referencias al número limitado de

elementos que comprende la seña, a la condición principal de la mano derecha en

la realización de una seña, lo cual pone de manifiesto una profunda reflexión y

11 GUTIÉRREZ Zuloaga: Historia de la logopedia. Madrid: Universidad Complutense, 1997, p. 42.

34

análisis de este personaje sobre la lengua de señas. Asimismo resulta de especial

interés sus apreciaciones acerca de lo que denomina “mimografía” o sistema

posible para escribir las señas, lo cual evidentemente nos remite a la transcripción

de las lenguas viso-gestuales.

 El primer estudio lingüístico de una lengua de señas fue realizado por William

C. Stokoe en 1955, sobre la lengua de señas americana en la Universidad de

Gallaudet, Stokoe comenzó a desarrollar un método descriptivo que le permitiera

descubrir en ese código gestual estructuras lingüísticas. Para 1960 publicó la

monografía Sign Language Structure (Estructura de la lengua de señas), en la que

propone que las señas pueden ser analizadas como compuestos simultáneos de

tres elementos sin significado (morfemas gestuales): una forma de la mano

(queirema), una actividad de la mano (quinema) y un lugar ocupado por la mano

(toponema).

 Por lo que argumentó que la lengua de señas usada por sus estudiantes era

una lengua natural, con esto dio inicio en un campo de investigaciones que hoy se

conoce como la lingüística de las lenguas de señas, cuyos referentes

sobresalientes fueron Lorenzo Hervás y Panduro y continuada en el XIX, entre

otros, por Augusto Bebián.

 Por su parte, Skliar, Massone y Veinberg sostienen que “se han creado dos

modelos educativos para abordar las necesidades de los niños con discapacidad

auditiva”12: el modelo clínico-terapéutico, que ve en la limitación auditiva “la causa

principal de problemas comunicativos, sociales, cognitivos y lingüísticos”, y en el

que prima la enseñanza de la lengua oral, la que, en opinión de Rafael Alberto

Pérez González, debe verse como “una condición previa para adquirir otros

contenidos y habilidades”13; y el modelo socio- antropológico, el cual asegura que

12 SKLIAR, Massone y Veinberg: El acceso del niño sordo al bilingüismo y biculturalismo. Pág. 12. Artículo

en línea: http://escritorioeducacionespecial.educ.ar/datos/recursos/pdf/skliar-massone-veinberg-acceso-ninos-

sordos-al-bilinguismo-1995.pdf
13 INSOR Documento 1:Educación bilingüe para sordos. Documentos. Santa fe de Bogotá: MINISTERIO DE

EDUCACIÓN NACIONAL, 2001; p. 42

https://es.wikipedia.org/wiki/Monograf%252525C3%252525ADa
http://escritorioeducacionespecial.educ.ar/datos/recursos/pdf/skliar-massone-veinberg-acceso-ninos-sordos-al-bilinguismo-1995.pdf
http://escritorioeducacionespecial.educ.ar/datos/recursos/pdf/skliar-massone-veinberg-acceso-ninos-sordos-al-bilinguismo-1995.pdf

35

la limitación auditiva de la persona sorda no afectará su desarrollo posterior, por

lo que resulta indispensable el contacto temprano con la lengua de señas, y la

promoción de políticas educativas que proporcionen información de forma

bilingüe, a fin de potenciar las posibilidades de estas personas. Por otra parte este

modelo asegura que la manejo de la lengua de señas favorece los intercambios

con el entorno lo que resulta en ganancia en lo que respecta a las experiencias

del niño y de esta forma contribuye con el posterior aprendizaje de una segunda

lengua, la oral14.

Muñoz y Ruiz (2000) realizaron una investigación sobre cómo se adoptan estos dos

modelos en la vida cotidiana, y concluyeron que la gran mayoría de profesionales

e instituciones han adoptado durante décadas el primero de estos modelos,

generando un estigma patológico, estereotipos negativos y actitudes llenas de

prejuicios con respecto a las personas sordas, e influyendo desfavorablemente en

las políticas médicas, legales y educativas. Las diferencias entre estos modelos

resaltan la necesidad de comprender el contexto educativo de los niños con sordera

cuando se analizan distintos aspectos de su desarrollo, contexto que, como

menciona Loncke (1998), puede variar en aspectos tales como la modalidad de

exposición al lenguaje, la organización curricular y el ordenamiento del sistema

educativo.

7.4 Antecedentes

Entre los antecedentes que figuran como base para la presente investigación y que

sirvieron de soporte para el desarrollo de la misma, se encuentran tesis o trabajos

de grado realizados por personas aspirantes a Magister en educación o con enfasis

en Gestión y Especialistas en Planificación Educacional.

Andrade Altuve Leny Nohelia, en su trabajo de grado titulado “INICIACIÓN EN LA

LENGUA DE SEÑAS VENEZOLANA EN NIÑOS SORDOS DE LA ETAPA

14 Ibid. pág. 43.

36

PREESCOLAR” cuya finalidad era implementar acciones para la iniciación en la

Lengua de Señas Venezolana a los niños(as) Sordos insertos en el Programa de

Atención Integral al niño Sordo del Centro de Desarrollo Infantil El Vigía, en el

estado Mérida, como medio para su comunicación efectiva, facilitadora de los

procesos de aprendizaje y socialización. Esta tomó para su investigación todas las

bases teóricas integradas por todos aquellos elementos relevantes relacionados

con la iniciación del niño Sordo en la Lengua de Señas Venezolana como medio de

comunicación; la consideración de la sordera como discapacidad, la integración

social del niño Sordo y su atención temprana, organizadas de manera jerárquica

siguiendo un orden lógico.

En cuanto a la metodología o tipo de estudio aplicado fue el cualitativo, lo

cual se justifica desde la nueva visión de la actuación de los docentes, la cual se

plantea incorporar la investigación como un elemento más del trabajo diario en el

aula de clases, para mejorar la realidad brindando soluciones a problemas que

inciden en la calidad del quehacer educativo. Por otro lado los resultados obtenidos

se aprecia un cambio significativo en la actitud y aptitud de padres, representantes,

adultos significativos y los niños del PAINS. La situación reflejada a través de la

información suministrada por los Informantes Claves es la siguiente: 1 de los cinco

niños 4 conocen y se comunica a través de la lengua de señas; un niño maneja

suficientes señas de la LSV para comunicarse con soltura, todos en algunas

oportunidades, usan señas coloquiales. Todos los niños están iniciados en el

PAINS en la Lengua de Señas Venezolana.

