
ACERCAMIENTO A LOS ASPECTOS QUE EXPERTOS Y PROFESORES

CONSIDERAN PARA ACOGER LA DIVERSIDAD EN EL AULA DE

MATEMÁTICAS

JHON FREDY BERNAL CARRIÓN

CONSUELO TORRES GARZÓN

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD DE CIENCIAS Y EDUCACIÓN

MAESTRÍA EN EDUCACIÓN – ÉNFASIS EN EDUCACIÓN MATEMÁTICA

BOGOTÁ, D.C.

2019

ACERCAMIENTO A LOS ASPECTOS QUE EXPERTOS Y PROFESORES

CONSIDERAN PARA ACOGER LA DIVERSIDAD EN EL AULA DE

MATEMÁTICAS

JHON FREDY BERNAL CARRIÓN

CONSUELO TORRES GARZÓN

Trabajo presentado como requisito parcial para optar al título de

Magíster en Educación, énfasis en Educación Matemática

Directora

Dra. DIANA GIL CHAVES

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD DE CIENCIAS Y EDUCACIÓN

MAESTRÍA EN EDUCACIÓN – ÉNFASIS EN EDUCACIÓN MATEMÁTICA

BOGOTÁ, D.C.

2019

TABLA DE CONTENIDO

1. DISEÑO DE LA INVESTIGACIÓN ... 6

1.1. PLANTEAMIENTO DEL PROBLEMA .. 8

1.1.1 Pregunta de investigación... 10

1.1.2 Preguntas orientadoras ... 10

1.2 OBJETIVOS .. 11

1.2.1 Objetivo general: .. 11

1.2.2 Objetivos específicos .. 11

1.3 ANTECEDENTES ... 13

1.3.1 Las adaptaciones curriculares... 14

1.3.2 Antecedentes sobre propuestas didácticas para la enseñanza y el aprendizaje de la

fracción como parte todo ... 18

2. MARCO REFERENCIAL .. 23

2.1 ASPECTOS EDUCATIVOS .. 23

2.1.1 Orientaciones internacionales relacionadas con la Inclusión 24

2.1.2 Políticas nacionales relacionadas con la Inclusión ... 26

2.2 ASPECTOS PEDAGÓGICOS .. 29

2.2.1 Reconocimiento del contexto educativo .. 29

2.2.2 Formación del profesor de matemáticas para afrontar la inclusión 30

2.2.3 Cambios curriculares para la inclusión .. 31

2.3 ASPECTOS DIDÁCTICOS ... 37

2.3.1 Dificultades al enseñar las fracciones. ... 37

3. METODOLOGÍA ... 41

3.1 REFERENTES METODOLÓGICOS .. 41

3.1.1 Tipo de investigación ... 41

3.1.2 Delimitación del estudio realizado ... 44

3.1.3 Etapas y fases de la investigación... 45

3.2 DESARROLLO DE LA INVESTIGACIÓN .. 47

3.2.1 Definición de categorías de análisis ... 47

3.2.2 Presentación de las preguntas de investigación .. 50

4. Organización y análisis de los resultados .. 51

4.1 Organización de la Información.. 51

4.2 Análisis a profundidad de las respuestas de las entrevistas .. 59

4.2.1 Análisis a profundidad de las respuestas de las entrevistas de la Categoría:

Aspectos educativos .. 59

4.2.2 Análisis a profundidad de las respuestas de las entrevistas de la Categoría,

Aspectos pedagógicos. .. 63

4.2.3 Análisis a profundidad de las respuestas de las entrevistas de la Categoría,

Aspectos didácticos. .. 90

5. CONCLUSIONES .. 99

6. REFERENTES BIBLIOGRÁFICOS .. 110

ÍNDICE DE FIGURAS

Figura 1. Ficha reseña bibliográfica .. 42

Figura 2. Ejemplo de organización de los niveles de reflexión y relación con las categorías

y subcategorías. ... 58

Figura 3. Relación entre los niveles de reflexión de cada uno de los expertos y las

preguntas realizadas ... 59

ÍNDICE DE TABLAS

Tabla 1. Fragmento de tabla Excel donde surgen las preguntas. ... 44

Tabla 2. Fragmento de tabla Excel donde se organizan las personas entrevistadas. 45

Tabla 3. Fragmento de tabla Excel donde se muestra las etapas y fases de la investigación.

 .. 46

Tabla 4. Fragmento de tabla Excel donde se muestra categorías, subcategorías, indicados y

descriptores ... 49

Tabla 5. Fragmento de tabla Excel donde se muestra categorías, subcategorías y preguntas

de investigación. ... 51

Tabla 6. Fragmento de tabla Excel donde se establece los tipos de niveles. 56

Tabla 7. Ejemplo sistematización de niveles de reflexión para una pregunta. 57

AGRADECIMIENTOS

A Dios

A mi hija María Camila

A mis padres y hermana

A Diana Gil directora y asesora de este trabajo

CONSUELO TORRES GARZÓN

A mis padres

A mi familia

A todas las personas involucradas en el alcance de este logro

A Diana Gil asesora de este trabajo

JHON FREDY BERNAL CARRIÓN

INTRODUCCIÓN

El presente documento da cuenta de un ejercicio de investigación que fue desarrollado en el

marco de la Maestría en Educación, de la Universidad Distrital Francisco José de Caldas. El

cual se propuso indagar por los planteamientos de profesores de matemáticas, expertos

investigadores y docentes de apoyo al momento del diseño de una propuesta de adaptación

o flexibilización curricular, para trabajar el tema de la fracción como relación parte todo en

un aula inclusiva.

El presente reporte de investigación se estructura en cinco capítulos, en el primero se describe

el diseño de la investigación junto con los antecedentes compuestos por las adaptaciones

curriculares y las propuestas didácticas para la enseñanza y el aprendizaje de la fracción como

relación parte todo, el segundo abarca el marco referencial, el tercero comprende el desarrollo

metodológico desde la perspectiva cualitativa, descriptiva y exploratoria, compuesta por un

estudio documental, un análisis de contenido y entrevistas semiestructuradas realizadas a

profesores de matemáticas, expertos investigadores y docentes de apoyo. El cuarto integra la

organización y el análisis de resultados y por último el quinto capítulo hace referencia a las

conclusiones, sugerencias y aportes del proceso investigativo.

1. DISEÑO DE LA INVESTIGACIÓN

PLANTEAMIENTO DEL PROBLEMA

En Colombia se reconoce el derecho a la educación de las diferentes poblaciones desde la

Constitución Política de Colombia de 1991, Ley General de Educación de 1994, y decretos

sobre la educación inclusiva (Decreto 1421 de agosto de 2017). Esto implica que el estado,

la sociedad, la familia, la escuela y en particular los profesores deben facilitar las condiciones

sociales, académicas y culturales para que los estudiantes tengan acceso a una formación

integral que les permita desenvolverse en la sociedad, desarrollar sus capacidades y

contribuir al desarrollo de la misma.

Todo estudiante debe tener la posibilidad de aprender matemáticas para poder utilizarlas en

las diferentes situaciones de la vida cotidiana, la toma de decisiones, la resolución de

problemas, poniendo en práctica ese conocimiento en la comprensión, el análisis y la

reflexión sobre la realidad, que les permita asumir posturas críticas frente a la sociedad.

Por tanto, el reto al que se enfrentan los profesores de matemáticas es el diseño de currículos

y actividades de aula que faciliten a todos los estudiantes aprender matemáticas. Esto genera

la necesidad de analizar la relación entre el currículo escolar para el área de las matemáticas,

la diferencia y la diversidad de los estudiantes en sus aspectos culturales, sociales, físicos y

económicos entre otros.

Esta relación se reconoce como compleja en cuanto para el profesor de matemáticas de la

educación básica y media (Cézar y Olmeda, 2015) se le plantea la necesidad de tomar

múltiples decisiones frente a los aspectos que intervienen en el aula de clase de matemáticas

como son: la organización curricular, los diseños didácticos, los contenidos matemáticos, las

formas en que aprenden los estudiantes, el contexto social y cultural de los mismos y los

propósitos de formación de la institución escolar; además debe considerar su compromiso

frente a La educación para personas con limitaciones físicas, sensoriales, psíquicas,

cognoscitivas, emocionales o con capacidades intelectuales excepcionales como parte de

sus compromisos educativos y formativos (Ley General de Educación, 1991; Decreto 1421

de 2017).

En este sentido, algunas investigaciones en educación matemática desde la postura de una

matemática para todos, han realizado propuestas didácticas y análisis educativos para hacer

posible la inclusión en las aulas regulares de poblaciones en condición de discapacidad o con

alguna necesidad específica de aprendizaje, que implique la adecuación o ajuste de los

ambientes educativos y propuestas para la formación de profesores (León, et al., 2015; León,

Díaz y Guilombo, 2014). Otros estudios analizan la relación entre las formas de organización

curricular y los diseños didácticos con el propósito de hacer posible la no marginación de

poblaciones para el aprendizaje de las matemáticas (Bruno y Noda, 2014).

Por otra parte, al hacer un análisis de la situación a la que se enfrentan los profesores de

matemáticas de la educación básica y media, para hacer posible unas matemáticas para todos,

se encuentra la necesidad, por parte de los profesores, de hacer adaptaciones curriculares o

buscar cómo diseñar currículos flexibles. Pero al respecto surgen múltiples preguntas como:

¿qué plantean los expertos sobre lo que se debe tener en cuenta para trabajar en aulas

inclusivas? ¿Qué puede aportar la investigación en educación matemática al respecto? ¿A

quién corresponde hacer las adaptaciones curriculares: a los profesores de matemáticas que

desconocen algunas características de las poblaciones o a los profesores de apoyo que

conocen a las poblaciones pero desconocen algunos aspectos de las matemáticas? ¿Cómo

están enfrentando el trabajo en las aulas inclusivas los profesores de matemáticas de la

educación básica y media? ¿Qué aspectos tienen en cuenta los profesores de matemáticas

para realizar una adaptación curricular en su área? ¿Cuál es el apoyo que brinda la institución

escolar para el trabajo del profesor de matemáticas en el aula inclusiva? ¿Qué conocen los

profesores de matemática sobre políticas de inclusión en Colombia? Estas preguntas entre

otras, son producto de la experiencia como profesores de matemáticas de la educación básica

y media.

Las anteriores preguntas generan la necesidad e inquietud de conocer desde la voz de los

protagonistas en el contexto escolar, es decir, los profesores de matemáticas, los docentes de

apoyo, los expertos o investigadores y las producciones escritas sobre temas de educación

inclusiva ante la pregunta ¿qué se debe tener en cuenta para hacer adaptaciones curriculares

en el aula de matemáticas? ¿Será que tienen en cuenta los mismos aspectos? ¿Se

complementan?

La pregunta de investigación que surgió es la siguiente:

1.1.1 Pregunta de investigación

¿Cuáles son las coincidencias y diferencias entre los planteamientos de los profesores de

matemáticas, los expertos y las publicaciones, sobre los aspectos que consideran

fundamentales al momento de hacer una propuesta de adaptación o flexibilización curricular

cuando trabajan con la fracción como relación parte todo en un aula inclusiva?

1.1.2 Preguntas orientadoras

Para orientar el cuestionamiento anterior surgen las siguientes preguntas orientadoras:

 ¿Cuál es la importancia que le dan los expertos, profesores de matemáticas y

profesores de apoyo a las políticas educativas nacionales e internacionales al

realizar una propuesta de adaptación o flexibilización para el aula de matemáticas

que acoge la diversidad?

 ¿Cuáles son las consideraciones que tienen los expertos, profesores de

matemáticas y profesores de apoyo sobre algunos aspectos pedagógicos y

curriculares para el diseño de una adaptación o flexibilización curricular para

trabajar las fracciones como relación parte todo en un aula de matemáticas que

acoge la diversidad?

 ¿Cuáles son los aportes que reconocen los expertos, profesores de matemáticas y

profesores de apoyo de las investigaciones sobre la enseñanza y el aprendizaje de

las fracciones como relación parte todo al momento de realizar una adaptación o

flexibilización curricular en un aula de matemáticas que acoge la diversidad?

1.2 OBJETIVOS

1.2.1 Objetivo general:

 Identificar las coincidencias y diferencias entre los planteamientos de los profesores de

matemáticas, los expertos investigadores y los docentes de apoyo sobre los aspectos que

tienen en cuenta en el momento de hacer adaptación o flexibilización curricular para

trabajar las fracciones en aulas de matemáticas que acogen la diversidad.

1.2.2 Objetivos específicos

 Reconocer la importancia que le dan los expertos, profesores de matemáticas y profesores

de apoyo a las políticas educativas nacionales e internacionales al realizar una propuesta

de adaptación o flexibilización curricular para el aula de matemáticas que acoge la

diversidad.

 Explorar las consideraciones que tienen los expertos, profesores de matemáticas y

profesores de apoyo sobre algunos aspectos pedagógicos y curriculares para el diseño de

una adaptación o flexibilización curricular para trabajar las fracciones como relación

parte todo en un aula de matemáticas que acoge la diversidad.

 Identificar los aportes que reconocen los expertos, profesores de matemáticas y

profesores de apoyo de algunas investigaciones sobre la enseñanza y el aprendizaje de

las fracciones como relación parte todo al momento de realizar una adaptación curricular

o flexibilización en un aula de matemáticas que acoge la diversidad.

1.3 ANTECEDENTES

El presente trabajo se enmarca dentro de la llamada educación inclusiva que es entendida

como el proceso mediante el cual el sistema educativo crea las condiciones para el

aprendizaje en medio de la diversidad.

La UNESCO (2015) define la educación inclusiva como un proceso orientado a responder a

la diversidad de los estudiantes incrementando su participación y reduciendo la exclusión en

y desde la educación. Está relacionada con la presencia, la participación y los logros de todos

los alumnos, con especial énfasis en aquellos que, por diferentes razones, están excluidos o

en riesgo de ser marginados, constituyendo un impulso fundamental para avanzar en la

agenda de la EPT (Educación para Todos).

El concepto de Educación para Todos no lleva implícito el de inclusión. Si bien ambos

comparten el objetivo de asegurar el acceso a la educación, la inclusión implica el acceso a

una educación de calidad sin ningún tipo de discriminación, ya sea dentro o fuera del sistema

escolar, lo cual exige una transformación profunda de los sistemas educativos. Sin inclusión

es muy posible que ciertos grupos de estudiantes sean excluidos por lo que ésta debe ser un

principio orientador de las políticas y programas educativos, con el fin de que la educación

sea para todos y no sólo para una mayoría (UNESCO, 2008, p. 7)

Una de las estrategias para el acogimiento de la diversidad en el contexto escolar son las

adaptaciones curriculares, por tanto a continuación se presenta como antecedentes, en la

primera parte, algunas investigaciones y estudios sobre las formas de comprender las

adaptaciones curriculares y en la segunda parte se presentan algunas propuestas didácticas

para la enseñanza y el aprendizaje de la fracción como parte todo, que pueden ser

consideradas importantes a la hora de hacer adaptaciones curriculares para la educación

básica.

1.3.1 Las adaptaciones curriculares

Los estudios sobre las formas de comprender las adaptaciones curriculares son variados, a

continuación se exponen algunas de ellas:

 El proceso de adecuación curricular debe permitir que los alumnos con necesidades

educativas especiales alcancen de la manera más satisfactoria posible los beneficios

que reporta la educación. Para adaptar la unidad didáctica se hace por medio de la

elaboración de un Documento Individual de Adaptación Curricular (DIAC) que

consiste en conseguir la mayor relación entre los objetivos propuestos para alcanzar

con todo el grupo y aquéllos que consideramos necesario, para dar respuesta a las

necesidades educativas especiales de los alumnos (Gil y Sánchez, 1999).

 Las adaptaciones curriculares son consideradas como un instrumento para realizar

modificaciones que se realizan en la programación curricular común, para atender las

diferencias individuales de los alumnos. Desde esta perspectiva, las adaptaciones

curriculares las dividen y describen entre adaptaciones significativas y menos

significativas dependiendo del grado de dificultades que presenta el alumno. Se

resalta la importancia de reconocer las características y necesidades de los alumnos

por parte del profesor, para que pueda hacer los ajustes de la propuesta de enseñanza

en función de dichas necesidades (Duk, Hernández, y Sius, 2004).

 Las adaptaciones curriculares son un plan de área y un plan de asignatura de

matemáticas, diseñado con el fin de dar respuesta a las necesidades educativas

especiales (NEE) desde el desarrollo de una serie de actividades que buscan brindar

las herramientas adecuadas para que puedan defenderse dentro de la sociedad y es en

ese momento donde la matemática hace parte del conocimiento necesario para la vida

diaria (Bautista, Mantilla y Parada, 2009).

 La adaptación curricular es uno de los elementos fundamentales en la atención a la

diversidad. Se definen dos tipos de adaptaciones curriculares: las significativas y no

significativas que se realizan dependiendo las particularidades del estudiante.

Pretenden dotar de experiencias de aprendizaje al alumnado a partir de condiciones

didácticas, organizativas y personales; esto con el fin de lograr que todos los centros,

tanto los públicos como los privados asuman el compromiso social con la educación

y realicen una escolarización sin exclusiones (Leiva, 2011).

 La adaptación y flexibilización curricular son una respuesta a la diversidad, cuando

la programación de aula diseñada no es suficientemente efectiva, para asegurar la

participación y logros en el aprendizaje de estudiantes que experimentan mayores

dificultades de aprendizaje. En estas propuestas se requiere ajustar o modificar los

objetivos de aprendizaje establecidos en el marco curricular, pudiendo adoptar

diversas formas en función de los requerimientos específicos de cada estudiante con

relación a los aprendizajes prescritos para el grupo/curso en general (Duk y Loren,

2010; Heredero, Zurita, Gómez, Alemany, y Medina, 2012).

 Las adaptaciones curriculares son procesos de acomodaciones y ajustes que debe

realizar el docente al momento de identificar en su aula algún estudiante con

necesidades educativas especiales. Esto se realiza por medio de un planteamiento de

estrategias metodológicas y material didáctico apropiado al momento de desarrollar

el proceso enseñanza aprendizaje. Además, es importante que en la propuesta de la

inclusión educativa, se planteen modelos de planificación con adaptaciones

curriculares que permitan al docente guía con la colaboración de profesionales con el

fin de cubrir las necesidades individuales de cada estudiante. (Espinoza, 2015)

Algunos de los trabajos sobre las matemáticas en las aulas inclusivas son:

De acuerdo con Ruiz (2009) las adaptaciones curriculares, en los últimos treinta años pasaron

de ser una salida individual para los estudiantes que no se adaptaban al contexto escolar y era

considerado como un problema más de la familia y del estudiantes, a ser una posibilidad para

que cada niño, niña y joven pueda desarrollar sus potencialidades en las áreas tradicionales

y dentro de ellas las matemáticas, además de la realización del estudiante en las dimensiones:

sociales, afectivas, comunicativas y cognitivas.

 DeSimone y Parmar (2006), encontraron en su proceso de investigación que los

profesores necesitan ampliar su repertorio de modificaciones de instrucción y del plan

de estudios para satisfacer mejor las necesidades de todos los estudiantes. Los

participantes en este estudio tenían claramente una comprensión limitada de los

métodos de enseñanza de matemáticas eficaces para los estudiantes con dificultades

de aprendizaje, e incluso expresaron su frustración por su incapacidad percibida para

motivar a sus estudiantes incluidos. Sin embargo, la mayoría de ellos cree firmemente

que eran responsables para enseñar a los estudiantes con dificultades de aprendizaje

en sus aulas inclusivas. Sin embargo, la mayoría de los participantes nunca ha leído

ningún artículo de investigación o de otros materiales que podrían mejorar la

comprensión de las discapacidades de aprendizaje y las estrategias para la enseñanza

de las matemáticas para los estudiantes con dificultades de aprendizaje.

 Las propuestas de adaptación curricular son las que permiten gestionar buenas

condiciones físico-ambientales del aula y adecuadas para el alumno. Permite de esta

forma que el alumno realice su actividad tanto en el aula ordinaria de su grupo, como

fuera de ella en un aula de apoyo con el fin de fomentar su integración y ubicándose

dentro del aula lo más cercano posible al profesor. En la adaptación curricular se

proponen recursos, elementos metodológicos, los contenidos, los objetivos y los

criterios de evaluación para permitir el acceso al currículo a dicho alumno. La

adaptación curricular debe ser individualizada y será necesaria la ayuda del profesor

de apoyo (Fernández, 2010; Cézar y Olmeda, 2015).

Para el caso de las matemáticas en cuanto a los recursos se propone materiales de

tipo manipulativo como son: Fichas de tareas, Programas de ordenador, calculadora,

ábaco manipulativo para realizar cálculos aritméticos, material de dibujo (regla,

escuadra y cartabón, transportador de ángulos) para los contenidos de geometría y El

geoplano para representar polígonos (Cézar y Olmeda, 2015). La conclusión de

Cézar y Olmeda con relación al alumnado con discapacidad intelectual o, cualquier

alumno con dificultades en el aprendizaje de matemáticas, es que el estudiante puede

desarrollar esta competencia con ayudas y metodologías específicas adaptadas a su

proceso de aprendizaje, es decir, con un plan de intervención adecuado. Entre los

aspectos a tener en cuenta para esta intervención se destacan los materiales

manipulativos y los juegos, debido a que permiten atender a la diversidad, hacer más

accesibles las actividades, conectar mejor con los contenidos matemáticos, responder

a los gustos y aficiones de los alumnos contribuyendo en el alcance de los objetivos

de enseñanza-aprendizaje planteados.

 Drake y Sherin (2006) presentan dos maestros de primaria y describen la forma en

que cada uno utiliza el plan de estudios de matemáticas orientado a las necesidades

de los estudiantes, cuándo y cómo los maestros hicieron adaptaciones al plan de

estudios dando como resultado que, tenía un patrón distintivo de adaptación pero se

relacionan en tres aspectos fundamentales de la propia experiencia de los maestros

con las matemáticas: el primer aspecto son las memorias tempranas de aprendizaje

de las matemáticas, el segundo las percepciones actuales de sí mismos como

aprendices de matemáticas, y el tercer aspecto las matemáticas y sus interacciones

con miembros de la familia.

1.3.2 Antecedentes sobre propuestas didácticas para la enseñanza y el

aprendizaje de la fracción como parte todo

A continuación, se presenta algunos artículos y trabajos de grado que tratan sobre la

enseñanza y el aprendizaje de la fracción como parte todo.

Bustos, Ballén, Santana, Sierra y Méndez, (2003) presentan una propuesta sobre la

construcción de un diseño y la implementación del mismo para observar la interpretación de

la fracción como relación parte-todo con estudiantes de grado séptimo. El trabajo consistió

en que los estudiantes abordaran la fracción en su interpretación como relación parte- todo y

con ello ampliaran su comprensión del concepto de fracción. Para ello se manejaron las

siguientes interpretaciones: la fracción como relación parte-todo en contextos continuos,

discretos y en la recta numérica; la fracción como noción de medida; la fracción como

cociente y división; la fracción como elemento de una estructura algebraica; la fracción como

razón, probabilidad y porcentaje; y la fracción como operador.

De estas interpretaciones de la fracción, los autores decidieron trabajar con dos de los

significados que inicialmente consideraban de mayor conflicto para los estudiantes: como lo

es la relación parte-todo y la relación parte-parte, como aproximación a la razón. La

necesidad de que el estudiante trabaje con ejercicios que involucren aspectos relevantes de

los atributos de la relación parte-todo, para que así pueda aproximarse y construir este

significado de fracción. Con respecto a los estudiantes se logró observar que ellos identifican

partes sombreadas y no sombreadas con ayuda de imágenes, más que el área en las figuras

dibujadas, con respecto a la parte de material manipulativo como los son las regletas de

Cuisenaire, escogen regletas de diferente color para indicar regiones sombreadas y no

sombreadas.

Con esto Bustos et al. (2003) afirman que el reconocimiento y manejo de los atributos que

caracterizan la relación parte-todo fue variable, incluso para un mismo estudiante, en las

diversas tareas y se puede decir que se evidencia su manejo cuando la representación que se

trabaja le es familiar, lo cual no quiere decir que necesariamente lo hayan reconocido.

Por otra parte, Obando (2003) plantea un giró alrededor de los procesos de enseñanza y los

procesos de aprendizaje relativos a los números racionales, resalta la importancia del

concepto de fracción como fuente fenoménica del número racional y la posibilidad de

aproximarse a las fracciones desde la relación parte-todo. Plantea la necesidad de mencionar

las aproximaciones iniciales que tiene la fracción desde la relación parte-todo por las

siguientes razones:

 La relación parte-todo constituye un eje a través del cual se puede acceder a otros

conceptos de los números racionales.

 A través de la relación parte-todo se tiene un puente de entrada a la conceptualización

de la unidad como un todo divisible en partes más pequeñas, sin que por esto deje de

ser unidad.

 La relación parte-todo es un camino natural para la conceptualización de algunas

propiedades (como la que conduce a la denominación “fracción propia” e

“impropia”), algunas relaciones (como la de equivalencia), y algunas operaciones

(como la suma y la resta).

 La relación parte-todo constituye un contexto importante a partir del cual se

conceptualiza la unidad en sus dos características básicas: tipo de unidad (simple o

compuesta) y tipo de magnitud (continua o discreta).

La relación parte–todo como punto de partida para el proceso de conceptualización de la

fracción, es interpretado como un número que expresa la relación cuantitativa entre una cierta

cantidad tomada como unidad (todo) y otra cantidad tomada como parte. El establecimiento

de tal relación cuantitativa implica un proceso de medición.

Con respecto al análisis histórico–epistemológico, matemático y didáctico, los autores

determinan tomar como variables de comando para orientar el diseño de las situaciones

didácticas los siguientes elementos: la fracción como relación parte-todo, la medición como

fuente fenomenológica para conceptualizar la fracción, el tipo de unidad y de magnitud y la

fracción como relación multiplicativa.

En conclusión Obando (2003), refiere que los resultados obtenidos al observar los procesos

de conceptualización de los alumnos, muestran la importancia de recuperar la enseñanza de

los números racionales y que el trabajo desde la fracción como relación parte-todo,

fundamentado en los aspectos antes señalados, permitió desarrollar en los alumnos procesos

de aprendizaje constructivos y autónomos, en lo relativo a las relaciones de orden, la relación

de equivalencia y la operación aditiva en los números racionales.

Otro estudio sobre la fracción, es el de López (2012) quien parte de reconocer el

planteamiento de Perera y Valdemoros (2007) cuando afirman que: investigadores como

Kieren, Freudenthal, y Figueras admiten que las fracciones son uno de los contenidos de las

Matemáticas que presentan dificultades para su enseñanza y aprendizaje. López propone un

acercamiento teórico a los diversos significados de la fracción, a partir de las características,

los usos, la consideración en los currículos, los posibles contextos de enseñanza y los

sistemas de representación utilizados lo cual permite abordar la complejidad de este

concepto.

Para este investigador es clara la importancia de la enseñanza de las fracciones relación parte-

todo, pues lo considera como un significado amplio del cual puede construirse otros

significados. Para mejorar la comprensión del concepto de fracción, propone el desarrollo

de actividades que tengan en cuenta los contextos continuos y discretos de las fracciones y

los sistemas de representación concretos, diagramas, lenguaje natural y lenguaje simbólico.

Además, los diversos significados de la fracción, como medida, relación parte-todo, cociente,

operador y razón, hacen de este un megaconcepto que por sus múltiples interpretaciones ha

dificultado el proceso de enseñanza y aprendizaje en la educación básica y media (López,

2012).

Otra de las propuestas, plantea tener en cuenta dos razones para hablar de la fracción, por

una parte, se cambia el “buen orden” de los números naturales y por otra parte, presenta el

concepto de densidad. Estos dos aspectos normalmente no son abordados explícitamente por

el profesor en la enseñanza inicial, sino que son construidos a través de procesos de

enseñanza-aprendizaje que pueden abarcar varios años para ser cabalmente asimilados por el

estudiante (Ruiz, 2013).

2. MARCO REFERENCIAL

La organización del marco referencial de la presente investigación se organiza a partir de los

tres aspectos que se consideran fundamentales a la hora de hacer una adaptación curricular

para el aula de matemáticas, que pretende acoger la diversidad de los estudiantes cuando se

trabaja la interpretación de la fracción como parte todo. El primero, los aspectos educativos

en los que se contemplan las orientaciones internacionales y nacionales que reglamentan los

procesos de inclusión en los establecimientos educativos. El segundo los aspectos

pedagógicos, que hacen referencia a la educación inclusiva en las instituciones educativas, la

flexibilización curricular y la adaptación curricular y tercero, los aspectos didácticos, que

refieren a la enseñanza y el aprendizaje de la fracción como relación parte-todo.

2.1 ASPECTOS EDUCATIVOS

La educación en la actualidad es considerada como un derecho humano fundamental, la

mayoría de países consideran a la educación como una estrategia que permite contribuir a

generar una sociedad justa y democrática, así como favorecer la integración e inclusión de

todos los sectores sociales, y para reducir las desigualdades y exclusión, Rico (2010). Por lo

anterior se puede decir que en el mundo se está realizando esfuerzos en busca de que todas

las personas, sin importar cuales sean sus condiciones físicas, culturales o sociales puedan

tener respuestas educativas.

El concepto de la educación inclusiva aparece en el contexto internacional, en el escenario

de la Educación para Todos de la Conferencia Mundial de Jomtien (1990).

Partiendo de la necesidad de trabajar sobre la inclusión educativa a nivel internacional tiene

como resultado el que se den procesos en donde se reestructuren las escuelas según la

población a la que pertenecen. Bajo la misma perspectiva algunos autores afirman que el

desarrollo de la educación matemática en un país vincula todos los sectores sociales que lo

conforman (León, et al., 2015). Es decir, la educación matemática debe ser asunto de todos.

Por tal motivo el contexto social, educativo e institucional condiciona la práctica del profesor,

delimitando de alguna manera las decisiones debido a las normas legales, los valores y los

propósitos por los cuales se rige social y culturalmente, y pueden determinar unas finalidades

de la enseñanza y el aprendizaje de las matemáticas (Gómez, 2002).

Por este motivo, se consideró importante hacer un reconocimiento a la normatividad existente

relacionada a los procesos de inclusión a nivel internacional y luego a nivel nacional, los

cuales posiblemente intervienen en los procesos de formación en las instituciones educativas.

Al mencionar educación, entendemos esta como un proceso formativo situado en un tiempo,

un espacio y una cultura que atiende a dinámicas institucionales (Vasco, 2011).

2.1.1 Orientaciones internacionales relacionadas con la Inclusión

Organismos internacionales como la ONU, UNESCO y UNICEF, han generado

orientaciones y acuerdos entre los países en la búsqueda del respeto a las diferencias y

garantías educativas para todos. En el ámbito Internacional se ha desarrollado políticas

desde una perspectiva de los Derechos Humanos, haciendo referencia a la igualdad de todos

los hombres sin distinciones de ningún tipo es decir, “sobre la aplicación de los mismos

derechos a los niños y las niñas, acceso a la educación y protegerlos de la discriminación”

(ONU, 1948) luego se ratifica en la Declaración de los Derechos del Niño (ONU, 1959) y en

la Convención sobre los Derechos del Niño (ONU, 1989).

Posteriormente, en La Declaración Mundial sobre Educación Para Todos de Jomtien (1990)

se proclamó la necesidad de proporcionar oportunidades básicas de aprendizaje a todos los

seres humanos, esto implica la necesidad de una educación inclusiva que aparece en el

contexto internacional. Esto se ratifica con la Declaración y Marco de Acción de Salamanca

(UNESCO, 1994), cuando habla sobre los principios, la política y las prácticas para las

Necesidades Educativas Especiales, el centro fue el principio de la integración para lograr

una “escuela para todos”. Se plantea de las escuelas con orientación inclusiva como “el medio

más eficaz para combatir actitudes discriminatorias, para construir una sociedad inclusiva y

para alcanzar la educación para todos” (UNESCO, 1994, p. IX).

Después en El Marco de Acción Mundial sobre la Educación de Dakar (2000) se declaró la

necesidad de una educación básica que incidiera favorablemente en la calidad de vida

individual y en la transformación de la sociedad para todos en su condición de seres humanos,

además se enuncia con más fuerza la idea de que el sistema educativo es el que debe

transformarse para atender a todos. Así pues, se concibe una de las grandes bases para la

educación inclusiva en el ámbito internacional, que será el pilar para desarrollar la inclusión

a nivel nacional.

En la VII Reunión de Ministros de educación en Cochabamba (Bolivia), se expusieron

diferentes políticas educativas, en la atención a la diversidad cultural, países como Brasil,

Chile, Colombia, México y Perú, expusieron el reconocimiento de la diversidad y la

interculturalidad (Cochabamba, 2001). Con el objetivo de alentar, a través de la educación,

una toma de conciencia del valor positivo de la diversidad cultural y de mejorar, tanto la

formulación de los programas escolares como la formación de los profesores.

Adicionalmente, en La Convención sobre los Derechos de las Personas con Discapacidad,

tuvo como objetivo asegurar que se garanticen los derechos de todas las personas con

discapacidad a la educación, sin discriminación y sobre la base de la igualdad de

oportunidades. Para ello, se requiere que los países aseguren un sistema de educación

inclusivo a todos los niveles, así como la enseñanza, desarrollen el potencial humano y el

sentido de la dignidad y la autoestima, desarrollando la personalidad, los talentos y la

creatividad de las personas con discapacidad (UNESCO, 2016).

2.1.2 Políticas nacionales relacionadas con la Inclusión

En Colombia la legislación puede jugar un importante rol como parte del proceso de la

transición al cumplir con la articulación de principios y derechos para crear un marco para la

educación inclusiva, estableciendo procedimientos y prácticas en todo el sistema educativo,

que facilite la inclusión para la formulación de un currículo flexible o promover la

participación de la comunidad en el ámbito de la escuela. La inclusión educativa está

fundamentada en normativas y orientaciones internacionales y principios éticos que deben

regir la interacción humana. A continuación, se presentarán algunas de las normativas

actuales:

En la República de Colombia, la Constitución Política (1991) desde el modelo de estado

social de derecho, hace referencia a los derechos de las personas con discapacidad (PcD) y

garantiza su protección en el artículo 13, que contempla las directrices para adelantar una

política de previsión, rehabilitación e integración social. En el artículo 47, señala la

obligatoriedad del estado en la formación e inclusión laboral de las PcD. Además en los

artículos 54 y 68 garantiza la educación.

La ley General de Educación de (1994), establece la educación para personas con

discapacidad, como parte del servicio público educativo. Así mismo, solicita a los

establecimientos educativos que coordinen las acciones pedagógicas necesarias para la

atención a las necesidades educativas de las personas con discapacidad. (Capítulo 1, artículo

46 al 49). Esta ley es transversal a todo el sistema educativo, como un lineamiento de política

educativa que ha ido sufriendo modificaciones muy significativas sobre todo en la última

década por medio de decretos y resoluciones.

En el Decreto 2082 del (1996), se reglamenta la atención educativa para personas con

limitaciones o con capacidades o talentos excepcionales. Estableciendo que se debe hacer

uso de todas aquellas estrategias pedagógicas, medios, lenguajes y apoyos que sean

pertinentes desarrollar, para garantizar una atención educativa oportuna y de calidad. Otros

documentos como la Ley 361 de 1997,, establece los mecanismos de integración social de

las personas con limitaciones. Se insiste en la obligación del estado a prestar todos los

servicios y cuidados, en términos de salud, rehabilitación y educación, mencionando la

necesidad de proveer y garantizar el acceso a la educación de las personas con limitaciones

en los niveles de educación básica, media técnica y profesional, atendiendo a sus necesidades.

Posteriormente en el año 2003 con la Resolución 2565 se establecen parámetros y criterios

para la prestación de servicios educativos a personas con necesidades educativas especiales,

dentro de las cuales se incluye las personas con discapacidad, dictaminando así que cada

departamento y entidad territorial debe designar un equipo responsable de la gestión de los

aspectos administrativos y pedagógicos, vinculados con la atención educativa a las personas

con discapacidad. Tres años después con el Decreto 366 del 2009 se reglamenta la

organización del Servicio de Apoyo Pedagógico para la atención de los estudiantes con

discapacidad o con talentos excepcionales especificando el rol que debe tener el personal de

apoyo encargado de atender a dicha población.

En el marco de la Ley estatutaria 1618 del (2013), establece las disposiciones para garantizar

el pleno ejercicio de los derechos de las personas con discapacidad. El objetivo de garantizar

los derechos mediante la adopción de medidas de inclusión, acción afirmativa y de ajuste

razonable. En esta ley encontramos en algunos apartados que:

 El MEN o quien haga sus veces, establecerá estrategias de promoción y pedagogía

para los niños y niñas con discapacidad, esto para diseñar los programas destinados a

asegurar la educación inicial inclusiva de los niños y niñas con discapacidad en la

escuela.

 El Artículo 11 sobre el derecho a educación menciona que, el MEN definirá la política

y reglamentará el esquema de atención educativa a la población con necesidades

educativas especiales, fomentando el acceso y la permanencia educativa con calidad,

bajo un enfoque basado en la inclusión del servicio educativo, garantizando la

orientación y el acompañamiento a los establecimientos educativos que tengan

estudiantes con necesidades educativas especiales.