Otro trabajo es el de Duque Pineda, Luz Andrea, titulado “FORTALECIMIENTO

DEL PROCESO DE INCLUSIÓN DE LOS ESCOLARES CON DISCAPACIDAD

AUDITIVA DEL COLEGIO ISABEL II”, cuyo objetivo era fortalecer el proceso de

inclusión de los escolares con discapacidad auditiva del colegio Isabel II a partir de

la creación del aula asistiva. En el marco teórico se conceptúa acerca de gestión y

los tipos de gestión, dando mayor énfasis en la gestión por procesos pues se realiza

una aproximación al concepto discapacidad, inclusión e inclusión de las personas

sordas y su proceso a nivel distrital, y se retoma los fundamentos socio

37

antropológicos y médicos de la discapacidad auditiva; como resultado de los

procesos de inclusión surge el bilingüismo en las personas sordas y finalmente se

identifica la concepción que sirve a los fines de la orientación del desarrollo de la

tecnología asistiva.

En cuanto al resultado obtenido, éste fue determinar en qué proceso

específico de la lectura los estudiantes sordos presentan dificultades, para lo cual

se requirió de la aplicación de un instrumento de evaluación que permitiera

identificar cada elemento que compone el proceso lector de los estudiantes, por lo

que se consultó a diferentes organizaciones educativas que han realizado estudios

sobre el tema con esta población. Además, se realizó la búsqueda virtual, sin

encontrar resultados. Las instituciones consultadas fueron la Universidad

Iberoamericana, Universidad Nacional, INSOR y la Universidad pedagógica;

encontrándose que en la Universidad pedagógica e INSOR han realizado

caracterizaciones en los procesos lectores y escriturales, ya que no existe

instrumento alguno dirigido a esta población específica.

Por último, tenemos a Cabezas Guerrero, Rocío, en su trabajo de grado

“DESARROLLO DEL LENGUAJE, DEL PENSAMIENTO Y SU RELACIÓN CON

EL RENDIMIENTO ESCOLAR DE LOS ESTUDIANTES SORDOS”, cuyo objetivo

fue constituirse como un aporte para fomentar la reflexión respecto al derecho de

la persona sorda a acceder a una mejor calidad en la educación. La presente

investigación se basó en teorías del condicionamiento de Skinner, la Innatista, la

solución de problemas de Brunner, Piaget, Vygotsky o de las influencias

socioculturales.

El tipo de investigación fue científica, cualitativa y cuantitativa, haciendo uso

del análisis comparativo, como resultado se obtuvo el “determinar la incidencia del

desarrollo del lenguaje, en el desarrollo del pensamiento y su relación con el

rendimiento escolar en los estudiantes sordos en base al estudio comparativo entre

estudiantes sordos hijos de padres oyentes y padres sordos hijos de padres sordos

signantes.

38

7.5 REFERENTES TEÓRICOS

En el marco teórico del presente proyecto de investigación está orientado por el

concepto de LA LENGUA DE SEÑAS Y EL RENDIMIENTO ACADÉMICO EN LOS

ESTUDIANTES SORDOS, la lengua de señas es un sistema de comunicación

propia de las personas sordas que cumple las mismas funciones que las demás

lenguas y permite al niño a iniciar su vida escolar activa con habilidades

comunicativas adecuadas y por ende el rendimiento de estos dentro de la escuela,

entendiéndose este ultimo como.

Por otra parte se logra evidenciar que existen posturas de diferentes autores

que fundamentan la presente investigación, que aportan la relación que existe entre

la adquisición y manejo de la lengua de señas de los niños sordos y la influencia de

este es el rendimiento de los mismos.

7.5.1 Lengua de señas. Lo que se evidencia en su posibilidad de contar con un discurso

que le posibilite expresiones más profundas sobre su conocimiento del entorno, establecer

organizaciones de dicho conocimiento en diferentes órdenes de complejidad, satisfacer sus

necesidades de comunicación e interacción con el entorno. Este nivel de progreso en el

desarrollo del lenguaje es posible gracias a la base de experiencia y comunicación que se

ha consolidado en la primera infancia.

En consecuencia, es de vital importancia, debido a que por lo general se suele

banalizar o subestimar los desarrollos y aprendizajes que configura el niño antes

del ingreso a la escolaridad y se tiende a pensar que el niño solamente construye

sus aprendizajes en el contexto de la escuela, sin la conciencia de que lo que allí

ocurre, sucede gracias a todos los procesos de socialización primaria, la

categorización y la apropiación de experiencias que le han permitido expresar,

comprender y representar su mundo. Es decir reconocer que los niños han

aprendido a significar todas las experiencias previas (cero a cinco años) sobre las

cuales se cimienta el conocimiento escolar gracias al lenguaje y la lengua, siendo

a esta edad hablantes funcionales de la misma.

39

 Generalmente, este momento de desarrollo coincide con la entrada de los

niños al mundo de la escolarización formal, sucediéndose una serie de cambios

importantes tanto en el desarrollo del lenguaje como en el dominio de la primera

lengua, pues se empiezan a materializar todas las transformaciones que permiten

que progresivamente apropie elementos característicos de la lengua adulta, es

decir que sea mucho más competente en una mayor cantidad de usos y funciones

del lenguaje. Es el momento en que los contextos de interacción a los que se ve

expuesto el niño, promueven y exigen una pluralidad de funciones del lenguaje

mucho más sofisticadas y sobre temáticas más variadas y abstractas; empiezan a

relacionarse con la expresión de contenidos, producto de la experiencia de los

hablantes y se utiliza el lenguaje para aprender descontextualizadamente.

Según el pedagogo Kenneth Goodman, teoría subyacente a la filosofía de la

alfabetización de toda la lengua creo un modelo psicolingüístico y sociolingüístico

de la lectoescritura inspirado en la obra de la Noam Chomsky, en sus estudios

concluyó que el proceso de lectura es similar al proceso de aprendizaje de la lengua

y que la habilidad para usar lo escrito para comunicarse a través del tiempo y

espacio se desarrolla de forma natural. El proceso de enseñanza y aprendizaje es

importante en el proceso de la lengua escrita, en la comprensión de la misma, a

partir de esto el construye una pedagogía muy importante la cual relaciona la

enseñanza de la lectura y escritura, la cual implica tener un conocimiento del

significado de lo que se esté leyendo y escribiendo, formar competencias que

promuevan el desarrollo del lenguaje. Además, según este pedagogo los procesos

de lectura y escritura es formada o construida sobre su propia pedagogía, teorías

de enseñanza-aprendizaje, investigaciones, y resalta el rol del maestro en este

proceso, puesto que este junto con la comunidad de estudiantes, investiga y crea

conocimiento.

40

7.5.2 Conceptualización sobre el rendimiento escolar del niño sordo.

Generalmente, los niños sordos presentan unos resultados dentro de los límites

normales en los test de inteligencia, aún cuando sus resultados sean algo más

bajos que los de los oyentes. Sin embargo, el nivel general de rendimiento

académico en estos niños es peor de lo que cabría esperarse de su desarrollo

cognitivo.

En relación con sus compañeros oyentes, en los niños sordos se han

observado dificultades en entender y usar relaciones abstractas (Conrad, 1979;

Furth, 1973; Myklebust, 1960; Watts, 1979), en la categorización conceptual (Liben,

1978, 1979; Ottem, 1980), en matemáticas (DiFrancesca, 1972; Karchmer, 1985),

en la lectura (King & Quigley, 1985) y en la escritura (DiFrancesca, 1972; Greenberg

& Kusché, 1987). Es importante anotar que, la carencia de competencia en estas

áreas no sólo tiene un impacto directo en el funcionamiento dentro del ámbito

académico sino que también ejerce una influencia indirecta en la habilidad general

para aprender, tanto dentro del aula como fuera de ella, en la vida cotidiana.

Debemos resaltar, además, que el bajo rendimiento de los niños sordos no depende

de la modalidad lingüística que se haya empleado en su educación, sea ésta

manual u oral.

Los niños sordos expuestos a un método manual o manual-oral durante los

primeros años escolares muestran normalmente resultados superiores o son, al

menos, iguales a los compañeros entrenados oralmente en rendimiento académico,

desarrollo lingüístico, lectura (i.e., lectura labial), y ajuste psicosocial (Brasel &

Quigley, 1977; Moores, 1990; Vernon & Koh, 1970). De igual forma, cuando se

comparan los logros de los niños sordos con padres sordos, con los de padres

oyentes, se notan los beneficios aparentes de un medio de comunicación temprano

efectivo, un desarrollo social más normal, y una experiencia más amplia, ya que

estos niños con padres sordos evidencian un rendimiento académico

uniformemente mejor en varias áreas.

41

Sin embargo, contrariamente a lo que se cree normalmente, ni siquiera los

niños sordos de padres sordos muestran logros académicos comparables a los de

sus compañeros oyentes. Vernon y Koh (1970), por ejemplo, compararon 32 niños

sordos entrenados manualmente, de padres sordos con 32 niños sordos

entrenados oralmente, de padres oyentes. Los niños fueron comparados en su

realización del Stanford Achievement Test (SAT) y evaluados en algunas variables

relacionadas con las habilidades comunicativas, logros educativos, y ajuste

psicológico. Como se esperaba, Vernon y Koh (1970) encontraron que los niños de

padres sordos superaban a los de padres oyentes en todas las dimensiones. No

obstante, el rendimiento de los niños entrenados manualmente estaba justamente

tan por debajo de la media de los oyentes, como por encima del rendimiento de sus

compañeros entrenados oralmente.

En sus porcentajes totales, por ejemplo, las puntuaciones obtenidas por los

estudiantes manuales y orales a los 12 años fueron del 75% y 47%,

respectivamente, de los obtenidos por los compañeros oyentes. Estas diferencias

eran aproximadamente las mismas cuando los sujetos tenían 20 años. Con el

propósito de evaluar los logros académicos de los graduados de una escuela para

sordos, Balow y Brill (1975), tomaron una muestra de 455 estudiantes, 34 de los

cuales tenían padres sordos, y encontraron que, en proporción, los estudiantes con

padres sordos tenían puntuaciones en el SAT, que los colocaban casi 1.5 años por

delante de sus compañeros de padres oyentes. Sin embargo, esto aún los situaba

a ellos, 4 niveles por debajo del nivel en el que deberían estar.

Es verdad que, muchos de los datos relacionados con los logros escolares

de los niños sordos provienen de estudios hechos hace más de quince años. Más

recientemente, Allen (1986) con el propósito de examinar las posibles diferencias

en los niveles de logro de los estudiantes con deficiencias auditivas, basados en el

SAT y otros datos, entre los años 1974 y 1983, comparó las puntuaciones en

matemáticas y lectura de los niños sordos de edades comprendidas entre los 8 y

los 18 años y constató que el rendimiento de los niños sordos en el SAT se

42

incrementa tanto en lectura como en matemáticas durante esta década, mostrando

los niños más jóvenes los incrementos mayores.

Allen (1986) observó, además, que las habilidades de computación

matemática aparecen estancadas para los estudiantes sordos alrededor del nivel

de séptimo grado, o los 14 años, y que aunque los niveles de matemáticas y de

lectura han mostrado progresos a lo largo de la década, las habilidades de lectura

de los niños sordos continúan estando retrasadas con respecto a sus compañeros

oyentes. En este sentido, Caselli y Volterra (1993, en Volterra et al., 1995) sostienen

que debido a que los niños sordos en la escuela elemental o en secundaria tienen

grandes dificultades con los aspectos léxicos y morfosintácticos de la lengua, en

general, no son lo suficientemente competentes para entender el material escrito.

Por lo que, su acceso a la educación se ve extremadamente reducido y

empobrecido.

En nuestro país, una investigación llevada a cabo por Silvestre (1995) en la

que estudió algunos aspectos del desarrollo cognitivo relacionados con la

adquisición del lenguaje y los contenidos escolares en un grupo de sordos

profundos de 12 a 17 años, observó que, comparativamente con los compañeros

oyentes, la prueba en la que los sordos presentaron mayor dificultad fue en la de

construcción de conceptos, concretamente en la prueba de cuantificación de la

inclusión, lo que le lleva a plantearse si verdaderamente se trata de un problema

cognitivo o lingüístico.