El Decreto 1421 expedido en el 2017, menciona la reglamentación en el marco de la

educación inclusiva y la atención educativa a la población con discapacidad, donde se

pretende hacer realidad la atención educativa a las niñas, niños, jóvenes y adolescentes con

discapacidad, esta pretende desarrollar unas orientaciones y algunas estrategias en las cuales

es fundamental apoyarse, para el logro de este objetivo de una educación inclusiva, la cual

debe garantizar tres procesos fundamentales: “las tres PPP de la inclusión”: presencia,

participación y progreso. Adicionalmente, propone la realización de apoyos y ajustes

necesarios para el acceso, permanencia y educación de calidad en condiciones de igualdad,

es importante tener en cuenta la definición de los siguientes conceptos:

• Diseño Universal del Aprendizaje (DUA)

• Estudiante con discapacidad

• Ajustes razonables

• Acceso a la educación inclusiva

• Permanencia en la educación inclusiva

2.2 ASPECTOS PEDAGÓGICOS

Para comprender la complejidad de la práctica del profesor de matemáticas debido a los

múltiples factores que necesita reconocer y que interfieren en su labor como son la cultura,

la política, los valores, las normas, la familia, condición física, etc. (Valero, 2012, p, 89) se

reconocen los aspectos pedagógicos, que tienen relación con la construcción de identidad

frente a la labor del profesor y su forma de asumir los procesos de inclusión en el aula de

matemáticas.

2.2.1 Reconocimiento del contexto educativo

Uno de los aspectos necesarios a tener en cuenta por docentes e investigadores que se

interesan por el acogimiento de la diversidad en el aula de matemáticas, es el reconocimiento

del contexto educativo, el reconocimiento de los valores de la cultura a los que pertenecen

los estudiantes y sus familias.

Esto es importante, bebido a que el contexto social, educativo e institucional interviene en

los procesos de enseñanza y aprendizaje, que en ocasiones determina las finalidades de lo

que se debe aprender de las matemáticas en el contexto escolar (Gómez, 2002). Desde la Ley

General de educación (1994) se plantea que las instituciones educativas deben construir el

Proyecto Educativo Institucional (PEI) entre toda la comunidad educativa (estudiantes,

padres de familia, directivas y profesores) para definir unas intencionalidades de formación

y desarrollo de los estudiantes, a partir de identificar la situación local, regional y nacional

del contexto de la comunidad.

Por tanto, una institución que se compromete con el reconocimiento y acogimiento de la

diversidad debe manifestarlo en los principios, valores y crear las condiciones de

accesibilidad física, académica y curricular para hacer esto posible (Duk y Loren 2010). Por

lo anterior cada institución pondrá en práctica estrategias pedagógicas que faciliten la

formación matemática de personas acordes a las necesidades personales y de su contexto

social.

Es necesario un currículo matemático que parte de la reflexión de los docentes sobre el

contexto social y cultural que tienen actividades como el contar, medir, diseñar, localizar y

jugar (León, et al., 2015). Es decir el profesor necesita darle sentido al contexto de sus

prácticas de enseñanza y aprendizaje, siendo un proceso continuo de interpretación e

implementación que reforma su labor como profesor de matemáticas y posteriormente

reformará la propuesta curricular y de trabajo en el aula.

2.2.2 Formación del profesor de matemáticas para afrontar la inclusión

Pero todos estos procesos de reflexión no podían propiciarse si los programas de formación

de profesores de matemáticas no incluyen asignaturas que preparen a los profesores para la

atención a la diversidad, situación que se ha descrito por León, et al., (2015), a lo que añaden

elementos necesarios en y para la diversidad tales como que el profesor de matemáticas

requiere ser capaz de: a) adaptarse a las circunstancias de su entorno; b) adaptar los temas a

estudiar a la situación de su lugar de práctica; c) reconocer situaciones que surjan en la vida

de la comunidad y que sean apropiadas para desarrollar nociones matemáticas.

Desde un punto de vista del contexto y el currículo Duk, Hernández y Sius (2004) afirman

que las decisiones curriculares adecuadas a la realidad de los alumnos, depende de la

habilidad que tenga el profesor para reconocer sus características y necesidades, además de

ajustar la propuesta de enseñanza, para luego realizar las adecuaciones curriculares en

función de las necesidades de aprendizaje en los procesos de inclusión.

2.2.3 Cambios curriculares para la inclusión

Este apartado se encargará de realizar una aproximación sobre lo que se entiende por

adaptación curricular, sus diferentes tipos, formas de aplicación, y evaluación.

La educación inclusiva cuestiona la educación tradicional y desafía a la comunidad educativa

en general (directivos, profesores, padres de familia, estudiantes de la educación básica y

media) sobre el desarrollo curricular y la generación de ambientes de aprendizaje para todos,

sin importar las diferencias (físicas, sociales, culturales, cognitivas entre otras) de los

estudiantes. Esto implica reconocer que es necesario trasformar la cultura escolar y algunas

prácticas educativas, pedagógicas y didácticas que posibiliten el acogimiento de la diversidad

en la institución educativa.

2.2.3.1 La flexibilización curricular

Muchos de los autores como Moriña y Bascón, (2004), y Tudela, Gil y Etxabe, (2004) tienen

sus publicaciones sobre el tema específico de la inclusión educativa y en el transcurso de

estas publicaciones en donde se puede encontrar como interpretar la flexibilización

curricular como todas aquellas decisiones pedagógicas que deban adoptarse, con el fin de

proporcionar a todos los estudiantes (con y sin discapacidad) una educación pertinente y de

calidad. Con este propósito de equidad, propone realizar ajustes razonables a los sistemas de

enseñanza, a la evaluación de los aprendizajes, a las herramientas pedagógicas, a los horarios.

Al mismo tiempo supone el ajuste de los objetivos y las metas de aprendizaje, dando la

oportunidad al estudiante de alcanzarlos por las vías que se adecúen a su estilo y manera de

acceder al conocimiento.

Para los propósitos de este trabajo y teniendo en cuenta lo anterior se asume que,

Currículo flexible: es aquel que mantiene los mismos objetivos generales para

todos los estudiantes, pero da diferentes oportunidades de acceder a ellos, es

decir, organiza su enseñanza desde la diversidad social, cultural, de estilos de

aprendizaje de sus estudiantes, tratando de dar a todos la oportunidad de

aprender y participar (MEN, 2017, p. 5).

2.2.3.2 Las Adaptaciones curriculares

Desde lo propuesto por la legislación colombiana para la educación inclusiva, es la

institución educativa (los profesores) quienes hacen reconocimiento de las características y

necesidades de los alumnos para realizar ajustes a la propuesta educativa como sería el caso

de las adaptaciones currículares.

Puede decirse que las adaptaciones curriculares son modificaciones o ajustes que el profesor

hace sobre los elementos del currículo para facilitar el proceso de aprendizaje, atender las

diferencias individuales de los alumnos y optimizar la participación de todos en el trabajo

escolar (Duk, Hernández y Sius, 2004; Rubio y Hawrylak, 2008).

Desde esta perspectiva, estas pueden ser de acceso o de elementos básicos del currículo o

significativas, dependiendo de las necesidades que presenta el alumno y serán descritas a

continuación.

 Adaptación curricular de acceso

Son modificaciones en los elementos personales, espaciales, materiales y organizativos, que

no implican un desviamiento substancial de la programación curricular. Dentro de las

adaptaciones materiales encontramos los tableros de comunicación aumentativa y alternativa,

sillas de ruedas, rampas, audífonos, empleo de programas de mediación (enriquecimiento

cognitivo, lingüístico, habilidades sociales) o métodos de comunicación alternativa (Bliss,

Braille, Cueed Speech, Bimodal), etc. Así mismo son de tipo organizativo aquellas que

contemplan ajustes en la metodología, como el tipo de agrupamiento para el trabajo de aula,

o para realizar la evaluación (Rubio, 2008; y Duk, Hernández, y Sius, 2004)

Adaptaciones de elementos básicos del currículo o significativas

Son modificaciones importantes relacionadas con los contenidos, objetivos, logros,

metodologías y evaluación. Implican una graduación significativa del nivel de dificultad,

supresión o diversificación de logros y contenidos. Esta medida se aplicará únicamente

cuando resulten insuficientes todas las medidas ordinarias de adecuación al currículo (Rubio

y Hawrylak, 2008).

Según Rubio y Hawrylak (2008) se puede:

 Adecuar los objetivos, contenidos y criterios de evaluación.

 Priorizar determinados objetivos, contenidos y criterios de evaluación.

 Cambiar la temporalización de los objetivos y criterios de evaluación.

 Eliminar objetivos, contenidos y criterios de evaluación del nivel o ciclo correspondiente.

 Introducir contenidos, objetivos y criterios de evaluación de niveles o ciclos anteriores (el

desfase será como mínimo de un ciclo). (p.6)

Por su parte, Duk, et al. (2004) proponen como podrían ser adaptados los objetivos

dependiendo las necesidades del estudiante

 Priorizar por determinados objetivos, es decir seleccionar aquellos que se consideran

fundamentales o claves para la adquisición de aprendizajes posteriores.

 Introducir objetivos o contenidos que no estén previstos en el currículo de referencia.

Puede ocurrir que un niño con NEE precise de algunos objetivos complementarios o

alternativos a los planteados en el currículum.

 Eliminar determinados objetivos o contenidos. Puede suceder que algunos alumnos

con NEE no puedan desarrollar todos los objetivos y contenidos del currículo y que

haya que optar por eliminar los menos significativos o de segundo orden. A su vez el

hecho de incluir otros o dar prioridad a algunos, puede conducir también a renunciar

a determinados objetivos, lo importante es no suprimir aquellos que se consideran

básicos.

 Cambiar la temporalización de los objetivos, algunos niños pueden requerir que se

les conceda más tiempo para alcanzar determinado objetivo, sin que ello implique

renunciar a él. Ello puede significar trasladar el objetivo al siguiente semestre, año o

ciclo escolar.

 También es posible introducir cambios en los propios objetivos, por ejemplo se

puede: Ampliar o elevar el nivel de exigencia del objetivo. (p.4)

2.2.3.3 El Diseño Universal para el Aprendizaje (DUA)

Una de las propuestas para el acogimiento de la diversidad en el aula de clase es el Diseño

Universal para el Aprendizaje (DUA), este surge en el contexto educativo en el año 1984,

con el fin de desarrollar tecnologías que permitieran mejorar los procesos de aprendizaje de

estudiantes con algún tipo de discapacidad (Pastor, Serrano y del Río 2014). El DUA propone

unas orientaciones de enseñanza, aprendizaje y evaluación que sea capaz de responder a las

diferencias individuales en los estudiantes, basado en la investigación para el diseño del

currículo que permite a todas las personas desarrollar conocimientos, habilidades y

motivación e implicación con el aprendizaje ajustando así objetivos educativos, métodos,

materiales y evaluación (Sánchez y Díez, 2013).

De forma general se adaptaron nueve principios del (DUA), basándose en los siete principios

generales del Diseño Universal de Shaw, Scott, y McGuire (2001) citado en Pastor, Serrano

y Zubillaga (2014) entre los que se tienen:

• Uso equitativo: La enseñanza se debe diseñar para que sea útil y accesible a personas

con diferentes capacidades.

• Flexibilidad en el uso: La instrucción debe diseñarse para acomodar un amplio rango

de diferencias individuales. Posibilitar la elección en los métodos.

• Uso simple e intuitivo: La instrucción se debe diseñar de modo directo y predecible,

con independencia de la experiencia, conocimientos, habilidad lingüística o nivel de

concentración del estudiante. Debe eliminarse la complejidad innecesaria.

• Información perceptible: La información necesaria se debe comunicar de manera

efectiva con independencia de las condiciones ambientales o las capacidades

sensoriales del estudiante.

• Tolerancia al error: La instrucción anticipa la variabilidad en los ritmos de aprendizaje

y las habilidades previas requeridas.

• Mínimo esfuerzo físico/cognitivo: La instrucción debe minimizar el esfuerzo

físico/cognitivo innecesario.

• Espacios y tamaños adecuados: La instrucción se diseña teniendo en cuenta los

tamaños y espacios para llegar, alcanzar, manipular y utilizar, con independencia del

tamaño del cuerpo, postura, movilidad y necesidades comunicativas.

• Comunidad de aprendices: El entorno educativo promueve la interacción y al

comunicación entre los estudiantes y entre los estudiantes y los profesores

• Clima educativo instruccional: La instrucción se debe diseñar para ser acogedora e

inclusiva. Se deben considerar altas expectativas para todos los estudiantes (P. 3- 4)

Adicionalmente para el desarrollo y transformación de los currículos, el DUA propone unas

pautas relacionadas con la accesibilidad del contenido haciendo énfasis en: primero

proporcionar múltiples formas de representación, segundo proporcionar múltiples formas de

acción y tercero propiciar múltiples formas de participación (NCUDL1, 2012). Estas pautas

proponen ser utilizadas en los currículos según sea necesario para maximizar las opciones y

oportunidades ofrecidas a las poblaciones diversas (Sánchez y Díez, 2013).

1 National Center for Universal Design for Learning

 2.3 ASPECTOS DIDÁCTICOS

La didáctica de las matemáticas es la disciplina científica y el campo de investigación cuyo

objetivo es identificar, caracterizar y comprender los fenómenos y los procesos que

condicionan la enseñanza y el aprendizaje de la matemática León, et al., (2015). Teniendo

en cuenta esta postura sobre didáctica se hizo necesario proponer un contenido matemático

que estuviese presente en la mayor parte del currículo de la educación básica y del cual se

pudiesen tener publicaciones sobre su enseñanza y las dificultades de aprendizaje como es el

caso de la fracción como relación parte-todo.

2.3.1 Dificultades al enseñar las fracciones.

A continuación se presentan algunos trabajos que centran la mirada en las dificultades en el

aprendizaje y enseñanza de la fracción.

Uno de los trabajos es el de Sánchez (2012) quien afirma que los estudiantes cuando estudian

las fracciones no atribuyen un significado correcto a la noción de fracción ni a los enteros

que aparecen en la escritura de una fracción. En la escuela se generan dificultades y errores

que Brousseau (citado en Escolano, 2005) denominó “obstáculos didácticos” en el proceso

de enseñanza de la fracción en el significado parte-todo en cuanto a:

1. Se obstaculiza la formación de concepciones adecuadas.

2. Se obstaculiza la separación conceptual del número racional y del número natural.

3. Se obstaculiza la formación de ideas abstractas.

Por estas razones en el estudio se concluye que para evitar algunos de los obstáculos

didácticos, es necesario presentar las fracciones desde el significado de medida. Esto facilita

que se hagan transiciones entre el modelo y las expresiones simbólicas, que expresen la

longitud de un segmento mediante una fracción, y que dada una fracción sepan construir el

segmento que tiene como longitud dicha fracción, para que una vez familiarizados con los

nuevos números se pueda pasar a afrontar la instrucción sobre las relaciones y operaciones

entre fracciones de forma significativamente cognitiva (Sánchez, 2012).

Otro estudio es el de García y Ortiz (2010) en el que se reflexiona sobre la forma de iniciar

la enseñanza de las fracciones, quienes consideran que una opción es partir de la concepción

parte-todo, realizando actividades con los estudiantes que involucren repartos iguales en

contextos continuos y discretos; para estas actividades es importante tener en cuenta los

fenómenos del contexto socio-cultural del estudiante como medio de aprendizaje que ayude

a los mismos a encontrar significado a las fracciones. Además, consideran que la secuencia

de Thompson (2001) donde maneja las fase I, es una alternativa didáctica buena para iniciar

la enseñanza de las fracciones desde la concepción parte-todo, puesto que las actividades de

ésta coinciden con los argumentos teóricos de Freudenthal (1983); Llinares y Sánchez (1988)

y Maza y Arce (1991).

Por otra parte, Cortes (2010) propone que los estudiantes construyan en primera medida un

concepto global de núumero racional (fracción), para que más adelante adquiera las

diferentes interpretaciones y relaciones que de estas se desprenden para finalizar con la

construcción de estructuras cognitivas (estructuras aritméticas-algebraicas), que permitirán a

los niños y niñas un mejor desarrollo en el campo de las matemáticas en todo lo que tenga

que ver con las fracciones y temas afines. El autor propone dentro de la secuencia de

actividades utilizar modelos de apoyo, como: recta numérica, regletas de Cousenaire,

pentominos, tangram, entre otros y situaciones de la vida diaria que sirvan de conexión entre

las situaciones problémicas en diferentes contextos y el trabajo numérico. Se busca preparar

el camino hacia la percepción mental, el trabajo de tanteo y verificación de resultados por

parte del estudiante.

Teniendo en cuenta lo anterior, Cortes (2010) propone que se deben considerar objetivos a

largo y corto plazo en relación a cada una de las interpretaciones de la fracción, debido a que

la construcción del concepto como relación parte-todo, no se puede comprender fácilmente,

por eso, se plantea la necesidad de seleccionar las diferentes interpretaciones apropiadas para

lograrlo, a partir de actividades que contribuyan de manera efectiva al crecimiento de la

estructura mental del estudiante.

Con respecto al número racional, Meza y Barrios (2010) mencionan que tiene muchas

interpretaciones, lo que determina como objetivo de enseñanza que los alumnos lleguen a

dotar de significado a las diferentes interpretaciones, pero también establecer relaciones entre

ellas. Son cinco las interpretaciones que consideran: medida, reparto, operador, razón y

relación parte-todo.

Con respecto a la parte-todo se menciona en el artículo se proponen siete atributos que

caracterizan dicha relación y son:

1. Un todo está compuesto por elementos separables, una región o superficie es vista

como divisible.

2. La separación se puede realizar en un número determinado de partes. El “todo” se

puede dividir en el número de partes pedido.

3. Las subdivisiones cubren el todo; ya que algunos niños cuando se les pedía dividir un

pastel entre tres muñecos, cortaban tres trozos e ignoraban el resto.

4. El número de partes no coincide con el número de cortes.

5. Los trozos – partes- son iguales. Las partes tienen que ser del mismo tamaño-

congruentes.

6. Las partes también se pueden considerar como totalidad (un octavo de un todo se

puede obtener dividiendo los cuartos en mitades).

7. El “todo” se conserva.

Meza y Barrios (2010) realizan una propuesta que utiliza el juego como herramienta

pedagógica para entusiasmar y hacer partícipe al estudiante en la construcción de su propio

conocimiento así como desarrollar habilidades que les permita redescubrir las estructuras

matemáticas que subyacen en éste. El propósito del juego consistió en dividir Un rectángulo

en 12 partes iguales que se le asigna la unidad arbitraria adicionalmente fracciones

rectangulares diseñadas en llamativos colores que representan 1/ 12, 1/6, 1/4, 1/3, 1/2. Con

este material los autores llegaron a la conclusión que la actividad lúdica y/o recreativa

mezcladas al proceso didáctico-matemático, vivencian en el estudiante otras posibilidades de

modelos e imaginaciones.

3. METODOLOGÍA

3.1 REFERENTES METODOLÓGICOS

3.1.1 Tipo de investigación

El trabajo tomó como base fundamental para el desarrollo de la investigación la metodología

cualitativa, descriptiva y exploratoria. Cualitativa en tanto, que considera que el investigador

es al que le corresponde interpretar lo fenómenos educativos desde los significados que las

personas le atribuyen como los plantea Villegas (2011). Es descriptiva, puesto que desde la

voz de los implicados en las situaciones educativas se interpreta el fenómeno estudiado. Es

exploratoria en la medida que se hace el abordaje de un tema actual pero poco estudiado

desde la perspectiva que aquí se plantea (Vasilachis, 2006).

 Para el estudio se utilizaron las siguientes técnicas de investigación:

3.1.1.1 Estudio documental

Para esta investigación el estudio documental consistió en la comprensión la producción

escrita de algunos expertos en temas de educación, pedagogía y didáctica de las matemáticas

que hicieran referencia a procesos de inclusión, acogimiento a la diversidad en el contexto

educativo en general y en particular en las aulas de matemáticas.

Se consultaron: Publicaciones, Investigaciones y Trabajos de grado. Los criterios que se

tuvieron en cuenta para la selección de los documentos que entraron al estudio fueron:

 Los documentos tenidos en cuenta corresponden al periodo entre el 1999 - 2017

 Hacer referencia a la educación como son las orientaciones internacionales y

nacionales que reglamentan los procesos de inclusión.

 Hacer referencia a la pedagogía, en el que se establezcan posturas sobre educación,

pedagogía, didáctica, currículo, currículo en matemáticas, la diversidad, formación

del profesor de matemáticas, orientaciones curriculares para la inclusión,

flexibilización curricular, adaptación curricular.

 Hacer referencia a la didáctica de la enseñanza y el aprendizaje de la fracción como

relación parte-todo.

El registro de la información de la revisión documental se realizó a partir de fichas

bibliográficas y descriptivas desde la perspectiva de Lurduy (2009). Como lo muestra la

Figura 1 esta ficha contiene datos básicos del documento, artículo, libro como el título, el

autor, fecha de publicación, ciudad, la editorial para el caso de ser libro, tipo de documento

como monografía o tesis y el nivel al que pertenece que puede ser pregrado, especialización,

maestría o doctorado. Adicionalmente, unas palabras claves, un resumen, la ubicación de

documento (si pertenece a alguna institución, pertenece a alguna biblioteca o repositorio,

plataforma virtual) y en las observaciones un comentario respecto al aporte o relación con la

presente investigación.

Figura 1. Ficha reseña bibliográfica

3.1.1.2. Análisis de contenido

El análisis cualitativo de contenido (ACC) es una técnica de investigación de interpretación

de textos, ya sean escritos, grabados, pintados, filmados; el denominador común de todos

estos materiales, es su capacidad para albergar un contenido que leído e interpretado

adecuadamente, nos abre las puertas al conocimiento de diversos aspectos y fenómenos de la

vida social. El análisis de contenido cualitativo no sólo se ha de ajustarse a la interpretación

del contenido manifiesto del material analizado, sino que debe profundizar en su contenido

latente y en el contexto social donde se desarrolla el mensaje, además de centrar el interés

por el desarrollo de categorías tan cerca como sea posible del material a interpretar (Abela,

2002).

3.1.1.3 Entrevistas semiestructuradas

Se usó la entrevista semiestructurada desde lo que propone Buendía et al. (1998) por su

pertinencia, ya que es la más utilizada en los estudios exploratorios. El entrevistador tiene

libertad para formular preguntas complementarias manteniendo el contenido y los intereses

de la entrevista, adicionalmente permite cambiar la secuencia de las preguntas si fuera

necesario para obtener la información. Para los propósitos de esta investigación, la entrevista

semiestructurada se realizó a expertos, profesores de matemáticas y docentes de apoyo que

hacen parte de los equipos interdisciplinarios de los establecimientos educativos y de las

aulas de matemáticas. Este tipo de entrevista permitió formular preguntas complementarias

y comentarios aclaratorios que variaron entre los tres tipos de entrevistados.

Las preguntas de la entrevista se elaboraron de acuerdo con las categorías y subcategorías

emergentes del proceso de revisión documental realizado. En la Figura 2 se puede observar

un ejemplo de cómo se relaciona las categorías, subcategorías y la pregunta.

Categorías subcategorías
Descriptores de las

subcategorías
preguntas

A
sp

e
c
to

s
e
d

u
c
a
ti

v
o

s

L
as

 p
o
lí

ti
ca

s
ed

u
ca

ti
v
as

n
ac

io
n
al

es
 e

 i
n
te

rn
ac

io
n
al

es

Es el conocimiento que el

docente de matemáticas tiene

sobre las políticas educativas

nacionales e internacionales

sobre la responsabilidad que

tiene todo país de garantizar el

derecho a la educación y en

particular de la educación

matemática a todas las

poblaciones que ingresan a las

instituciones educativas.

Se conoce como educación

inclusiva la posibilidad de

que todas las personas sin

importar sus condiciones

físicas, sociales y culturales

tengan acceso a la

educación ¿Conoce usted

alguna política educativa

actual sobre educación

inclusiva?

Tabla 1. Fragmento de tabla Excel donde surgen las preguntas.

3.1.2 Delimitación del estudio realizado

El estudio se realizó en la ciudad de Bogotá. Para seleccionar los participantes en la

investigación se tiene en cuenta los siguientes criterios:

 Los expertos. Debían tener publicaciones, experiencia investigativa en temas

relacionados con la formación de profesores de matemáticas, en temas de inclusión o

acogimiento de poblaciones diversas en el aula.

 Los profesores de matemáticas. Debían estar trabajando en una institución educativa

y tener una experiencia mínima de un año en procesos de inclusión o acogimiento de

poblaciones diversas en el aula de matemáticas.

 Los docentes de apoyo y orientadores. Debían estar trabajando en una institución

educativa y tener experiencia mínima de un año en procesos de inclusión o

acogimiento de poblaciones diversas en el aula.

La información con respecto a los criterios de selección anteriormente nombrados fue

organizada en la siguiente tabla.

Tipo de

entrevistado

Títulos Experiencia laboral

Pregrado Especialización Maestría Doctorado 1-3 4-7 8-10

Experto 1 X X X X

Experto 2 X X X

Experto 3 X X X

Experto 4 X X X X X

Experto 5 X X X X

Profesor de

matemáticas 1 X X X

Profesor de

matemáticas 2 X X X

Profesor de

matemáticas 3 X X

Profesor de

matemáticas 4 X X

Profesor de

matemáticas 5 X X X

Docente de

apoyo 1 X X X X

Docente de

apoyo 2 X X

Docente de

apoyo 3 X X X X

Tabla 2. Fragmento de tabla Excel donde se organizan las personas entrevistadas.

3.1.3 Etapas y fases de la investigación

ETAPAS Y FASES DE LA INVESTIGACIÓN

Etapa I. Determinación de un
referente conceptual sobre la
temática de la investigación

Fase 1 Revisión bibliográfica

Fase 2 Apropiación teórica

Fase 3 Definición del anteproyecto de investigación

Etapa II. Fundamentación
teórica entorno al objeto de
investigación

Fase 1 Revisión documental sobre los aspectos educativos,
pedagógicos y didácticos relacionados con la educación
inclusiva, la flexibilidad curricular y adaptaciones curriculares.

Fase 2  Estructuración y organización del referente teórico.

 Construcción de las categorías de análisis. (ver anexo 1)

Fase 3 Estructura y organización del referente metodológico.

Fase 4 Elaboración de los instrumentos de indagación.

Etapa III. Aplicación de la
metodología de la
investigación

Fase 1 Recolección de la información

Fase 2 Organización, sistematización y reducción de la información.

Fase 3 Análisis de los resultados

Etapa IV. Elaboración de
conclusiones y reflexiones

Fase 1 Elaboración de conclusiones

Fase 2 Elaboración del informe final

Fase 3 Socialización de resultados

Tabla 3. Fragmento de tabla Excel donde se muestra las etapas y fases de la investigación.

3.2. DESARROLLO DE LA INVESTIGACIÓN

3.2.1 Definición de categorías de análisis

De la revisión teórica y documental surgen las tres grandes categorías con las que se realizará la comparación entre los planteamientos

de los profesores de matemáticas, los docentes de apoyo y los investigadores expertos

 Categorías subcategorías Indicador Descriptores de las subcategorías

Aspectos
educativos

Política
educativa

Las políticas
educativas nacionales
e internacionales

Es el conocimiento que el profesor de matemáticas tiene sobre las
políticas educativas nacionales e internacionales, sobre la
responsabilidad que tiene todo país de garantizar el derecho a la
educación y en particular de la educación matemática, de todas las
poblaciones que ingresan a las instituciones educativas.

Categorías subcategorías Indicador Descriptores de las subcategorías

Aspectos
pedagógicos

Reconocimiento
del contexto
educativo

El Contexto educativo
y el proyecto
educativo
institucional.

Es el conocimiento del profesor de matemáticas sobre el Proyecto
educativo de las instituciones (PEI) en lo relacionado con: los principios y
los fines formativos definidos para la institución; las características
sociales, culturales, económicas, políticas de los estudiantes; los recursos
didácticos disponibles y las estrategias pedagógicas, entre otros.
Aspectos necesarios para el diseño, gestión y evaluación de sus
propuestas de enseñanza y aprendizaje, con el fin de preparar a los
estudiantes para ser unos actores sociales y políticos de su comunidad y
de su cultura.

El aprendizaje de las
matemáticas y el uso
de ellas en su
contexto social y
cultural.

Es la reflexión que realiza el profesor sobre: las posibilidades que tienen
las diferentes poblaciones de aprender matemáticas para desenvolverse
en la cotidianidad, las decisiones pedagógicas y didácticas para hacer
posible ese aprendizaje.

Son las consideraciones que realiza el profesor sobre la promoción y
desarrollo de los valores sociales, culturales, y personales por medio de
la educación matemática que lo incentivan a la investigación o a acudir a
la comunidad académica a nivel educativo, pedagógico y didáctico para
poder responder a los procesos de reconocimiento e inclusión de la
población en el aula.

Orientaciones
curriculares
para la inclusión

El diseño de currículos
flexibles.

Es el conocimiento que tiene el profesor de matemáticas sobre las
posibilidades para el diseño de currículos flexibles e implementación de
metodologías que le permitan responder a las necesidades de las
diferentes poblaciones presentes en el aula.

El sentido de la
práctica pedagógica
del profesor de
matemáticas.

Es la reflexión del profesor de matemáticas con respecto al propósito
social e histórico de la educación matemática para la formación del
sujeto, que tenga criterios que le permitan interpretar su realidad y de
este modo disminuir la discriminación o segregación en el aula de
matemáticas.

Formación del
profesor de
matemáticas
para afrontar la
inclusión

La formación en los
procesos de inclusión

Hace referencia a los procesos de formación de los profesores, los
ejercicios de investigación y la interacción con las comunidades
académicas (publicaciones o eventos) que influyen en las posturas del
profesor de matemáticas, las prácticas educativas, las concepciones
sobre la diversidad y las posibilidades del aprendizaje de las matemáticas
en la población diversa.

 Categorías subcategorías Indicador Descriptores de las subcategorías

Aspectos
didácticos

Propuestas
didácticas para
la enseñanza y
el aprendizaje
de las
matemáticas

Las propuestas
didácticas para
abordar la fracción
como parte todo en el
aula de matemáticas

Son las diferentes estrategias metodológicas que conoce el profesor de
matemáticas que pueden ser implementadas en el aula, para facilitar la
comprensión y el aprendizaje de la fracción como parte todo y que tienen
en cuenta: el conocimiento de la historia de las matemáticas, las
dificultades en su aprendizaje, los recursos manipulativos y/o el tipo de
actividades o situaciones problema que pueden ser utilizados.

Las experiencias
en el diseño
gestión y
evaluación para
el trabajo de
aulas de
matemáticas
con
reconocimiento
de la diversidad

Las estrategias para
facilitar la interacción
de las poblaciones
diversas en el aula de
matemáticas

Son las reflexiones y estrategias que conoce e implementa el profesor de
matemáticas para el diseño, gestión (facilitar la motivación, interacción
y participación) y evaluación de propuestas cuando enseña un tema
como la fracción relación parte-todo., para los estudiantes en el aula
pertenecientes a poblaciones diversas

Tabla 4. Fragmento de tabla Excel donde se muestra categorías, subcategorías, indicados y descriptores

3.2.2 Presentación de las preguntas de investigación

Las preguntas construidas para la entrevista semiestructurada de acuerdo a las categorías y

subcategorías son las siguientes:

Categoría Subcategorías Preguntas

Aspectos
educativos

Política educativa

Se conoce como educación inclusiva la posibilidad de que

todas las personas sin importar sus condiciones físicas,

sociales y culturales tengan acceso a la educación ¿Conoce

usted alguna política educativa actual sobre educación

inclusiva?

Aspectos
pedagógicos

Reconocimiento del
contexto educativo.

Toda institución educativa debe tener un proyecto
educativo institucional PEI. ¿Cuáles son las posibilidades
que puede brindar el PEI de una institución educativa
cuando tiene en sus propósitos el acogimiento a la
diversidad de la población a la que pertenece los
estudiantes?

¿Qué aspectos se deben tener en cuenta en el área de
matemáticas para atender a las particularidades de la
población de una institución educativa?

¿Cuál ha sido su experiencia en procesos de inclusión en el
aula de matemáticas y cuáles considera son las principales
dificultades?

¿Cuáles considera usted son las posibilidades y
perspectivas de la educación inclusiva para el aula de
matemáticas?

Orientaciones curriculares
para la inclusión

¿Qué concepción de currículo y de metodología facilita la
educación inclusiva en una institución educativa para el
diseño de currículos flexibles para el área de matemáticas?

¿Cuál debe ser el sentido o el propósito de la práctica
educativa del profesor de matemáticas y Cómo deben ser
considerados los estudiantes en el aula de matemáticas
para hacer posible los procesos de inclusión?

Formación del profesor de
matemáticas para afrontar
la inclusión

¿Qué tipo de formación ha tenido como docente para

responder a los procesos de inclusión en el aula de

matemáticas?

Aspectos
didácticos

Propuestas didácticas para
la enseñanza y el
aprendizaje de las
matemáticas

¿Cuál es la metodología o cómo es la forma de diseñar las

actividades al enseñar la fracción como parte todo en un

aula inclusiva?

Las experiencias en el
diseño gestión y evaluación
para el trabajo de aulas de
matemáticas con
reconocimiento de la
diversidad

Al trabajar el tema de la fracción como relación parte todo

en un aula. Mencione tres estrategias o más para facilitar la

motivación, interacción y participación, de todos los

estudiantes en el aula

4. Organización y análisis de los resultados

4.1 Organización de la Información

Una vez realizadas las entrevistas, estas fueron transcritas (ver anexos 4 al 16) y desde allí

se sistematizaron los resultados para cada una de las preguntas, a partir de una rejilla que

contiene tres niveles de reflexión de acuerdo con lo contestado por cada uno de los

entrevistados. Estos niveles de reflexión permiten la organización y el análisis de los

resultados

Para los tres niveles de reflexión, se tuvo en cuenta el grado de conocimiento e implicación

que evidencian los expertos, profesores de matemáticas y docentes de apoyo con respecto a

cada una de las categorías de análisis contempladas en este trabajo (ver anexo 1). Por lo

anterior, el nivel bajo corresponde a las afirmaciones que se realizan en las que no hay

apropiación de la temática y el experto, el profesor de matemáticas o el docente de apoyo no

se involucra o considera que no es de su competencia. El nivel moderado corresponde a

aquellas afirmaciones en las que existe un nivel de apropiación con respecto a la temática

pero el experto, el profesor de matemáticas o el docente de apoyo considera que es

responsabilidad de los otros actores involucrados en el proceso educativo. Finalmente, en el

nivel alto son aquellas afirmaciones en las que el experto, el profesor de matemáticas o el

docente de apoyo tienen apropiación del tema y adicionalmente se consideran inmersos como

parte de sus responsabilidades y de su práctica laboral.

Tabla 5. Fragmento de tabla Excel donde se muestra categorías, subcategorías y preguntas de investigación.

Subcategorías Preguntas
Descripción niveles de reflexión

Nivel bajo Nivel moderado Nivel alto
P

o
lít

ic
a

e
d

u
ca

ti
va

Se conoce como
educación inclusiva la
posibilidad de que todas
las personas sin importar
sus condiciones físicas,
sociales y culturales
tengan acceso a la
educación ¿Conoce usted
alguna política educativa
actual sobre educación
inclusiva?

La respuesta se basa en la
experiencia que ha tenido la
persona en el aula, o en su
formación profesional no
nombra ningún decreto o
reglamentación sobre el
tema de inclusión.

 Menciona un decreto o
norma relacionada con los
procesos de inclusión a nivel
nacional, Distrital o
institucional, como
disposiciones para
garantizar el pleno ejercicio
de los derechos de las
personas.

Menciona un decreto o norma relacionada
con los procesos de inclusión a nivel nacional,
Distrital o institucional, disposiciones que
garantizan el pleno ejercicio de los derechos
de las personas con discapacidad y brindan
estrategias para que los docentes y las
instituciones posibiliten la atención
educativa a las diversas poblaciones en el
aula.

R
e

co
n

o
ci

m
ie

n
to

 d
el

 c
o

n
te

xt
o

 e
d

u
ca

ti
vo

Toda institución educativa
debe tener un proyecto
educativo institucional
PEI. ¿Cuáles son las
posibilidades que puede
brindar el PEI de una
institución educativa
cuando tiene en sus
propósitos el acogimiento
a la diversidad de la
población a la que
pertenecen los
estudiantes?

Expone el PEI como el
principio ordenador de las
instituciones Educativas, en
él está plasmado los
objetivos pedagógicos; de la
Institución, pero no logra
vincular la función que
cumple con la atención a la
diversidad.

Expone el PEI como el
principio ordenador de las
instituciones Educativas, en
el que están plasmados los
objetivos pedagógicos de la
Institución, que siempre
está en función de los
cambios sociales para el
mejoramiento constante y
cómo se debería incluir la
atención a la diversidad.

Teniendo en cuenta el PEI y sus componentes
brinda múltiples posibilidades; para los
estudiantes garantiza el acceso y la
permanencia en la institución estableciendo
de este modo los planes de estudio que
usaran los docentes (orientaciones y pautas
curriculares como la adaptación y
flexibilización curricular específicas para los
programas de inclusión) y la definición de los
criterios para evaluar el rendimiento del
educando permitiendo realizar el diseño de
su propuesta de enseñanza-aprendizaje,
enriqueciendo socialmente a la comunidad a
la pertenece en cuanto a algunas
características culturales, económicas,
políticas y sociales.