43

75.3 Estudios en lingüística de las lenguas de señas. Sobre lingüística, lenguas

de señas y este libro". En: OVIEDO, Alejandro. Apuntes para una gramática de la

lengua de señas colombiana. Cali: Universidad del Valle, Instituto Nacional para

Sordos - INSOR.

 Las teorías y métodos estructuralistas de la lingüística se aplicaron por

primera vez a los sistemas lingüísticos de las personas Sordas en 1960, cuando

William C. Stokoe demostró que la lengua de señas de los Sordos norteamericanos

podía ser analizada en rasgos mínimos sin significado: el movimiento de la mano,

su ubicación en el espacio y su postura y posición. Las lenguas de señas pueden

asimismo ser descompuestas en segmentos, unidades menores sin significado que

también se presentan sucesivamente en la cadena del discurso. Las señas,

entonces, son de dos clases: "detenciones" y "movimientos". Todas las señas se

componen por secuencias de detenciones y movimientos, y las detenciones y los

movimientos están compuestos, a su vez, por rasgos que concurren en ellos de

modo simultáneo.

 En Colombia se han realizado ya varios estudios sobre las lenguas de señas

y sobre la LSC. Las referencias más tempranas son de 1993 con los trabajos de

Silvia Baquero, profesora de la Universidad Nacional de Colombia, quien publicó

varios estudios que trataban aspectos teóricos sobre investigaciones recientes en

lenguas de señas en todo el mundo. Este mismo año, en un manual de enseñanza

escrito por H. Mejía se incluyen algunas descripciones lingüísticas de aspectos de

la LSC. El término utilizado en todos estos trabajos para nombrar la lengua de señas

de Colombia era "lenguaje manual colombiano". Posteriormente, aparecen algunos

otros artículos en lo que se abordan nuevamente aspectos teóricos relacionados

con el estatus de las lenguas de señas y su importancia en el desarrollo de las

personas Sordas.

44

7.5.4 Relación entre la lengua de señas y el rendimiento escolar del niño.

Sordo. Algunos autores afirman que la mayoría de las dificultades de los niños

sordos para resolver problemas matemáticos escritos son debidas al contenido

lingüístico implicado en este tipo de tareas (Barham y Bishop, 1991). Así, Newman

(en Dickson et al., 1991) examinó el papel del lenguaje en la solución de problemas

e identificó 5 categorías de errores, dos de las cuales pertenecen al área específica

del lenguaje, una es la habilidad lectora o reconocimiento de palabras y símbolos y

la otra la comprensión, entendida como comprensión general y comprensión de

términos y símbolos específicos. Lo que confirma los datos obtenidos por Asensio

(1989) sobre los niveles de lectura en niños sordos, que mostraban que estos

niveles eran más bajos que en los niños oyentes, y que las dificultades lectoras de

estos niños se atribuyen a problemas relacionados con dos de los más importantes

requisitos de la lectura: la decodificación mecánica o automática y la competencia

lingüística general, lo que obstaculiza su comprensión de los textos escritos.

Otros estudios que mantienen que el nivel de comprensión lectora está

claramente relacionado con el nivel de solución de problemas de los sujetos, son

los realizados por Carrasumada (1993, 1995) en los que observó, por un lado, que

en la resolución de problemas aritméticos los niños sordos resuelven igual que los

oyentes los razonamientos presentados sin soporte verbal, pero presentan

dificultades si las operaciones que debe realizar para resolver el problema están

formalizadas lingüísticamente. Y, por otro lado, que los sujetos con mayor nivel en

el test de comprensión eran los que resolvían, también, el mayor número de

problemas. Lo que le lleva a afirmar que, si el niño sordo es incapaz de entender el

problema verbal, será incapaz de resolverlo correctamente. Por lo que, es de vital

importancia que cualquier programa diseñado para implementar los niveles de

solución de problemas de los niños incluya actividades de comprensión de textos

en general y comprensión de textos matemáticos en particular.

En general, se considera que el éxito académico es el resultado de múltiples

variables que interaccionan de forma muy compleja, por lo que es muy difícil de

45

predecir o controlar a partir de una simple variable o una combinación de variables

(Brasel & Quigley, 1977; Moores, 1990).

No obstante, entre las explicaciones que se han dado sobre los logros

académicos relativamente pobres de los niños sordos, además de los factores

psicológicos, se han sugerido otros como la relativa ineficacia de la comunicación

entre los profesores y los niños sordos en clase, la carencia de objetivos educativos

claros, y la insuficiente implicación parental en la educación del sordo (Johnson et

al., 1989). Además de, la edad a la que estos niños adquieren el lenguaje, sus

relativas habilidades para sacar provecho de la explicación en clase, y sus

motivaciones o necesidades de logro, que normalmente son un reflejo de lo que

esperan de ellos y los valores de las personas que les rodean (padres, profesores,

compañeros), en definitiva, la sociedad en la que están inmersos (Marschark,

1993).

El proceso de la comunicación comienza a ser visto como espacio de

reconstrucción y transformación de lo social. Es a través del lenguaje que se

establecen los vínculos sociales. “Los procesos de comunicación comienzan a ser

mirados como escenarios de transformación de la sensibilidad, de la percepción

social y de las sensibilidades sociales”. Lucy Mejía O. (2004), define la lengua como

uno de los elementos que constituye la realidad social y cultural de los grupos

humanos; el uso lingüístico es expresión de esta realidad, puesto que el mundo

sociocultural se construye, se mantiene y se transforma por medio de las

interacciones comunicativas.

La lengua está supeditada a unas estructuras lingüísticas (fonología,

morfología, sintaxis, semántica y pragmática). Su adquisición y dominio, se

determina por la presencia de agentes educativos que acompañan, orientan,

formulan e implementan acciones y estrategias en los procesos de desarrollo de la

lengua, para que el sordo(a) ingrese a la educación formal. Dada la diversidad

lingüística existente en nuestro país, país-multilingüe, circulan múltiples códigos

sociolingüísticos y culturales. En los centros e instituciones educativas estas

46

lenguas deben ser enseñadas y difundidas con el mismo estatus social de cualquier

otra lengua.

En el espacio educativo pueden converger varias lenguas, aquellas que se

usan (materna/ primera lengua) o las que pueden ser enseñadas. Las lenguas

maternas “se adquieren en el marco de la interculturalidad, posibilitan la

interiorización y la producción de valores, de conocimientos y el desarrollo de

habilidades y destrezas conforme a su realidad cultural, expresada en su proyecto

global de vida”.

En el caso de las personas sordas, algunas aprenden el castellano oral como

primera lengua, pero no todas lo logran. Quienes no la adquieren, necesitan

aprender y desarrollar la Lengua de Señas Colombiana (LSC), organizando los

entornos lingüísticos apropiados para convertirse en usuarios de ella y se

implementa una enseñanza bilingüe desde la Básica Primaria. Es fundamental que

se elabore la caracterización del estudiante con respecto a su competencia

comunicativa al inicio del proceso escolar, para determinar el nivel y el grado

escolar al que va a ingresar en un centro o en una institución educativa.

Existe una normatividad legal que ofrece los lineamientos generales que

permite organizar la oferta educativa para el estudiante sordo en la Educación

Formal (ver Anexo 1). Cada entidad territorial organiza la oferta educativa de

acuerdo a la demanda de población sorda existente. Puede hacerlo en una

institución de Educación Formal13 que oferte estos niveles para estudiantes sordos

y oyentes. La forma y la denominación de su oferta dependen de las condiciones

particulares del contexto. Nivel de Preescolar Este nivel se inicia a los 3 años de

edad en los grados: • Pre jardín • Jardín • Transición

47

7.5.5 Oferta Bilingüe / Bicultural. Su concepción epistemológica, conceptual y

metodológica se soporta en los objetivos de la Educación Preescolar (Decreto 2247

de 1997). Las entidades territoriales en la medida que dan cumplimiento a las metas

de cobertura a la población en edad escolar, podrán priorizar en la oferta educativa,

el ingreso de los niños (as) sordos (as) en todos los grados del nivel de preescolar,

para asegurar el acceso a una lengua tempranamente y así avanzar en el proceso

de aprendizaje. En este nivel es fundamental que el niño(a) sordo(a) adquiera la

LSC y logre un acercamiento - contacto con el castellano escrito. Se requiere un

maestro de preescolar competente en LSC y un modelo lingüístico para apoyar el

aprendizaje de la primera lengua en forma natural.

Se hace necesario implementar programas que desarrollen en el infante

todas sus dimensiones, creando ambientes adecuados para la edad en que se

encuentran y donde el aspecto lúdico es fundamental14. Frente a la segunda

lengua, el estudiante sordo necesita un ambiente de aprendizaje enriquecido con

diferentes portadores de texto para familiarizarlo con el castellano escrito. Es

recomendable la aproximación y sensibilización, más no la enseñanza sistemática

del castellano escrito.

La atención en los grados de Prejardín y de Jardín requiere de una estrecha

coordinación con los servicios y programas que ofrece el Instituto Colombiano de

Bienestar Familiar (ICBF), ya que en la mayoría de las entidades territoriales sólo

se oferta un grado de Preescolar. Nivel de Básica Primaria Se fundamenta en los

objetivos planteados por la Ley General de Educación. Las instituciones educativas

que oferten servicios a estudiantes sordos usuarios de la LSC, como primera

lengua, se pueden orientar bajo la perspectiva de una educación bilingüe y que

aprendan el idioma oficial de nuestro país como segunda lengua.

El aprendizaje del castellano escrito brinda accesibilidad a otro código de

comunicación, al conocimiento acumulado a través de la historia y permite la

interacción con las personas oyentes en los diferentes contextos. La instauración

48

de la primera lengua es condición para la enseñanza de la segunda y para lograr

en forma exitosa la educación bilingüe, que se implementa en la básica primaria.

49

8. PROPUESTA PEDAGÓGICA

Se planeó, diseñó y elaboró cartillas de actividades lúdico pedagógicas para el la

adquisición y aprendizaje de la Lengua de Señas Colombiana de estudiantes

sordos en grados preescolar y primero de primaria de la I.E. Juan Salvador

Gaviotas, cuyo objetivo principal era desarrollar las competencias lingüístico-

comunicativas y de esta forma mejorar el rendimiento de estos en la escuela.

Con las actividades se perseguían varios objetivos, los cuales se mencionan a

continuación junto con la actividad aplicada y más adelante se muestran los

formatos que se usaron para éstas:

Bingo

 Reconocer las diferentes figuras y expresarlas en lenguas de señas colombiana.

 Desarrollar las habilidades cognitivas pertinentes para la adquisición de la LSC.

El Planeta

 Reconocer y aprender las señas acordes con el planeta.

Expresión Facial y Corporal

 Desarrollar las habilidades de expresión facial y corporal de los niños sordos, a

través de actividades lúdicas.

Lotería

 Reconocer y aprender a través de la socialización de la lotería

 Enseñar a través de la lotería las diferentes señas de las frutas, animales, familia

y números.

 Fortalecer los conocimientos y hábitos.

50

Dominó

 reconocer conocimiento el juego dominó en los números, los animales, varias en

LSC.

 Aprender vocabulario nuevo en lengua de señas colombiana.

 Desarrollar cognitivo y habilidades.

Juego de Fichas

 Reconocer juego infantil para reconocer los diferentes estados de ánimo.

 Reconocer las diferentes emociones e internalizarlas.

 Aprender e identificar nuestro estado de ánimo.

 Desarrollar cognitivo y habilidades.

Los Números

 reconocer diferentes los números de expresarlas en lenguas de señas

colombiana.

 Competencias dado en el números

 Desarrollar la capacidad cognitiva para aprender las señas del numero en lenguas

de señas.

Los Animales

 Conocer las diferencias entre los animales que viven en una granja y los que viven

en la selva.

 Aprender las señas de algunos animales que se encuentran en la granja y en la

selva.

Juegos de Roles

 Realizar juegos colaborativos en los que cada niño desempeña un rol diferente.

51

 Estimular en los niños a través de la dramatización el desarrollo de la

responsabilidad, la iniciativa y la confianza.

 Identificar las partes del cuento.

 Relatar un cuento en lengua de señas colombiana.

 Organizar la secuencia de un cuento.

52

10. FORMATO DE LAS CARTILLAS ELABORADAS

Objetivos :

 Reconocer las diferentes casillas del bingo para expresarlas en lenguas de señas
colombiana.

 Competencias el bingo a nivel personal.
 Desarrollar habilidad cognitivo que la adquirir para aprender las señas del bingo.

Saludo:

Canción en lengua
de señas
colombiana

Reconocimiento el
nombre del niño y el
modelo lingüístico.


 jugara a

siguientes
ganado (juego
de
concéntrese).