¿Qué aspectos se deben
tener en cuenta en el área
de matemáticas para
atender a las
particularidades de la
población de una
institución educativa?

Explica la importancia de
incluir conocimientos
matemáticos propuestos
por el Ministerio de
Educación Nacional sin
relacionarlos con los
procesos de inclusión.

Explica cuáles son las
fuentes de información
(Lineamientos curriculares,
DBA, libros de texto, entre
otros) que le permiten
escoger los contenidos
matemáticos.

Explica cuáles son las fuentes de información:
Desde la nación o las secretarías de
educación (legislación, lineamientos y
estándares curriculares, lo oficial externo a la
institución); desde la institución educativa
(características del PEI, las particularidades
de la población estudiantil, las áreas o
proyectos de área) y aspectos personales de
los profesores sus preferencias, experiencias,
formación.

 ¿Cuál ha sido su
experiencia en procesos
de inclusión en el aula de
matemáticas y cuáles
considera son las
principales dificultades?

 Experiencia por menos de
un año. Menciona como
obstáculo los programas de
inclusión educativa o no ha
trabajado en el aula de
matemáticas con
estudiantes en inclusión.

Experiencia por un año.
Comenta las dificultades
relacionadas con decisiones
pedagógicas: Los ajustes de
los objetivos y las metas de
aprendizaje. Manifiesta la
falta de ayuda para
desarrollar un trabajo
cooperativo entre docente,
institución, familia etc.

Experiencia por más de un año. Distingue
dificultades relacionadas con decisiones
pedagógicas y didácticas que deben ser
adoptadas por el profesor (adecuaciones
curriculares), dificultades de tipo
institucional como: planta física, equipo de
apoyo a los docentes, orientadores, falta de
formación de los docentes con relación a los
procesos de inclusión, dificultades por la
falta de apoyo familiar con diagnósticos
médicos, terapias, etc.), seguimiento de la
familia.

 ¿Cuáles considera usted
son las posibilidades y
perspectivas de la
educación inclusiva para el
aula de matemáticas?

Hace referencia a la
educación como un derecho
pero manifiesta su
indisposición frente a las
políticas de inclusión y no
cree en los procesos de
inclusión.

Hace referencia a la
educación como un
derecho, permitiéndole a
todos los ciudadanos sin
importar su condición
aprender las matemáticas
que se utilizan en la vida
cotidiana. La inclusión es
muy difícil y debe primero
estar listas las condiciones
desde el MEN, Secretarías,
Institución etc. No se implica

Hace referencia a la educación como un
derecho de todo ser humano, resalta la
importancia del compromiso de los docentes
de matemáticas en investigación a nivel
educativo, pedagógico y didáctico para poder
responder a los procesos de inclusión en el
aula de matemáticas. Además reconoce la
importancia de los procesos políticos,
sociales e institucionales para ayudar a la no
exclusión de todos los estudiantes del
sistema educativo. Se implica en las

en las posibilidades de
desarrollo del aula inclusiva
en matemáticas.

posibilidades de desarrollo y mejoramiento
de las aulas inclusivas en matemáticas.

O
ri

e
n

ta
ci

o
n

e
s

cu
rr

ic
u

la
re

s
p

ar
a

la
 in

cl
u

si
ó

n

¿Qué concepción de
currículo y de metodología
facilita la educación
inclusiva en una
institución educativa para
el diseño de currículos
flexibles para el área de
matemáticas?

Una estructura curricular
que siga los estándares y
programas estructurados en
la matemática formal

Una estructura curricular
que considere el ajuste de
los objetivos y las metas de
aprendizaje, dando la
oportunidad al estudiante
(en procesos de inclusión)
de alcanzarlos por las vías
que se adecúen a su estilo y
manera de acceder al
conocimiento.

Una estructura curricular que considere la
cultura de las poblaciones (proveniente del
docente y de los estudiantes) en una
determinada zona geográfica, situación
política, y económica. Además dentro de su
metodología debe generar diversas formas
de relación entre los diferentes actores
(docentes, docentes de apoyo, orientadores,
estudiantes, padre, directivos y comunidad
educativa) tomado de (León 2014 pág. 98) Así
mismo Esta interacción permita el ajuste de
los objetivos y las metas de aprendizaje,
dando la oportunidad al estudiante (en
procesos de inclusión) de alcanzarlos por las
vías que se adecúen a su estilo y manera de
acceder al conocimiento.

¿Cuál debe ser el sentido o
el propósito de la práctica
educativa del profesor de
matemáticas y Cómo
deben ser considerados
los estudiantes en el aula
de matemáticas para
hacer posible los procesos
de inclusión?

El educador matemático
debe tener un buen manejo
de la disciplina para poderla
enseñar a los estudiantes

El educador matemático
tiene el propósito de la
formación del estudiante
para que pueda
desenvolverse en su
realidad utilizando las
matemáticas de forma
competente. Siendo el
estudiante perteneciente al
aula inclusiva una persona
que aprende con ayuda de
las decisiones pedagógicas
tomadas por el docente.

El educador matemático tiene la
responsabilidad o propósito social e histórico
de la formación del sujeto que aprende
matemáticas para que tenga criterios que le
permitan interpretar su realidad y de este
modo disminuir la discriminación o
segregación. Los estudiantes de NEE deben
considerados como sujetos que pueden
aprender matemáticas flexibilizando y
adaptando el currículo dependiendo su
diagnóstico. (León 2014 Pág. 104 -105)

Fo
rm

ac
ió

n
 d

e
l p

ro
fe

so
r

d
e

m
at

em
át

ic
as

 p
ar

a
af

ro
n

ta
r

la
 in

cl
u

si
ó

n

¿Qué tipo de formación ha
tenido como docente para
responder a los procesos
de inclusión en el aula de
matemáticas?

Afirma no haber tenido
experiencia ni formación en
inclusión educativa.

Manifiesta haber recibido
algún tipo de capacitación
y/o formación desde alguna
práctica docente en
universidad como
estudiante con población en
procesos de inclusión.
Capacitación para la
aplicación del Decreto 1421
que contempla el Plan
Individual de Ajustes
Razonables (PIAR), basado
en el diagnóstico del
estudiante, la valoración
pedagógica, social, los
ajustes razonables
necesarios como son los
ajustes curriculares en la
institución educativa.

Manifiesta haber recibido formación que
tiene como componente fundamental la
reflexión sobre la práctica docente, la
responsabilidad ética y pedagógica (las
matemáticas permiten al sujeto participar,
ser autodependiente, y participación en la
democracia) para reconocer, respetar y
apreciar la diversidad en la que se destacan
principios que debe tener el docente como la
capacidad de reconocer las necesidades de
los alumnos para tomar decisiones acerca de
los métodos de enseñanza con población en
procesos de inclusión.

P
ro

p
u

e
st

as
 d

id
ác

ti
ca

s
p

ar
a

la
 e

n
se

ñ
an

za

y
e

l a
p

re
n

d
iz

aj
e

 d
e

 la
s

m
at

e
m

át
ic

as

¿Cuál es la metodología o
cómo es la forma de
diseñar las actividades al
enseñar la fracción como
parte todo en un aula
inclusiva?

Desconoce los documentos
que pueden ser relevantes
para la institución en la
construcción de currículos
flexibles.

Nombra algunos
documentos nacionales o
institucionales que permite
definir los aspectos a ser
tenidos en cuenta para la
flexibilización curricular en
los procesos de inclusión de
forma general. Menciona
algunos ejemplos de
actividades en las que se
simulan fenómenos reales
como la compre y venta de
productos, la medición de
longitudes, el uso de
fracciones etc.

Responde a partir de su conocimiento de la
historia de las matemáticas, conocimientos
sobre la forma en la que se aprende el tema
matemático a trabajar y actividades que
propician dicho aprendizaje. Además de
documentos como: estándares currículos, la
política de inclusión 1421 de 2017 y las
orientaciones pedagógicas en educación
inclusiva, y las diferentes guías de atención
educativa, además del diseño de planes y
evaluación personalizada como es el caso el
Plan Individual de Ajustes Razonables (PIAR),
basado en el diagnóstico de la NEE del
estudiante, la valoración pedagógica, social.

La
s

e
xp

e
ri

e
n

ci
as

 e
n

 e
l d

is
e

ñ
o

 g
es

ti
ó

n
 y

e

va
lu

ac
ió

n
 p

ar
a

e
l t

ra
b

aj
o

 d
e

 a
u

la
s

d
e

m

at
e

m
át

ic
as

 c
o

n
 r

e
co

n
o

ci
m

ie
n

to
 d

e
la

d

iv
e

rs
id

ad

Al trabajar el tema de la
fracción como relación
parte todo en un aula
inclusiva. Mencione tres
estrategias o más para
facilitar la motivación,
interacción y
participación, de todos los
estudiantes en el aula

Desconocerá como enseñar
la fracción e involucrar a
todos los estudiantes o no
menciona ningún formato o
herramienta que permita
definir los aspectos a ser
tenidos en cuenta para el
trabajo con la fracción
como relación parte-todo.

Hace énfasis en los errores o
dificultades frecuentes de
los estudiantes en el
aprendizaje de esta
temática y como los aborda
en el aula inclusiva. Cambiar
la respuestas

Menciona y da ejemplo de cómo enseña la
fracción como relación parte-todo) desde la
comprensión de los profesores de cómo los
estudiantes piensan, conocen o aprenden
este contenido particular (fracción como
relación parte-todo) cuál es la mejor manera
de construir el pensamiento matemático en
los estudiantes, o cómo solucionar los
errores o dificultades frecuentes de los
estudiantes en el aprendizaje de esta
temática, para luego articularlo con el PIAR
en la propuesta de flexibilización curricular
de la clase de matemáticas integrando
posibles métodos para llevar a cabo la clase
en un aula inclusiva desde los conceptos
matemáticos y de ley (lineamientos,
estándares y DBA). adecuar la respuesta

Tabla 6. Fragmento de tabla Excel donde se establece los tipos de niveles.

Para cada respuesta se establece tres tipos de niveles (ver tabla 6); donde se muestra, en la primera columna la pregunta que se formuló

y en las otras columnas la descripción de los niveles de reflexión.

preguntas
Experto 1 niveles de reflexión

Nivel bajo Nivel moderado Nivel alto

¿Cuál ha sido su
experiencia en procesos
de inclusión en el aula de
matemáticas y cuáles
considera son las
principales dificultades?

*vincular a los estudiantes para profesor de
matemáticas en estos procesos de inclusión en la
educación básica y media a través de prácticas y
pasantías
*arrancamos con experiencias de formación con el
INCI y el INSOR muy enfocado a la estrategia
pedagógica.
Hemos trascendido a que todos los estudiantes son
diversos y que las aulas deben ser inclusivas en
todo término de la palabra.
*los estudiantes para profesor donde hay inclusión
de niños ciegos, aprender a codificar y decodificar
el sistema braille.
*hacen buen uso del lenguaje para que haya mayor
comprensión, y el uso de recursos didácticos
adaptados
*en las instituciones escolares hacen falta
elementos y recursos para que los profesores
puedan llevar acabo los procesos de inclusión
efectivos

Tabla 7. Ejemplo sistematización de niveles de reflexión para una pregunta.

En la rejilla de sistematización (ver tabla 7) se organizan los fragmentos correspondientes a

la trascripción de la entrevista que resuena con la descripción de los niveles de reflexión para

cada una de las preguntas (ver anexo 17).

Cada una de las rejillas de los expertos, los profesores de matemáticas y los profesores de

apoyo son descritas desde un análisis de tipo cuantitativo (baja reflexión, moderada reflexión,

alta reflexión) y un análisis cualitativo (información dispuesta en cada documento de acuerdo

al nivel de reflexión al cual corresponde ya sea referencial o pretendido entre expertos, los

profesores de matemáticas y los profesores de apoyo).

Como se muestra en la tabla 1, luego de organizar la información en cada una de las rejillas

se puede identificar el nivel en el que se encuentra cada uno de los entrevistados e identificar

la relación que hay entre las categorías, subcategorías y las preguntas.

Figura 2. Ejemplo de organización de los niveles de reflexión y relación con las categorías y subcategorías.

Con la construcción de tablas para cada entrevistado se procedió a identificar algunas

resonancias entre los expertos, los profesores de matemáticas y los profesores de apoyo,

como se muestra en la tabla 2, en la que se puede apreciar la relación entre los niveles de

reflexión de cada uno de los expertos y la pregunta realizada (ver anexo 18).

Figura 3. Relación entre los niveles de reflexión de cada uno de los expertos y las preguntas realizadas

Teniendo en cuenta el proceso estadístico anteriormente mencionado surge el interés de

realizar un análisis a profundidad de dos tipos de entrevistado, es decir, dos expertos, dos

profesores de matemáticas y dos profesores de apoyo. Para la selección de los entrevistados

se tuvo en cuenta las confidencias y diferencias que resonaron en cada pregunta.

4.2 Análisis a profundidad de las respuestas de las entrevistas

4.2.1 Análisis a profundidad de las respuestas de las entrevistas de la

Categoría: Aspectos educativos

Categoría: Aspectos educativos

Pregunta
4

Pregunta
6

Pregunta
7

Pregunta
1

Pregunta
5

Pregunta
8

Pregunta
3

Pregunta
2

Pregunta
9

Pregunta
10

Experto 1 3 2 1 3 3 3 3 3 3 3

Experto 2 1 2 3 3 3 3 3 3 3 3

Experto 3 2 3 3 3 3 3 3 3 3 3

Experto 4 3 3 3 3 3 3 3 3 2 2

Experto 5 3 2 3 3 3 3 3 2 1 1

3

2

1

3 3 3 3 3 3 3

1

2

3 3 3 3 3 3 3 3

2

3 3 3 3 3 3 3 3 33 3 3 3 3 3 3 3

2 2

3

2

3 3 3 3 3

2

1 1

N
IV

EL
ES

PREGUNTAS

INTERRELACIÓN DE EXPERTOS

Subcategorías: Política educativa

Resultados experto:

Pregunta: Se conoce como educación inclusiva la posibilidad de que todas las personas sin

importar sus condiciones físicas, sociales y culturales tengan acceso a la educación ¿Conoce

usted alguna política educativa actual sobre educación inclusiva? ¿Cuáles?

Experto No. 2. Nivel de la respuesta es bajo. Puesto que no nombra ninguna de las normas

vigentes. Su respuesta resalta que, a pesar de que el discurso de las normas en la actualidad

reconocen la diversidad de poblaciones, en la realidad falta “capacitación” para que los

profesores puedan atender a la población a la que se enfrentan en el aula de clase.

Experto No.4.

El nivel de la respuesta es alto. Porque reconoce que actualmente hay muchas políticas y que

ocasionalmente están haciendo actualizaciones y nuevas versiones o publicaciones de estas

mismas como lo es el (Índice de Inclusión en Educación Superior) INES y del mismo modo,

algunos textos de especialistas en el tema como lo son Pilar Arnáiz Sánchez, Gerardo Echeita

y Miguel Ángel Verdugo. Visibilizando para la política pública nacional algunos parámetros

–“ajustes razonables, enfoque diferencial y Diseño Universal de Aprendizaje”- no obstante,

la teoría que se ve en los libros es difícil de ver en la práctica educativa y crear esa relación

que pareciera inexistente, aunque los lineamientos expongan la forma de trabajo con una y

otra población se debe adquirir la habilidad de extraer lo necesario en cada caso evitando

prácticas segregadoras.

Análisis comparativo de los expertos

Los expertos no hacen mención a la constitución política, la ley general, o algún decreto o

norma en específico, pero resaltan el reconocimiento que se realiza en la política educativa a

la diversidad y a la educación como un derecho. Por otra parte, centran su reflexión en como

el profesor de matemáticas debe poner en función de su práctica esa normatividad que

necesita ser cuestionada y ajustada a las necesidades de la población diversa, en las distintas

actividades de la clase. Dentro de dicha reflexión evidencia el conocimiento de las

normativas aunque en la respuesta no lo digan explícitamente.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No. 1.

El nivel de la respuesta es moderado. Manifiesta haber tenido conocimiento de la política

educativa vigente sin hacer referencia a algún decreto o norma en particular, adicionalmente

menciona que esa política educativa solo se preocupa por llenar una serie de formatos los

cuales prefiere dejar de lado, para centrar su trabajo en realizar las posibles adaptaciones que

los estudiantes requieran. Aclarando que él no sabe realizar dicha adaptación sino que maneja

temas que el estudiante pueda realizar según su edad y el nivel de complejidad.

Resultados profesor de matemáticas No.5

Se ubica en el nivel de la respuesta moderado. Centra su discurso en la política sobre la lengua

de señas como lengua natural para la población sorda. Menciona la normativa estableciendo

que la educación para esta población sorda debe tener un intérprete para asegurar los procesos

de comunicación. Adicionalmente, resalta los avances que se han realizado con las TIC y los

proyectos con INSOR Y FENASCOL.

Análisis comparativo de los profesores

Los profesores de matemáticas mencionan conocer la política educativa relacionada con la

inclusión, a pesar de que su mayor interés está relacionado con lo que puedan hacer con los

estudiantes en el aula, como es el caso de realizar las adaptaciones, anqué dentro del discurso

se hace evidente que necesitan ayuda de personas capacitadas en el tema, que orienten al

docente en casos de adaptación para poder brindar un buen proceso con el estudiante sea la

dificultad en el leguaje o en otros temas.

Resultados Docente de apoyo

Docente de apoyo No.2.

El nivel de la respuesta es moderado. Debido a que hace una descripción general de la

política educativa sobre inclusión centrando su discurso en el decreto 1421 de 2017, al

referirse únicamente a generalidades contenidas en esta norma como son: los conceptos

básicos, el rol que deben desempeñar los profesores y el rol del docente de apoyo; además

menciona que los roles del docente es realizar la adaptación ya que ellas no conocen los temas

de matemáticas, que ese proceso lo realiza el profesor desde sus conocimientos.

Docente de apoyo No.3.

El nivel de la respuesta es alto. El docente de apoyo considera desde su experiencia que no

es suficiente la política pública, sino que también debe integrarse el aspecto pedagógico y

social, por otro lado, él resalta que el decreto 1421 establece la obligatoriedad del acceso a la

educación como un derecho de todos.