Aprender
relación
tarjetas se le
indicara el
imagen y su
señas en
bingo, también
el niño realice
la expresión
señas, se

El cuento de el bingo

 Un cuento infantil que
acordar imágenes
cada una cuadro bingo
su expresión.

 Actividad

Reconocimiento el
bingo cada una cuadro
diferente imágenes,
escriba su nombre
relación señas.

Collage de bingo :

 Se le pide al niño
buscar para una
revista.

 Nosotras modelos
lingüísticos ayudo
para niño hacer
recorta y la pega su
cuaderno relación en
señas y nombres.

 Cierre

El modelo lingüístico
realiza preguntas
expresión en cada una

53

Materiales:

 No aplicar

Duración: 5 min

puede imite la
seña relación
en bingo.

Materiales:

 Cuento infantil

Duración: 10
min

Materiales:

 Tarjeta de bingo

Duración: 45 min

bingo su imágenes y
realice la seña.

Cierre:

El modelo lingüístico
realiza diferentes
expresiones faciales
que indiquen algunas
emociones con el fin
de que el niño
identifique dichas
emociones y realice la
seña correspondiente.

Materiales:

 Revista
 Pegante
 Tijeras
 cuaderno

Duración: 15 min

54

Objetivo:

 Reconocer y aprender el planeta.
 Conocer las señas en planeta.

Saludo:

 Canción en lengua
de señas el planeta

 Reconocimiento el
nombre de los
estudiantes sordos
en primaria y el
modelo lingüístico.

 Investigar y
concepto el planeta

El juego del
planeta :

 Dichas tarjetas
contienen
imágenes y
nombre el planeta.

 Se le enseña al
estudiante
cartulina, vinilo y
marcador conocer

Identifico el planeta
:

 Se le muestran al
niño las tarjetas de
imágenes.

 Cada un nombre y
señas.

Conocimiento:

 Competencia 2
equipos, el juego
sopas de letras en
planeta.

 El modelo lingüístico
retroalimenta las
señas de planeta
con apoyo de las

55

Materiales:

 No aplicar

Duración: 20 min

objeto en cada el
planeta.

 El niño va
explicando las
características de
cada uno de los
planetas, el
modelo lingüístico
apoyar con el uso
de vocabulario o
en lenguas de
señas.

Aprender relación
tarjetas se le
indicara el imagen
y su señas en
plantea, también
el niño realice la
expresión señas,
se puede imite la
seña relación en
planeta.

Materiales:

 Cartulina
 Tarjeta de

imágenes
 Vinilo
 marcador

Duración: 30 min

Materiales:

 Tarjeta de
imágenes en
planeta

 Hojas
 marcador

Duración: 45 min

tarjetas de los
mismos.

 Cierre

Actividad de repaso

recuerde la seña el

planeta.

Materiales:

 Cartulina para sopa
de letras.

 Marcador

Duración: 20 min

56

Objetivo:

 Expresión facial y corporal a los estudiantes sordos en primaria sobre las implicaciones
de ser una persona sorda.

Saludo:

 Ejercicio físico para
activo energía

 Reconocimiento el
nombre de los
estudiantes sordos en

El juego de la
descripción:

 El modelo
lingüístico hacer
descripción un
cuento
“caperucita roja”

Aprender teatro:

 se le pide que
dibuje las señas en
caperucita roja.

 El modelo
lingüístico enseño

Actividad:

 hacer una papel
periódico con lápiz
de colores hacer
un cuento

57

primaria y el modelo
lingüístico.

Materiales:

 No aplicar

Duración: 5 min

forma facial y
corporal.

 Modelo lingüístico
hacer relación
retroalimento para
los niños un
cuento
“caperucita roja”.

 El niño hacen
expresarlo cara a
cara dos persona
forma corporal y
facial descripción
su cuento.

 Materiales:

 No aplicar

Duración: 45 min

corrige lenguas de
señas su expreso
su inventa su el
cuento resumen
en drama acordar
expresión facial y
corporal.

Materiales:

 lápiz
 Hojas
 Lápiz de colores

Duración: 20 min

descripción 2 ó 3
equipos. 5 min

 termina hacer su
hoja que dice un
cuento imite hacer
expresión facial y
corporal.

 Cierre

Actividad de

repaso recuerde la

seña caperucita

roja.

Materiales:

 Lápiz de colores
 Lápiz
 Papel de periódico

Duración: 20 min

58

Objetivo:

 Reconocer y aprender socialización en lotería
 Conocer las señas en lotería en diferentes frutas, animales, familia, números .
 Conocimientos y hábitos.

Saludo:

 Ejercicio para
físico en relajar.

 Reconocimiento
el nombre de los
estudiantes
sordos en
primaria y el

El juego de la
lotería :

 presento tarjetas
contienen
imágenes
diferentes en
frutas, animales,
los números, la
familia.

Identifico la lotería:

 Se le muestran al niño
las tarjetas de
imágenes.

 Cada un nombre y
señas.

Conocimiento:

 los niños hacen
expresión lotería
relación ejemplo
invento.

 Dibujar su expresión
relación lotería cada
una imágenes

 El modelo lingüístico
retroalimenta las

59

modelo
lingüístico.

Materiales:

 No aplicar

Duración: 20 min

 jugar continuo
modelo
lingüístico hace
bolsa escoger
tarjeta, los niños
buscar encontró
acordar
imágenes,
ganado
completos.

 modelo
lingüístico
preguntas
socializar lengua
de señas y
nombres cada
una para
adquisición.

Aprender
relación tarjetas
se le indicara el
imagen y su
señas en lotería,
también el niño
realice la
expresión señas,
se puede imite la
seña relación en
lotería.

Materiales:

 cartón


Duración: 30
min

Materiales:

 Tarjeta de imágenes
en lotería

Duración: 45 min

señas de lotería con
apoyo de las tarjetas
de los mismos.

 Cierre

Actividad de repaso

recuerde la seña

lotería.

Materiales:

 Hojas
 Lápiz

Duración: 20 min

60

Objetivos :

 Reconocer conocimiento el juego dominó en los números, los animales, varias en
LSC.

 Aprender vocabulario nuevo en lengua de señas colombiana.
 Desarrollar cognitivo y habilidades.

Saludo:

Reconocimiento
Del nombre del

El juego de
Dominó:

 Muestra y conoce
fichas de dominó

El cuento de el
domino:

Un cuento infantil que
acordar imágenes

Collage de dominó:

 Se le pide al niño
buscar para una
revista.

61

niño y el modelo
lingüístico.

Materiales:

 No aplicar

Duración: 5 min

 El niño jugará a
los siguientes
juegos (juego de
concéntrese).

Aprender
relación tarjetas
se le indicara el
imagen y su
señas en
dominó, también
el niño realice la
expresión señas,
se puede imite la
seña relación en
domino.

Materiales:

 Cuento infantil

Duración: 10
min

cada cuadro bingo su
expresión.

 Actividad

Reconocimiento el
domino cada una
cuadro, escriba su
nombre relación
señas.

Materiales:

 Tarjeta de domino

Duración: 45 min

 Nosotras modelos
lingüísticos ayudo
para niño hacer
recorta y la pega su
cuaderno relación en
señas y nombres.

 Cierre

El modelo lingüístico
realiza preguntas
expresión en cada
una domino su
imágenes y realice
la seña.

Cierre:

El modelo lingüístico
realiza diferentes
expresiones faciales
que indiquen
algunas emociones
con el fin de que el
niño identifique
dichas emociones y
realice la seña
correspondiente.

Materiales:

 Revista
 Pegante
 Tijeras
 cuaderno

Duración: 15 min

62

Objetivos :

 Reconocer juego infantil para reconocer los diferentes estados de ánimo.

 Reconocer las diferentes emociones e internalizarlas.

 Aprender e identificar nuestro estado de ánimo.

 Desarrollar cognitiva y habilidades .

Saludo:

 Canción infantil
en lengua de
señas
colombiana.

El juego del juego
emociones :

 Dichas tarjetas
contienen
imágenes de las
diferentes
emociones.

 Se relata el cuento al
niño apoyándose en
las imágenes y las
señas aprendidas
durante el primer
momento.

Collage de
emociones :

 Se le pide al niño
buscar una revista
de acuerdo a las
emociones .

63

 Reconocer el
nombre del niño y
el modelo
lingüístico.

 Muestra modelo
lingüístico
muestra tarjeta
de emociones
relación LSC

 Cada vez que el
niño consiga una
pareja de
tarjetas, se le
indicara el
nombre de dicha
emoción y su
seña respectiva.
También se le
pedirá al niño que
realice la
expresión facial
correspondiente
a la emoción e
imite la seña.

 El niño jugara a
siguientes
ganado (juego de
concéntrese).

Aprender
relación tarjetas
se le indicara el
imagen y su
señas en
emociones,
también el niño
realice la
expresión señas,
se puede imite la
seña relación en
emociones.

 Actividad

Reconocimiento el
juego de fichas en
emociones cada una
cuadro diferente
imágenes, escriba su
nombre relación
señas.

 Modelos lingüísticos
ayudo para niño
hacer recorta y la
pega su cuaderno
relación en señas y
nombres.

 Repaso señas en
emociones.

El modelo lingüístico
realiza diferentes
expresiones faciales
que indiquen
algunas emociones
con el fin de que el
niño identifique
dichas emociones y
realice la seña
correspondiente.

64

Materiales:

 No aplica.

Duración: 5 min

Materiales:

 Tarjetas de
emociones.

 Tarjetas con el
nombre de las
emociones.

Duración: 20
min

Materiales:

 Tarjeta de juego de
fichas emociones

Duración: 45 min

Materiales:

 Revista
 Pegante
 Tijeras
 Cuaderno
 Papel
 Lápiz
 Colores
 Hojas blancas
 Caja de cartón


Duración: 30 min

65

Objetivos:

 reconocer diferentes los números de expresarlas en lenguas de señas colombiana.
 Competencias dado en el números
 Desarrollar cognitivo que la adquirir para aprender las señas del número en lenguas

de señas.

Saludo:

Reconocimiento
el nombre del niño
y el modelo
lingüístico.

El juego de los
dados:

 Se ponen dados
hay señas en el
número.

Tarjeta números que
acordar imágenes
cada una cuadro
lengua de señas su
números expresión.

 Actividad

Collage de números:

 Se le pide al niño
buscar una revista
con los mismos
números.

 modelos lingüísticos
explicar ayuda para

66

Materiales:

 No aplicar

Duración: 5 min

 Gana juego de
dados el que más
suma

 El niño jugará a
siguientes
ganado (juego de
concéntrese).

Aprender
relación dados se
le indicará su
señal, también el
niño realizará
expresión de
señas.

Materiales:

 Caja de cartón en
señas en los
números

Duración: 20min

Reconocer los
números de cada una
cuadro diferente
imágenes, escribir su
nombre en cada una
relación de las
imágenes señaladas.

Materiales:

 Papeles
 Lápiz

Duración: 45 min

niño hacer su
cuaderno relación en
señas y nombres.

 Cierre

Materiales:

 Revista
 Pegante
 Lápiz
 Papeles


Duración: 15 min

67

Objetivos :

 Conocer las diferencias entre los animales que viven en una granja y los que viven en
la selva.

 Aprender las señas de algunos animales que se encuentran en la granja y en la selva.

Saludo:

Reconocim
iento el
nombre del
niño y el
modelo
lingüístico.

Construyendo una granja:

 Se le enseña al niño una
hoja que contiene el dibujo
de una granja.

 Luego se le muestran
recortes de algunos de los
animales que viven en la
granja.

 De paseo por la
selva:

 Se presenta al niño un
juego de escalera, el
cual contiene elementos
de la selva y los
principales animales
que viven en ella.

Cierre:

El modelo
lingüístico
retroalimenta
las señas de los
animales con
apoyo de las
tarjetas de los
mismos.

68

Materiales:

 No aplica

Duración:
5 min

 Se le pide al niño coloree la
granja.

 Posteriormente se le pide al
niño que pegue los recortes
de los animales en el dibujo
de la granja de la forma que
prefiera.

 Materiales:

 Guía con dibujo de la granja.
Recortes de animales de la

granja (5).

Colores

Duración: 35 min

 El niño tendrá que
avanzar por el juego con
ayuda de unos dados y
del modelo lingüístico.

 Según las casillas del
juego se le ira
enseñando al niño las
diferentes señas de los
animales de la selva.

Materiales:

 Juego animales del
bosque

Duración: 45 min

Donde vivo:

 Se le presenta al niño
los dibujos, uno de la
granja y otro de la selva.