Análisis comparativo de los docentes de apoyo

Teniendo en cuenta lo anterior se considera que los docentes de apoyo mencionan el decreto

1421 como una de las políticas educativas que reglamenta, define y orienta los procesos de

inclusión de población con discapacidad, permitiendo a esta población el acceso a la

educación. Adicionalmente, resaltan las reflexiones que realizan los docentes de apoyo sobre

la falta de integración de los aspectos pedagógicos y sociales particulares de cada estudiante,

además de la intervención que debe tener los demás actores de la comunidad, como lo son

los docentes, al momento de realizar tareas que se remiten a su rol.

4.2.2 Análisis a profundidad de las respuestas de las entrevistas de la

Categoría, Aspectos pedagógicos

Categoría: Aspectos pedagógicos

Subcategorías: Reconocimiento del contexto educativo

Toda institución educativa debe tener un proyecto educativo institucional (PEI). ¿Cuáles son

las posibilidades que puede brindar el PEI de una institución educativa cuando tiene en sus

propósitos el acogimiento a la diversidad de la población a la que pertenece los estudiantes?

Experto No. 2.

El nivel de la respuesta es moderado. Considera que los rasgos de accesibilidad como por

ejemplo las instalaciones a población diversa es un aspecto que facilitan las posibilidades de

integración entre la comunidad educativa, a partir del arte y del juego que les permita a todos

“gozarse el colegio”, si eso no se goza, pues ya eso demuestra que no fue asequible.

Experto No.4.

El nivel de la respuesta es alto. Para el experto el PEI no determina los procesos de

acogimiento de la diversidad, sino que el reconocimiento y trabajo con la diversidad depende

del trabajo de cada uno de los docentes de aula, cuando en sus prácticas pedagógicas y

didácticas piensa, construye, analiza y reflexiona sobre la forma en que el docente utiliza el

mismo recurso (canción, hoja, otros) para todos, teniendo en cuenta las particularidades de

los estudiantes. Es decir, la intención del acogimiento de la diversidad como algo transversal,

debe ser algo que se hace y no que se “nombra” para que se haga.

Análisis comparativo de los expertos

Para los expertos, aspectos como la accesibilidad de la población diversa y el trabajo que

realiza el docente cuando se proyecta, construye las actividades, analiza las necesidades de

los estudiantes, las capacidades, los gustos, el contexto y reflexiona sobre su práctica

pedagógica pueden posibilitar los procesos de inclusión y ser incluidos en el proyecto

educativo institucional (PEI), esto conlleva a que se pueda manejar una integración entre la

comunidad educativa, a partir del juego y del mismo recurso para todos, sin tener en cuenta

las particularidades de los estudiantes, sino que en la actividad se sientan iguales.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es moderado. Aclara que el PEI de su institución está modificándose

(por otros sin participación del profesor) para poder incluir algunos aspectos relacionados

con la inclusión que se lleva a cabo actualmente. Además, expone que los procesos

educativos no se pueden lograr con todas las poblaciones, pues hay niños o jóvenes con los

que no se puede establecer los mínimos procesos de comunicación y por tanto, los mínimos

procesos educativos.

Su aporte sobre el PEI solo menciona la necesidad de trabajar en aspectos como el énfasis de

la media, de tal forma que sea acorde a las necesidades de los estudiantes de inclusión, como

es el caso de la institución en la que labora. Adicionalmente, menciona que se debe esperar

de los procesos de inclusión, mejorar los modos de socialización y brindar a los estudiantes

herramientas que les permitan entender su realidad.

Resultados profesor de matemáticas No.5

El nivel de la respuesta es moderado. Resalta la importancia de tener bien establecidos los

procesos de inclusión en el Proyecto Educativo Institucional, para que el trabajo con esta

población pueda ser diferente, además sea acorde con las necesidades de los estudiantes y

con la política educativa vigente. Esto apoyando a todas las poblaciones por igual, entonces

cuando se habla de matemáticas no se habla de las matemáticas normales, sino de las

matemáticas de la vida diaria que aporte a todos por igual.

Análisis comparativo de los profesores

Los profesores de matemáticas resaltan la necesidad que el PEI sea reestructurado por

personas como rectores, coordinadores u otros, sino que el docente pueda participar en dicha

estructuración, puesto que es importante el punto de vista del profesor, cuando se menciona

la importancia que tienen las reflexiones o preocupaciones que el grupo de profesores pueda

realizar en asuntos como, la dificultad de tener estudiantes con diagnósticos que representan

mayor dificultad para garantizar mínimos como la comunicación, asimismo exponen la

importancia que se especifiquen los procesos de inclusión en aspectos como los énfasis de la

media, las dinámicas de la institución y los procesos de socialización. Esto para poder

garantizar que todas las poblaciones tengan acceso a la misma educación.

Resultados Docentes de apoyo

Docente de apoyo No.2.

Se le asigna un nivel de respuesta bajo. No hace referencia explícita al PEI, centra su discurso

en las acciones desarrolladas por la institución en la que labora, que a su vez podrían ser

tenidas en cuenta de forma general como es el ajuste del Sistema Integrado de Evaluación

(SIE) y el manual de convivencia, los cuales deben incluir a población con discapacidad para

contribuir en retos como la permanencia de estos estudiantes y en la adaptación de los énfasis.

Docente de apoyo No.3.

Nivel de respuesta es moderado. El docente considera la necesidad de que el PEI no sea solo

para los estudiantes regulares, sino también para los estudiantes en proceso de inclusión el

cual debe brindar elementos que permitan al estudiante desenvolverse en un medio

competitivo a nivel laboral y personal, por lo cual adicionalmente reconoce que el énfasis de

la media como la tecnología y la contabilidad, no son apropiados para los estudiantes del

programa de inclusión, debido a las exigencias cognitivas de dichos énfasis, impidiendo la

integración de esta población.

Análisis comparativo de los docentes de apoyo

Con respecto al PEI los docentes de apoyo resaltan la importancia, de la permanencia en la

institución y los énfasis de la media vocacional con el fin de atender a las necesidades de los

estudiantes de población diversa, permitiendo de esta manera potenciar habilidades que les

permitan desempeñar un trabajo productivo laboralmente. Aunque una de las preocupaciones

al momento de hablar del PEI es la no integración de todas las comunidades, ya que los

énfasis en vez de ser un aporte resultan siendo una barrera para las poblaciones con

discapacidad, esto desde aspectos específicos como es el SIE.

Categoría: Aspectos pedagógicos

Subcategorías: Reconocimiento del contexto educativo.

¿Qué aspectos se deben tener en cuenta en el área de matemáticas para atender a las

particularidades de la población de una institución educativa?

Experto No. 2.

El nivel de la respuesta es moderado. Expone como aspecto ha tener en cuenta el trabajo

conjunto, aportes y diagnósticos que se puedan realizar con los profesionales como el

psicólogo, fonoaudiólogo entre otros profesionales, para la construcción de la propuesta

pedagógica, además del compromiso que tiene la institución para dar a los docentes el

tiempo, material y recursos necesarios para la atención a los estudiantes en inclusión.

 Experto No.4.

El nivel de la respuesta es moderado. Resalta como aspecto a tener en cuenta, el uso de

material, el cual debe ser acorde al tipo de población al que está dirigido y la importancia de

tener claro las necesidades de los niños independientemente de si tienen o no discapacidad.

Además también considera necesario incluir los mecanismos para la comunicación (lengua

de señas o braille u otros), la actitud frente al estudiante y sus historias de vida, su familia,

su contexto, entre otros para así lograr una comunicación efectiva con el niño a partir de

consensos a nivel de lenguaje.

Análisis comparativo de los expertos

Los expertos nombran los siguientes aspectos para ser tenidos en cuenta como lo son los

diagnósticos, la Identificación de las necesidades particulares de los estudiantes en procesos

de inclusión y regulares; esto debe ser realizado en un trabajo conjunto entre profesores,

psicóloga, fonoaudióloga entre otros profesionales; también se debe generar mecanismos

óptimos de comunicación en donde el docente pueda realizar consensos a nivel del lenguaje

(braille, lengua de señas, otros) para el reconocimiento del estudiante y su contexto, apoyado

de materiales manipulativos y recursos necesarios para atender a la población diversa,

necesario para la construcción de las propuestas de enseñanzas.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es bajo. Ya que reconoce la importancia de tener un diagnóstico del

estudiante y de las particularidades que pueden tener, y las dificultades que se pueden

presentar en el ejercicio de la práctica educativa, acudiendo a la habilidad del maestro para

tomar lo que observa y generar estrategias adecuadas como guías, programas, entre otras.

Resultados profesor de matemáticas No.5

El profesor está ubicado en el nivel de respuesta bajo. Puesto que solo menciona un aspecto

a tener en cuenta en el cual considera necesario el reconocimiento de las dificultades y

habilidades que tiene el estudiante para potenciar la adquisición del conocimiento, dejando

de lado el contexto de los estudiantes.

Análisis comparativo de los profesores

Para los profesores de matemáticas es más importante el reconocimiento que se puede hacer

en el aula sobre las habilidades y dificultades que presenta el estudiante, es por esta razón

que el profesor de matemáticas considera necesario realizar un diagnóstico sobre las

matemáticas básicas, que le permita establecer estrategias para realizar una propuesta de

enseñanza como la búsqueda de software educativo y la construcción de guías.

Resultados Docentes de apoyo.

Docente de apoyo No.2.

El nivel de la respuesta es bajo. Menciona que se debe realizar un diagnóstico, pero aclara

que el que debe diseñarlo es el profesor de matemáticas ya que es el que tiene el conocimiento

previo de la asignatura. Por otra parte, menciona que se debe tener en cuenta el contexto del

estudiante como parte fundamental y la manipulación de materiales que facilite al estudiante

su aprendizaje.

Docente de apoyo No.3.

El nivel de respuesta es moderado. Debido a que se involucra mediante el trabajo en equipo

para la construcción de metas de aprendizaje para los estudiantes. Adicionalmente, resalta la

importancia que tiene el que sea el profesor de matemáticas quien reconozca las necesidades

del estudiante y de esta manera, poner en juego la didáctica específica y el manejo que se le

puede dar desde un trabajó con material manipulativo, que el profesor de matemáticas maneje

bajo la supervisión del docente de apoyó.

Análisis comparativo de los docentes de apoyo

Los docentes de apoyo nombran varios aspectos de gran importancia para ser tenidos en

cuenta como lo es la caracterización inicial que realice el docente de apoyo; esto conlleva a

los diagnósticos previos (médicos, psicológicos entre otros), que se le hicieron al estudiante

para luego realizar una construcción conjunta de las metas de aprendizaje entre los

profesionales de la institución como: docentes de apoyo, docente del área en específico,

orientación etc. Esto para poder ampliar los conocimientos del estudiante utilizando la

didáctica específica de la materia a trabajar, que en este caso es la didáctica de la matemática.

Categoría: Aspectos pedagógicos

Subcategorías: Reconocimiento del contexto educativo

¿Cuál ha sido su experiencia en procesos de inclusión en el aula de matemáticas y cuáles

considera son las principales dificultades?

Experto No. 2.

El nivel de la respuesta es alto. Su experiencia ha sido con estudiantes universitarios sordos

en la enseñanza de las matemáticas, en una institución encargada de la formación de

profesores. Adicionalmente, menciona participación en grupos de investigación los cuales

le permitieron ampliar su mirada en términos de la diversidad y cómo los recursos

contribuyen a los procesos educativos. El experto reconoce como dificultad que los

profesores deben perder el miedo por la diferencia al encuentro con otros, ya que si bien es

cierto que la sociedad en general no está acostumbrada a lo particular y diverso. Debe

minimizarse el rechazo y empezar a aceptarse desde lo personal hacia lo social. En el caso

de los estudiantes se dificulta tener su consentimiento para buscar ayuda y dársela en el

momento adecuado y según lo permitido. Otra dificultad es el papel del intérprete como

medio de comunicación en la población sorda, anticipando la información y cómo el docente

guía a la persona sorda, porque el contenido matemático muchas veces es de un nivel

complejo que requiere de apoyos gráficos.

Experto No.4.

El nivel de la respuesta es alto. Su experiencia ha sido en los procesos inclusivos a nivel

de básica con niños sordos en la fundación ICAL, estuvo con los niños cuando se empezó a

hacer inclusión a la inversa, en un colegio de sordos y empezaron a llegar niños oyentes.

Después estuvo con la secretaría de educación en el proceso de interpretación para los

colegios que empezaron a hacer integración educativa con sordos. Luego trabajó en las aulas

multigradual. En la universidad pedagógica trabajó con el proceso de inclusión de los

estudiantes sordos a la vida universitaria en el proyecto “Manos y pensamiento”; en la

Universidad Distrital con el proyecto de Necesidades Educativas Especiales desde el 2010

en la formación de maestros. En cuanto a las dificultades afirma que se debe cuestionar la

forma de educar para así poder incluir y generar el cambio necesario en la enseñanza actual.

Adicionalmente, identifica como la mayor barrera la actitud del docente ya que no se siente

preparado ni con la seguridad de enseñar a los estudiantes en inclusión, el hecho de que

existan aulas diferenciadas como regulares, especiales, inclusivas, integradoras, de apoyo,

transitorias, hace que el papel de la enseñanza corresponda a otra persona como la educadora

especial, haciendo que se dificulte la inclusión en las instituciones educativas.

Análisis comparativo de los expertos

La experiencia de los expertos con población diversa y en procesos de inclusión ha sido con

poblaciones sorda y ciega en su mayoría y en espacios universitarios de formación de

profesores y por medio de ejercicios de investigación. Dentro de las principales dificultades

expuestas está la disposición que tiene cada profesor de matemáticas con respecto a la

población diversa y a los procesos de inclusión, ya que nunca dentro de la formación para

profesor se hizo contacto con dichas poblaciones diversas como puede ser la sorda y la ciega.

Adicionalmente, algunos profesores consideran que los procesos de inclusión es una tarea

exclusiva de la educación especial y no como un trabajo conjunto entre los diferentes

profesores, docentes de apoyo, comunidad educativa, familia, apoyo médico entre otros. Así

mismo la auto-aceptación y reconocimiento por parte del estudiante y/o su familia para que

manifieste sus dificultades y habilidades permitiendo a los profesores diseñar estrategias

acordes a sus necesidades.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es moderado. Comenta que como miembro del colegio ha tenido la

posibilidad de tener en el aula niños con diferentes discapacidades y dificultades de

aprendizaje, pero reconoce la complejidad de manejar la situación dentro de las dinámicas

del aula y la enseñanza de las mismas. Una de las dificultades es una población tan diversa,

razón por la cual la maestra ha optado por estrategias como el apoyo en otros estudiantes, el

prolongar el tiempo de trabajo y solución de actividades, las herramientas tecnológicas y los

programas educativos que le permitan el manejo de un grupo con una cantidad grande de

estudiantes (treinta y cinco a cuarenta). Dentro de las tensiones que destaca es el trabajo con

un estudiante con dificultades motoras con quien se le dificulta la comunicación por la falta

del lenguaje en forma oral. Adicionalmente, una estudiante con autismo con la cual no se ha

establecido ningún tipo de comunicación y por esta razón debe acudir a un mediador que

apoye a la niña en su proceso. Finalmente, los niños con coeficiente intelectual limítrofe, que

son más fáciles de apoyar ya que requieren de mayor tiempo y menor complejidad con los

ejercicios matemáticos.

Resultados profesor de matemáticas No.5

En esta respuesta el nivel es alto. Su experiencia ha sido como profesora de matemáticas en

los procesos inclusivos con estudiantes que tienen dificultades cognitivas, físicas, un caso de

una niña neurótica y en colegio exclusivo para sordos. Expone algunas de las dificultades

en su propia labor como profesor de matemáticas, como fueron las dificultades de

convivencia para el caso de la niña con diagnóstico de neurosis. Para el caso de los

estudiantes con dificultades cognitivas afirma que requieren de más tiempo y dedicación a la

hora preparar e impartir las clases lo que produjo la sensación de que la clase estaba dividida

en dos; en la clase con los estudiantes normales y con coeficiente limítrofe ahí preparaba

actividades diferentes. Además, menciona la complejidad al trabajar con estudiantes que por

dificultades físicas no pueden escribir, de esta forma menciona la estrategia que utilizó, la

cual fue comprar una Tablet para que pudiera tocar las letras. Ante esta estrategia de la Tablet

al enseñar algebra, continuó la complejidad para el estudiante, escribir y comprender por

ejemplo 𝑎2 + 𝑏2. Hace la reflexión del ejercicio de su práctica y sus dificultades al momento

de enseñar matemáticas, debido a la necesidad de emplear más tiempo para facilitar la

comunicación con la población sorda y orientación personalizada además del uso de la

lengua de señas como parte importante para el trabajo como la comunidad sorda.

Análisis comparativo de los profesores

Dentro de las dificultades comunes, los profesores mencionan las necesidades de orientación

personalizada de mayor tiempo que requieren los estudiantes diversos con diagnósticos

como la parálisis, algunos tipos de autismo entre otros. Así mismo, es necesario superar las

barreras de la comunicación y el lenguaje para de este modo idear estrategias pertinentes para

la enseñanza de las matemáticas. Las estrategias según la dificultad del estudiante deben

cambiar; pero también es difícil manejar dos tipos de discapacidad y a su vez los estudiantes

regulares, se ve necesario con este tipo de población una ayuda adicional de personal de

apoyo para atender dichos estudiantes con discapacidad.

Resultados Docente de apoyo

Docente de apoyo No.2.

Estaría ubicado en el nivel de respuesta moderado. La experiencia que menciona la docente

ha sido como educadora especial de la institución donde labora en los grados de sexto a

undécimo, pero aclara no tener experiencia en la enseñanza de las matemáticas. La docente

de apoyo identifica dificultades en actores externos como el profesor de aula y la familia en

lugar de reflexionar sobre su propia práctica. El profesor de apoyo identifica dos

dificultades, la primera es la postura que tiene los profesores de matemáticas al pretender

crear un pensamiento lógico matemático en estudiantes con discapacidad y la segunda, es el

compromiso de la familia en los procesos educativos de los estudiantes.

Docente de apoyo No.3.

Tiene un nivel de respuesta alto. Menciona haber llevado procesos de inclusión con población

con diagnósticos de síndrome de Down y con otros diagnósticos como la deficiencia

cognitiva, autismo atípico migración neural, síndrome de William. Participó en proyectos

con el SENA para enseñar cocina solo con estos estudiantes. Participó en la construcción

de posibles soluciones a las dificultades desde su experiencia en los procesos de inclusión

mayor a los veinte años. Señala como primera dificultad el temor que tienen los profesores

al enfrentarse a los estudiantes con alguna condición y al que le debe enseñar, la segunda

dificultad son los recursos limitados o inexistentes para la realización de terapias,

seguimientos médicos y diagnósticos a tiempo, la tercera dificultad es la falta de apoyo o

empoderamiento familiar, al no sentirse capaces de ayudarlo o en ocasiones no buscar las

ayudas necesarias en lo educativo, médico y social por lo que el docente no solo debe trabajar

con el estudiante sino también con la familia. La cuarta dificultad es el apoyo del cuerpo

docente que suele centrar su preocupación en generar una valoración cuantitativa y cumplir

con las temáticas del plan de estudios en lugar de enseñar a los estudiantes de inclusión algo

que les permita ser productivos laboralmente.

Situación a la que se enfrentó al desarrollar un proyecto con el Sena que buscó enseñarle a

un grupo de niños llamados en ese entonces con NEE; el cual pretendía enseñar a cocinar

diversos productos como parte de la formación para enfrentarse a un trabajo y el cual fue

abandonado por los estudiantes por los malos resultados académicos, resultado de la ausencia

en algunas asignaturas, al encontrarse en los dos procesos de formación al mismo tiempo el

colegio y el Sena.

Análisis comparativo de los docentes de apoyo

Debido al perfil profesional de las docentes de apoyo, afirman tener experiencia con

estudiantes en procesos de inclusión en el caso de la docente de apoyo 3, sus procesos

reflexivos y de gestión han sido más significativos. Adicionalmente, resaltan algunas

dificultades recurrentes como es el apersonamiento, aceptación, búsqueda de atención y

seguimiento por parte de la familia de los estudiantes en los procesos de inclusión. Así

mismo, la dificultad que tiene los estudiantes de asistir a las terapias necesarias según su

condición, las cuales deben ser brindadas por el sistema de salud al que está afiliado. Además,

la disposición de los profesores en identificar las capacidades de cada alumno en proceso de

inclusión con el fin de establecer metas de aprendizajes acordes y alcanzables. Y finalmente,

la tensión, debido a que el establecimiento de estrategias de evaluación cualitativa, acorde

con las capacidades de los estudiantes. Resalta que el saber matemáticas es importantes ya

que manejando el tema es más fácil poder realizar actividades que atraigan y le sirvan al

estudiante, por eso es importante el trabajo del profesor de matemáticas.

Categoría: Aspectos pedagógicos.

Subcategorías: Reconocimiento del contexto educativo.

¿Cuáles considera usted son las posibilidades y perspectivas de la educación inclusiva para

el aula de matemáticas?

Experto No. 2.

El nivel de la respuesta es alto. Plantea la diversidad como la manera de entender al otro, la

forma en que aprende, respetando sus preferencias, sus experiencias y sus habilidades para

abrir las posibilidades en el aprendizaje esperando así que “todos nuestros estudiantes vean

la matemática de una forma amigable y la usen”.

Experto No.4.

El nivel de la respuesta es alto. Considerar retos como el trabajar en matemáticas con un

niño que solamente mueve los ojos; En pocas palabras debe centrarse en el bienestar del niño

dentro de la clase, como el BIEN y ESTAR con el gozo y la armonía de las cosas que están

inmersos, adicionalmente, cita a Skliar que ataña el término “cualquieridad”, el cual se refiere

a que la educación deber ser para cualquiera haciendo referencia a la diversidad en su sentido

más amplio.

Análisis comparativo de los expertos

Para los expertos el reconocimiento de la diversidad que se realiza en los procesos de

inclusión posibilita a todos a aprender entendiendo a los demás, y es el profesor de

matemáticas quien debe tener la disposición, acompañada de las decisiones adecuadas para

enseñar desde las habilidades, y formas de aprender; de esta forma aportar a que el

estudiante pueda utilizar la matemáticas para su bienestar, utilizándola de forma eficiente en

su contexto.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es moderado. Menciona que la institución no brinda las posibilidades

necesarias para garantizar que todos los estudiantes puedan ser incluidos de manera efectiva,

refiriéndose específicamente a cómo algunos estudiantes de los procesos de inclusión no

pueden asistir a las clases del énfasis que tiene el colegio en contra jornada, por sus

condiciones particulares como no moverse por una parálisis y no poder hablar. El propósito

debería estar es enseñar por medio de problemas de la vida real.

Resultados profesor de matemáticas No.5

El nivel de la respuesta es alto. Menciona la importancia que tiene que el profesor tome

decisiones metodológicas y pedagógicas que le permitan diseñar y aplicar actividades que

sean acordes a las necesidades particulares del estudiante y de las matemáticas necesarias en

el contexto. Al diseñar actividades para niños sordos que potencien lo visual puede ayudar a

la población oyente a ver las matemáticas más sencillas. De esta forma los estudiantes

pueden conocer su entorno, interpretar la realidad desde las matemáticas como lenguaje

universal y aportar a la formación del sujeto.

Análisis comparativo de los profesores

Para los profesores, las matemáticas son un lenguaje que está presente en la mayoría de las

situaciones cotidianas, además contribuye a que las personas puedan entender e interactuar

con su realidad, y más aún para los procesos de inclusión deben permitir ingresar y culminar

los procesos educativos. Así mismo los profesores resaltan la labor del profesor al identificar

las necesidades, y potenciar las fortalezas de la población con la que trabaja para tomar

decisiones pedagógicas, metodológicas y didácticas, necesarias para el diseño de las

actividades. Finalmente, una de las reflexiones está dirigida a que las instituciones brinden

las condiciones necesarias para los procesos de inclusión, como el proponer énfasis

particulares, para los grados de la media acordes a las necesidades de los estudiantes, en

donde se pongan en discusión cómo se debe trabajar con los estudiantes con parálisis y

problemas de comunicación.

Resultados Docentes de apoyo.

Docente de apoyo No.2.

Se pudo evidenciar un nivel de respuesta moderado. Al afirmar que las matemáticas

orientadas de una forma adecuada deben permitir a todos los estudiantes sin importar su

condición física, cultural, religiosa etc. Desenvolverse fuera del contexto educativo.

Docente de apoyo No.3.

Tiene un nivel de respuesta alto. Puesto que menciona la necesidad de integrar aspectos del

contexto del estudiante que pueden ayudar a la enseñanza de las matemáticas volviendo

práctico ese conocimiento, para que el estudiante en proceso de inclusión pueda utilizarlo en

la cotidianidad o en lo laboral. Para este docente de apoyo, los procesos de inclusión deben

posibilitar al estudiante herramientas para su proyecto de vida o permitirles poder acceder a

un empleo. El docente menciona una iniciativa que ejecutó con la institución en la que labora

junto con el apoyo del SENA, que consistió en la formación de estudiantes de inclusión

para estudiar cocina en el hotel Cosmos 100, en donde fue explícito el aprendizaje de las

matemáticas necesarias para la preparación de los diferentes alimentos.

Análisis comparativo de los docentes de apoyo

Para este apartado los docentes de apoyo resaltan la importancia de enseñar la matemática

partiendo del contexto social, cultural e institucional en el que se encuentra el estudiante, con

el fin de posibilitarle un proyecto de vida que le permita desenvolverse y aplicar este

conocimiento matemático en su vida diaria. Adicionalmente, mencionan cómo el aprendizaje

de las matemáticas puede propiciarse por medio de proyectos apoyados por otras

instituciones como es el caso del ejemplo de la formación en cocina brindada por el SENA.

Categoría: Aspectos pedagógicos

Subcategoría: Orientaciones curriculares para la inclusión

¿Qué concepción de currículo y de metodología facilita la educación inclusiva en una

institución educativa para el diseño de currículos flexibles para el área de matemáticas?

Experto No. 2.

El nivel de la respuesta es alto. Considera que la construcción de los currículos deberían

permitir que el estudiante desarrolle algo a lo largo de su enseñanza, comentando que es

preferible currículos pensados desde: los procesos, los problemas, las actividades o los

proyectos, para que así los niños sean conscientes del aprendizaje adquirido por ellos mismos.

Experto No.4.

El nivel de la respuesta es alto. Propone considerar un currículo totalmente flexible, el cual

sea construido a partir de las necesidades que están latentes en la institución, y es el profesor

el encargado de hacer un reconocimiento de la población, las necesidades y anhelos para

hacer injerencia en los niños.

Análisis comparativo de los expertos

Con respecto a lo curricular los expertos mencionan algunos elementos que deberían tenerse

en cuenta al momento de la construcción del currículo de matemáticas como es el

reconocimiento de las necesidades, anhelos e intereses de la población y de los estudiantes.

También exponen la necesidad de la flexibilidad del currículo y el establecimiento de

procesos, problemas, actividades o proyectos cuya solución sea por medio de las

matemáticas pertinentes y alcanzables para estudiantes en procesos de inclusión.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es moderado. El profesor expone su punto de vista sobre la

construcción de un currículo en el que es él como profesor de matemáticas quien hace un

diagnóstico, toma las decisiones con respecto a la temática a trabajar y los tiempos que

necesita el estudiante dependiendo de sus particularidades. Así mismo hace la aclaración de

las limitaciones que se pueden presentar si el estudiante no tiene la disposición para las

orientaciones que el profesor pretenda brindar.

Resultados profesor de matemáticas No.5

El nivel de la respuesta es alto. Expone que las trayectorias hipotéticas de aprendizaje apuntan

mucho a la educación inclusiva, basándose en el proceso de desarrollo humano y unos

niveles de comprensión. El profesor de matemáticas asume una postura de currículo al citar

a autores como Clements y Sarama con las trayectorias hipotéticas de aprendizaje

manifestando que para esta postura, desde que se nace se empieza la trayectoria hipotética

de aprendizaje. También el currículo para estos autores Clements y Sarama es así: el currículo

nunca se termina, es la construcción no solamente en el aula, porque no solamente uno

aprende en el aula; sino fuera de ella entonces es interminable. No termina en once, no

termina en la universidad se va construyendo a lo largo de la vida del sujeto.

Análisis comparativo de los profesores

En el caso de los profesores de matemáticas se tienen dos posturas con respecto al currículo,

en la primera es el profesor quien construye la propuesta curricular a partir de lo que sabe,

necesita, se le dificulta y puede desarrollar el estudiante. Todo esto con el fin de establecer

los tiempos y metodología al enseñar una temática en matemáticas. En la segunda postura el

profesor de matemáticas refleja la importancia de mencionar un currículo para la vida, el cual

no está limitado a lo que se pueda realizar en el aula de matemáticas, sino que se construye

a lo largo de cada una de las experiencias del sujeto. Dentro de las reflexiones que se resaltan

sobre este tema está la disposición que tengan los estudiantes con respecto al docente y a la

temática.

Resultados Docentes de apoyo

Docente de apoyo No.2.

El nivel de la respuesta es moderado. El docente de apoyo entiende el currículo como plan

de estudios, el cual debe ser construido por las personas que hacen parte del proceso

educativo (el estudiante, el docente de apoyo, la familia, el orientador) y adaptado por el

profesor de matemáticas de acuerdo con las particularidades de cada estudiante dependiendo

su diagnóstico, y su afinidad con las actividades que pueden ser visuales o auditivas para

guiar los procesos. Adicionalmente menciona que cuando el estudiante no logra culminar con

la propuesta curricular se toman decisiones como el aumentar los tiempos de acuerdo con los

ritmos de aprendizaje del estudiante.

Docente de apoyo No.3.

El nivel de respuesta es moderado. Dado que afirma tener en cuenta las fortalezas del

estudiante para el diseño de la propuesta pedagógica, Así mismo en la concepción del docente

refleja una afinidad con el enfoque de aprendizaje significativo. Adicionalmente propone un

ejemplo con respecto a la enseñanza de la fracción para niños de cuarto de primaria, en donde

se les propone trabajar con material concreto como es el partir un ponqué en determinadas

partes y como esta estrategia que le permite aprender al estudiante de inclusión también

permite aprender a todos en el aula, a esa forma de trabajo lo denomina Diseño Universal de

Aprendizaje.

Análisis comparativo de los docentes de apoyo

 Se hace mención del Diseño Universal de Aprendizaje pero no se aclara en que consiste,

aunque se refleja que los docentes de apoyo entienden el currículo como plan de estudios, el

cual debe ser construido por las personas que hacen parte del proceso educativo (el

estudiante, el docente de apoyo, la familia, el orientador) pero es el profesor de matemáticas

el encargado de establecer las estrategias metodológicas de acuerdo a las particularidades,

necesidades, fortalezas y habilidades del estudiante que pueden ser visuales o auditivas entre

otras. Adicionalmente es el profesor quien hace seguimiento al proceso de enseñanza, el cual

puede irse modificando en caso de que el estudiante no alcance las metas en los tiempos

proyectados para el aprendizaje de determinado contenido matemático.

Categoría: Aspectos pedagógicos

Subcategoría: Orientaciones curriculares para la inclusión

¿Cuál debe ser el sentido o el propósito de la práctica educativa del profesor de matemáticas

y Cómo deben ser considerados los estudiantes en el aula de matemáticas para hacer posible

los procesos de inclusión?

Experto No. 2.

El nivel de la respuesta es alto. El experto afirma que todos deben considerarse iguales

incluyendo al profesor, permitiendo a los estudiantes tener una relación de igualdad visible

en las discusiones y los debates, ya que la accesibilidad no está en los recursos sino en la

sociedad, está en que “el profesor abra su mente y piense que hay cosas diferentes”. Hay que

mencionar que el experto considera que el sentido o propósito de la práctica debe ser

humana, no debe ser pensada en términos de contenidos, o en términos de evaluación porque

se podría forzar a que los niños lleguen a algo cuando de pronto no es necesario para él y se

pierden las cosas humanas como por ejemplo que el niño decide jugar futbol con el profesor

y ahí se rompen esquemas que luego permite afianzar más cosas en la clase.

Experto No.4.

El nivel de la respuesta es alto. Destaca que lo primordial para el trabajo en matemáticas es

que se puedan hacer matemáticas vivenciales, que logren los estudiantes darle sentido y

puedan hacer uso de ellas, además del factor de la diversión que rompa con las etiquetas de

verla como un área pesada y rígida, dando así un significado y una significación clara para

los estudiantes permitiendo una relación bidireccional de aprendizaje.

Análisis comparativo de los expertos

Para los expertos el sentido de la práctica, es el brindar igualdad a toda la población presente

en el aula y el propósito de la práctica está en brindarles a los estudiantes unas matemáticas

vivenciales con herramientas que les permitan discutir, dar su punto de vista con respecto a

su realidad, es decir aprender matemáticas para que luego puedan ser utilizadas para la

interpretación de la realidad desde las posibilidades que cada uno de los estudiantes en el

aula tiene.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es moderado. El profesor expone la complejidad que se presenta en

el aula al querer considerar a estos estudiantes en procesos de inclusión como “uno más”,

argumentando que debido a las múltiples particularidades que puede tener en una misma aula

no todas las dinámicas pueden hacerse de la misma manera como es el caso de una evaluación

escrita, en la que mientras unos estudiantes desarrollan una cosa los otros estudiantes tendrán

otra tarea que realizar. Aunque se intente mantener una misma consideración para todos hay

momentos en que se debe modificar la atención. Así mismo rescata la importancia de trabajar

la matemática desde los problemas cotidianos de los estudiantes.

Resultados profesor de matemáticas No.5

El Nivel de respuesta es alto. Debido a que resalta la importancia que tiene para su labor

como profesor, el reconocer al estudiante desde sus necesidades académicas y emocionales;

Adicionalmente menciona la importancia de que el profesor proponga estrategias por medio

de proyectos transversales con las ciencias que permitan la motivación de las diversas

poblaciones presentes en el aula. También afirma que el estudiante debe ser considerado

como una persona que necesita más que la formación en matemáticas; este estudiante necesita

afecto, comunicarse así sea en su propia lengua de señas s, necesita ser escuchado por el

profesor y sus compañeros.

Análisis comparativo de los profesores

Para los profesores de matemáticas el propósito de la práctica está en brindarles a los

estudiantes herramientas para comprender la realidad por medio de estrategias donde se

contemplen sus necesidades (académicas emocionales y de comunicación), gustos,

particularidades específicas, que luego permitan al profesor proponer la propuesta de

enseñanza. Así mismo los docentes exponen la complejidad que se presenta al trabajar con

estudiantes con discapacidad pero aclaran que se debe trabajar la matemática desde los

problemas cotidianos de los estudiantes, motivando así las diversas poblaciones y lograr que

el estudiante se exprese, comunicándose así sea en su propia lengua de señas y que este sea

escuchado por el profesor y sus compañeros, para que pueda sentirse bien afectiva y

socialmente.

Resultados Docente de apoyo

Docente de apoyo No.2.

El nivel de respuesta es alto. Resalta la necesidad de que la formación matemática debe

aportar al desarrollo personal del estudiante y de habilidades que le permitan entender su

cotidianidad como es el reconocimiento del dinero, las operaciones de la vida cotidiana etc.

Docente de apoyo No.3.

El nivel de respuesta es alto. El docente de apoyo asume como responsabilidad propia de la

labor del profesor de matemáticas enseñar matemáticas acordes a las necesidades y

situaciones cotidianas del estudiante, como es el manejo del dinero y fenómenos del contexto.

Así mismo propone diseñar la propuesta pedagógica basada en lo que llama como lo práctico,

funcional y útil.

Análisis comparativo de los docentes de apoyo

Se puede resaltar que para los docentes de apoyo el propósito de la práctica del profesor de

matemáticas debe estar encaminada a que el estudiante por medio del conocimiento

matemático pueda interactuar, desenvolverse y entender su contexto por medio de

actividades prácticas, funcionales y útiles.

Categoría: Aspectos pedagógicos

Subcategoría: Formación del profesor de matemáticas para afrontar la inclusión

¿Qué tipo de formación ha tenido como docente para responder a los procesos de inclusión

en el aula de matemáticas?

Experto No. 2.

El nivel de la respuesta es alto. Afirma que la formación sobre los temas de diversidad e

inclusión, las ha realizado a partir del ingreso a grupos de investigación, es decir por interés

propio, puesto que durante la formación de pregrado estos temas no fueron abordados. Por

otra parte, reconoce la importancia de estos temas en la formación de los profesores de

matemáticas y afirma que “en la medida en que la sociedad se vuelva accesible eso permea

a la educación y permea a las instituciones” haciendo un cambio social, político y educativo.

Experto No.4.

El nivel de la respuesta es alto. Menciona tener una formación con población diversa debido

a que su pregrado fue en educación especial, acompañado de una especialización en

comunicación aumentativa y alternativa. Adicionalmente resalta la importancia de los

ejercicios de investigación de los que ha hecho parte, así como el acompañamiento a los

proyectos de grado de los estudiantes para profesor, de los cuales afirma que surgen

muchísimas cosas que han aportado de manera más significativa. Además de manejar el

lengua de señas, conoce el braille en forma básica.

 Análisis comparativo de los expertos

Los procesos de formación con que los expertos cuentan consisten en su gran mayoría en

ejercicios de investigación, siendo estos los que más aportan al ejercicio de su práctica

docente, puesto que durante la formación de pregrado no se abordan los temas relacionados

con las diferentes poblaciones presentes en el aula, parece que estos temas son del estudio de

los educadores especiales.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es bajo. Debido a que no ha recibido ninguna capacitación, a pesar

de que en su institución se han solicitado las charlas informativas por parte de las docentes

de apoyo no se han llevado a cabo a lo largo del tiempo.