 Posteriormente se le
enseñan tarjetas de
diferentes animales
para que el niño la
ubique según donde
viva el animal.

Materiales

 Guía dibujo selva y
granja

Tarjetas animales de la
granja y animales de la
selva.

Duración: 20 min

Materiales :

 Tarjetas de
animales

Duración: 15

min

Actividad de
repaso:

 Se le entrega al
niño una guía
que contiene un
dibujo de una
granja y uno de
la selva.

 Se le pide al
niño que en
casa debe
cortar y pegar
tres animales
que vivan en la
granja y tres
que vivan en la
selva y
pegarlos en la
guía.

 El niño deberá
traer la guía
para la próxima
sesión con el fin
de realizar un
breve repaso
de las señas de
los animales.

Materiales

 Guía con dibujo
de selva y
granja.

Duración: 5
min

69

Objetivos :

 Realizar juegos colaborativos en los que cada niño desempeña un rol diferente.
 Estimular en los niños a través de la dramatización el desarrollo de la responsabilidad,

la iniciativa y la confianza.
 Identificar las partes del cuento.
 Relatar un cuento en lengua de señas colombiana.
 Organizar la secuencia de un cuento.

Saludo:

Reconocimiento
el nombre del niño
y el modelo
lingüístico.

Cómo es el
cuento:

 El modelo
lingüístico
explica al niño
qué es el cuento
y que éste se
compone de tres
partes
principales.

Inventemos un
cuento:

 El modelo lingüístico
enseña al niño una
serie de imágenes.

 A medida de que el
modelo va mostrando
las imágenes, el niño
tiene que ir relatando
un cuento

Cuéntame un
cuento:

 Se le pide al niño que
relate un cuento que
se sepa.

 El modelo lingüístico
le pide al niño que
durante su relato
tenga presenta las
partes del cuento y la
expresión corporal.

70

Materiales:

 No aplicar

Duración: 5 min

 El modelo
lingüístico le
cuenta al niño el
cuento de
caperucita roja.

 El modelo
lingüístico debe
contar el cuento
en tres partes
con el fin de
explicar al niño
las partes del
cuento: inicio,
nudo y
desenlace.

 Al finalizar su
relato el modelo
lingüístico le
pregunta al niño
cual es el inicio
del cuento, el
nudo y el final.

Materiales :

 Cuento
caperucita roja.

Duración: 30 min

apoyándose con
dichas imágenes.

 El modelo lingüístico
apoya al niño para
que logre identificar
las partes del cuento.

Materiales :

 Imágenes

Duración: 30 Min

 Juego de roles
caperucita roja

 Presenta niños
dramático
narraciones en el
cuento

Cierre:

 Se le pide al niño que
indique cuales son
las partes del cuento
y en que consiste
cada una.

Materiales :

 Ropas de roles
cuento



71

BIBLIOGRAFIA Y WEBGRAFIA

BARTON, Len: Discapacidad y sociedad. Enfrentar juntos el reto. Madrid: Editorial

Morata (1ra. Edic), 2002. 283 p.

COHEN, David: El desarrollo de la imaginación: los mundos privados de la
infancia. Barcelona: Paidós, 1993. 120 p.

CARREÑO, María G.: Integración del niño sordo en la escuela común. Universidad
Abierta Interamericana, 2007, p. 47. [Consulta: 14 de abril del 2018]. En:
http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC077306.pdf

COSTA, Joan: Señalética: de la señalización al diseño de programas. 2. ed.
Barcelona: CEAC, 1987, 255 pp.

Convención de derechos de las personas con discapacidad (versión lectura

fácil). Recuperado el 20 de noviembre de 2014. De:

http://www.feaps.org/biblioteca/documentos/convencion_onu_derechos.pdf

FERREIRO, Emilia y TEBEROSKY, Anna: Los sistemas de escritura en el

desarrollo del niño. Madrid: Siglo XXI. 1989, 367 p.

GONZALES, M; CALVO, G.: Ponce de León Y La Enseñanza de los Sordomudos.

Consultado el 20 de noviembre de 2014.

GOODMAN, Keneth: El aprendizaje y la lectura y la enseñanza de le lectura y la

escritura. En: Revista Enunciación (Universidad Distrital Francisco José de Caldas),

agosto 2003, nro. 8, pp. 7-98.

GUERRA L. C; CUEVAS, E.: Lenguaje integral y lectoescritura. En: Cuaderno de

Investigación en la Educación. Mayo 1994, nro. 8, pp 3-12.

KLIMA, Edward; BELLUGI, Ursula: The Signs of Language. Cambridge: Editorial
Universidad de Harvard. 1979, pp. 417.

http://imgbiblio.vaneduc.edu.ar/fulltext/files/TC077306.pdf
http://www.feaps.org/biblioteca/documentos/convencion_onu_derechos.pdf

72

MINISTERIO DE EDUCACIÓN NACIONAL DE COLOMBIA: Educación bilingüe

para sordos. 2003.

MOLINA, Leonardo et. Al: Competencia social en niños con sordera profunda. En:
CES Psicología (Revista de la Universidad CES) vol. 4, núm. 1, enero-junio, 2011,
pp. 1-15 Medellín, Colombia

NÚÑEZ, Blanca: El niño sordo y su familia. Aportes dese la psicología clínica.
Buenos Aires: Troquel, 1991; p. 110.

SKLIAR, Carlos, MASSONE, María Ignacia y VEINBERG, Silvana: El acceso de
los niños sordos al bilingüismo y al biculturalismo (artículo en versión digital):
http://escritorioeducacionespecial.educ.ar/datos/recursos/pdf/skliar-massone-
veinberg-acceso-ninos-sordos-al-bilinguismo-1995.pdf

WINNICOTT, Donald: La familia y el desarrollo del individuo. Citado por CADAVID
ORREGO, Marcela: Desarrollo psicomotor del niño. Medellín: Hombre Nuevo
editores, 2005 p. 18.

http://escritorioeducacionespecial.educ.ar/datos/recursos/pdf/skliar-massone-veinberg-acceso-ninos-sordos-al-bilinguismo-1995.pdf
http://escritorioeducacionespecial.educ.ar/datos/recursos/pdf/skliar-massone-veinberg-acceso-ninos-sordos-al-bilinguismo-1995.pdf