Resultados profesor de matemáticas No.5

El nivel de respuesta es moderado. Identifica la importancia de los procesos de investigación

sobre la práctica, si bien tiene algún tipo de formación en lengua de señas y algunos

seminarios relacionados con los procesos de inclusión.

Análisis comparativo de los profesores

En cuanto a los procesos de formación que los profesores de matemáticas tienen para

responder a los procesos de inclusión en el aula de matemáticas es muy escaso. Es producto

más de iniciativas individuales como aprender lengua de señas para trabajar con una

población específica y no se logra evidenciar algún otro proceso de formación, ya que esperan

capacitación por parte de los docentes de apoyo y de la Secretaría de Educación.

Resultados Docente de apoyo

Docente de apoyo No.2.

El nivel de respuesta es moderado. Tiene una formación en Lic. En Educación Especial y

conocimientos de cada una de las discapacidades de forma general. Pero aclara no haber

tenido formación para la enseñanza de alguna área en específica, manejar temas matemáticos

o haber participado en algún ejercicio de investigación relacionado con las matemáticas.

Docente de apoyo No.3.

El nivel de respuesta es alto. Debido al reconocimiento de la necesidad de formación y

sensibilización que necesitan todos los docentes sin importar el área del conocimiento a la

que pertenezcan. Adicionalmente el docente de apoyo afirma haber acudido a diferentes

programas como son su Lic. en Educación Especial, posgrado en retardo en el desarrollo,

diplomado de inclusión del niño en necesidades educativas especiales al aula regular,

comunicación aumentativa y alternativa, diseño universal de aprendizaje, pedagogía

recreativa, estrategias de aprendizaje al aula regular. Acompañados de diseños y propuestas

pedagógicas para el trabajo con población diversa entre ellas estudiantes con síndrome de

Down.

Análisis comparativo de los docentes de apoyo

En cuanto a los procesos de formación que los docentes de apoyo tienen son de Licenciados

en Educación Especial, estos están centrado en el trabajo con estudiantes con discapacidades

específicas sin encontrar alguno relacionado con la enseñanza de las matemáticas o alguna

participación en procesos de investigación.

4.2.3 Análisis a profundidad de las respuestas de las entrevistas de la

Categoría, Aspectos didácticos.

Categoría: Aspectos didácticos

Subcategorías: Propuestas didácticas para la enseñanza y el aprendizaje de las

matemáticas

¿Cuál es la metodología o cómo es la forma de diseñar las actividades al enseñar la fracción

como parte todo en un aula inclusiva?

Experto No. 2.

El nivel de la respuesta es alto. El considera que se debe potenciar las artes y el uso del

material como estrategia de aprendizaje, en donde el estudiante es protagonista de su propio

conocimiento y el docente lo orienta de forma que sepa y entienda la parte-todo de la fracción,

y por otra parte expone que se deben usar más estrategias antes de pasar de lo concreto a lo

simbólico ya que allí se encuentra la dificultad en la comprensión de la fracción para el niño.

Creería que lo primero es entender que es la parte-todo. Yo insistiría en el material, donde

él logre ver qué significa eso, donde él estudiante tenga que comparar y medir, donde tenga

que saber “esto cuantas veces cabe a haya” “estos que hace haya”; El estudiante tiene que

interactuar con eso y en varias cosas más, el estudiante no solo debe quedarse con una

representación, tiene que hacer mucho para que todas esas cosas le formen una cosa en común

como lo es la fracción parte todo. Hay que hacer más y no pasar de lo concreto de una vez a

lo simbólico cuando ellos ni si quiera han entendido, eso hace que la fracción nunca sea

entendida ni siquiera en su parte más básica.

Experto No.4.

El nivel de la respuesta es moderado. Menciona que se debe empezar por hacer ejercicios

sobre el cuerpo, además del uso de las frutas y otros alimentos que se pueden ver desde un

todo y al fraccionarlas se evidencian sus partes, también el hecho de compartir y repartir

dependiendo las posibilidades que haya en las instituciones independiente de que sean

estudiantes con o sin discapacidad.

Utilicemos todo lo que está cercano al niño, vamos a hacer la torta y traer las gráficas. Ahora

si hay la posibilidad de hacer la torta esto ayuda no solo al niño con discapacidad, sino

también al niño sin discapacidad, esto ayuda a todos, puesto que, compartir la elaboración

de la torta en la que estudiantes y el maestro se unen en la construcción de la unidad que es

una torta, un pan y después como la parto, como la fracciono, cuantos pedazos le tocan si la

parto en tanto, y ahí ya estaría enseñando la fracción.

Análisis comparativo de los expertos

Con relación a la metodología los expertos no se centraron en algún modelo pedagógico o

enfoque específico, sin embargo exponen algunos aspectos que se tienen en cuenta para el

diseño de las actividades en donde el uso del material, proponer situaciones que surjan de

la cotidianidad o las artes sirven como estrategias de enseñanza de la fracción como parte-

todo a la población diversa. Por otra parte, se deben usar más estrategias antes de pasar de lo

concreto, a lo simbólico donde el estudiante logre ver qué significa, pueda comparar y medir

diferentes cosas, y luego establecer la relación parte todo; con el fin de facilitar el aprendizaje

de estudiantes con discapacidad y fortalecer el aprendizaje del resto de estudiantes.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es moderado. Porque se evidencia un débil acompañamiento y

ninguna metodología aparente del maestro para su trabajo con los estudiantes de inclusión,

afirmando que “el nivel académico de ellos en el área de matemáticas es bajo” con relación

a lo esperado para el grado que cursan; Es muy difícil pensar en una sola metodología si se

tiene diferentes estudiantes con distintas discapacidades como parálisis entre otros. Pero con

los niños que son limítrofes se pueden trabajar con barras, tablas, torta, esto es importante

que se utilicen diferentes tipos de representación, material tangible por ejemplo tenemos

algunos recursos como unas fichas y muros de fracciones, eso les permite comprender un

poco más el concepto de fracción.

Resultados profesor de matemáticas No.5

En este caso el nivel de respuesta es alto. Debido a que el interés del profesor está centrado

en las acciones que se pueden realizar desde su misma práctica al momento de enseñar la

fracción. Aporta algunos elementos desde su experiencia a partir de la teoría de situaciones

didácticas de Brousseau y los atributos de la fracción desde la mirada de Llinares, aclarando

que el diseño tiene una dependencia entre el tipo de población y la metodología siendo el

docente el encargado de interpretar esta relación. La idea era que ellos lograran partir con

cosas como material tangible, grafico textual; se logró que los estudiantes dividieran o

repartieran, para poder realizar el contexto continuo y contexto discreto. Esto depende de la

población, dependen las actividades y la metodología que se utilizó en ese momento para

enseñar la fracción parte todo.

Análisis comparativo de los profesores.

Con relación a la metodología, uno de los expertos hace mención a la teoría de situaciones

didácticas de Brousseau y los atributos de la fracción desde la mirada de Llinares, mientras

que el otro profesor retoma la discusión con respecto a las dificultades que tiene desde su

experiencia. Asimismo mencionan la importancia de trabajar con material manipulativo que

se pueda dividir, para que el estudiante pueda construir su conocimiento desde un contexto

continuo y contexto discreto.

Resultados Docentes de apoyo

Docente de apoyo No.2.

El nivel de respuesta es bajo. Pues menciona no tener en cuenta las dificultades que se pueden

presentar al momento de enseñar la fracción. Desde la opinión del docente de apoyo para

enseñar la fracción como relación parte todo, el trabajo se debe realizar con materiales

didácticos para primaria como ábaco, regletas, bingos y elementos de la cotidianidad.

Docente de apoyo No.3.

El nivel de respuesta es moderado. Teniendo en cuenta que el docente solo tiene una

propuesta de trabajo para la enseñanza de la fracción por medio de un solo tipo de problemas

con alimentos rectangulares sin hacer mención a las posibles dificultades o diferentes

estrategias didácticas desarrolladas desde la educación matemática.

Análisis comparativo de los docentes de apoyo

Los docentes de apoyo consideran fundamental para la enseñanza de la fracción el uso de

material manipulativo como ábaco, regletas, bingos y elementos de la cotidianidad que

permitan una comprensión significativa y de utilidad para la población diversa; es difícil

evidenciar alguna metodología de la enseñanza de la fracción ya que se verifica que el

concepto de fracción parte todo no es claro para los docentes de apoyo.

Categoría: Aspectos didácticos

Subcategoría: Las experiencias en el diseño gestión y evaluación para el trabajo de

aulas de matemáticas con reconocimiento de la diversidad

Al trabajar el tema de la fracción como relación parte todo en un aula mencione tres

estrategias o más para facilitar la motivación, interacción y participación, de todos los

estudiantes en el aula.

Experto No. 2.

El nivel de la respuesta es alto. Considera el juego como una herramienta fundamental para

la enseñanza, pero el juego con un fin pedagógico que en el caso sería la fracción, además de

ello da un ejemplo con la plastilina y la mezcla de colores afirmando que son estrategias que

ayudan más a concebir el todo; “se debe llevar al estudiante a estimar, ya que esta es la

aplicación en la vida cotidiana que se hace de la fracción. Ya que son cuestiones donde más

que la parte todo es la estimación que usted necesita. Porque uno no vive en la vida con

parte todo, de hecho, las cosas no son así. Entonces cuando usted enseña eso en fracción y

pasa al mundo real claro la fracción no la ve. Para concebir en la fracción algo útil se

considera la necesidad en el mundo real, además de hacer una conexión efectiva entre los

estudiantes, la actividad y el docente para generar una comprensión más sencilla de la

temática”.

Del mismo modo acude a su experiencia para sustentar el aprendizaje de los estudiantes en

inclusión por medio de trabajos grupales y en actividades de juego por su participación y la

motivación obtenida al generar otro ambiente de aprendizaje.

Experto No.4.

El nivel de la respuesta es moderado. Da a conocer su posición como educadora especial

privilegiando el conocimiento del otro en el área que se vaya a trabajar, que para el caso sería

matemáticas, expone como a partir de los consensos se puede garantizar una buena

interacción con los estudiantes para que tengan un buen desarrollo en las actividades

propuestas, además de que ejemplifica sus metodologías con la población ciega y cómo las

experiencias multisensoriales potencian el aprendizaje en todos los alumnos.

Adicionalmente menciona que las experiencias de cada uno son diferentes y la forma de

acuerdo a esas experiencias pueden hacer uso de su condición, la investigación que trabajan

sobre la didáctica, sobre las estrategias para eso es válido pero creo que no funcionan así,

como tan cuadriculadas, porque la vida no es así, la vida no es tan planificada.

Análisis comparativo de los expertos

Dentro de las estrategias propuestas por los expertos se resalta, el juego como estrategia para

la enseñanza en este caso de la fracción, materiales de la cotidianidad como son los alimentos

y la mezcla de plastilina, entre otras formas de representación de la fracción, el trabajo en

grupos o equipos en donde se puedan generar interacciones, discusiones y producciones con

objetivo matemático, proponer actividades multisensorial que sean acordes a los gustos de la

población diversa.

Resultados Profesor de matemáticas

Resultados profesor de matemáticas No.1.

El nivel de la respuesta es alto. Porque reconoce la importancia de usar material manipulativo

y la parte gráfica de la fracción haciéndolo llamativo visualmente para que así se genere un

interés tanto personal como grupal, para llevar al estudiante a ser partícipe de su aprendizaje

a través de actividades didácticas propuestas, como el manejo de trazos para mi es

fundamental y si se da la posibilidad, un material como el muro de fracciones, es una

herramienta para que ellos vean que la unidad es importante, que no es lo mismo, hablar de

la mitad de una pizza circular a hablar de la mitad de una porción de pizza de referencia como

el patrón. No obstante, se reconoce que algunos estudiantes no alcanzan los conocimientos

básicos para poder adquirir un nuevo concepto.

Resultados profesor de matemáticas No.5

El nivel de esta respuesta es moderado. Puesto que reconoce los avances que se han realizado

en la educación matemática para la enseñanza de la fracción que puede ser retomado por los

docentes, pero no hace referencia a ninguna de ellas. Adicionalmente resalta el uso de

material individual para evitar las paleas entre los estudiantes y motivar a los estudiantes al

trabajar con el tema de la fracción y en general cualquier tema matemático. Otra forma sería

retomar investigaciones ya planteadas con respecto a la fracción parte-todo.

Análisis comparativo de los profesores

Dentro de las estrategias propuestas por los profesores de matemáticas resaltan el uso de

materiales manipulativos tangibles para cada uno de los estudiantes, sin importar si se

proponen tareas o discusiones de forma grupal o individual; además de retomar algunas

estrategias o propuestas de enseñanza de la fracción realizadas por grupos de investigación o

comunidad académica, aunque no se nombra ninguna en particular.

Resultados Docente de apoyo.

Docente de apoyo No.2.

 El nivel de reflexión bajo. Al afirmar que los procesos fuertes de enseñanza son realizados

por el profesor del área de matemáticas y no podría aportar al respecto.

Docente de apoyo No.3.

El nivel de respuesta es bajo. Al no ejemplificar o proponer ninguna estrategia, postura o

actividad al trabajar el tema la fracción como relación parte todo aunque se resalta la reflexión

que realiza sobre la importancia de buscar estrategias que puedan servir para todo tipo de

población.

Análisis comparativo de los docentes de apoyo.

Para esta pregunta los docentes de apoyo no aportan estrategias para la motivación,

interacción y participación de los estudiantes diferentes a lo mencionado anteriormente sobre

el uso del material manipulativo, ya que expresan no poder realizar sugerencias ya que el

tema no lo manejan dentro de su cotidianidad.

El anterior análisis abordo las posturas de los tres tipos de entrevistados; expertos, profesores

de matemáticas y docentes de apoyo, de los cuales se toman elementos que dieron solución

a la pregunta de investigación, las preguntas de cada una de las sub categorías y los objetivos,

asimismo permitió reflexionar con respecto a los procesos de formación y atención

educativa.

5. CONCLUSIONES

 Las conclusiones están estructuradas en tres elementos, el primero enfocado a los alcances

del proceso investigativo en torno a los objetivos y la pregunta de investigación, el segundo

contiene recomendaciones de los resultados obtenidos en la investigación, y por último una

reflexión acerca de los aportes de la investigación a la formación de los autores de este

trabajo.

5.1. PROCESO DE INVESTIGACIÓN:

El primer objetivo reconoce la importancia que le dan los expertos, profesores de

matemáticas y profesores de apoyo a las políticas educativas nacionales e internacionales al

realizar una propuesta de adaptación o flexibilización para el aula de matemáticas que acoge

la diversidad.

Los actores con los que se realizó la investigación coinciden en reconocer que la política

educativa para la diversidad es un derecho de gran importancia para los estudiantes. Además

coinciden los docentes de apoyo y expertos en que hacen la reflexión sobre la falta de

integración de los aspectos pedagógicos y sociales particulares de cada estudiante, para hacer

posible la política educativa que reconoce la diversidad.

Las diferencias están en las responsabilidades que debe asumir cada uno para hacer posible

este derecho en el contexto escolar. Por su parte, a los profesores de matemáticas les preocupa

las acciones que pueden realizarse con los estudiantes para que ellos construyan

conocimiento, por eso afirman que hace falta más soporte de los docentes de apoyo, ya que

a ellos les correspondería capacitar a los profesores de matemáticas al momento de realizar

adaptaciones y flexibilizaciones para poder determinar el nivel de complejidad con el que se

puede abordar un tema en el aula de clase con los estudiantes que presentan una situación

particular.

Por otra parte, el docente de apoyo sustenta sus conocimientos desde lo legal hablando de

leyes, decretos y políticas pero no involucra, los demás actores de la comunidad, sino

considera que son los profesores de matemáticas los encargados de realizar las adaptaciones

y flexibilizaciones ya que es el profesor el que tiene y maneja los temas matemáticos y son

ellos los que podrían saber los temas que necesitan ser adaptados a las necesidades de los

estudiantes.

En contraste, los expertos centran su reflexión en como el profesor de matemáticas debe

poner en función de su práctica esa normatividad que necesita ser cuestionada y ajustada a

las necesidades de la población diversa.

El segundo objetivo exploró las consideraciones que tienen los expertos, profesores de

matemáticas y profesores de apoyo sobre algunos aspectos pedagógicos y curriculares para

el diseño de una adaptación o flexibilización curricular para trabajar las fracciones como

relación parte todo en un aula de matemáticas que acoge la diversidad.

Uno de los aspectos pedagógicos reconocidos por todos es el Reconocimiento del contexto

educativo.

Puesto que el reconocimiento del contexto educativo es uno de los aspectos pedagógicos y

curriculares fundamentales para el diseño de una adaptación o flexibilización curricular.

Dentro de las preocupaciones en la elaboración del PEI los expertos, profesores de

matemáticas y docentes de apoyo mencionan la no integración de los distintos puntos de vista

de la comunidad académica como lo son profesores y docentes de apoyo, ya que ellos podrían

aportar sus conocimientos al momento de involucrar las distintas poblaciones, entre ellas las

poblaciones con discapacidad.

Por otra parte los expertos resaltan la importancia de generar una reflexión por parte de los

profesores en general con respecto al diseño, la gestión, la integración de las necesidades y

gustos de los estudiantes en la propuesta de enseñanza con el fin de garantizar la accesibilidad

del conocimiento de forma significativa para el estudiante más allá que este escrito en el PEI.

Otra de las reflexiones importantes que señalan los expertos es el aspecto de la accesibilidad

a las instalaciones de las instituciones educativas, pues en ocasiones se habla en el PEI de

procesos de inclusión y no es posible el acceso físico a los baños, biblioteca, salones etc.

En cuanto a los profesores de matemáticas, ellos consideran que en el momento de elaborar

el Proyecto Educativo de la institución y en particular las orientaciones y ajustes necesarios

para el proceso de inclusión, deberían ser incluidos al igual que el rector, los orientadores,

los profesores de apoyo, los educadores especiales y en general los encargados de intervenir

en esos procesos, pero en ocasiones no se considera relevante las reflexiones, aportes y

opiniones de los profesores de matemáticas a todo el proceso de integración en el PEI de la

institución.

Es importante que todos los actores de la comunidad educativa, tengan conocimiento del PEI

y aporten a su construcción teniendo en cuenta el tipo de población a la que va a atender. A

dicha población se le debe garantizar la accesibilidad dentro de la institución, para que la

misma goce de beneficios pedagógicos y didácticos con el aporte de los profesores y docentes

de apoyo.

Adicionalmente dentro del reconocimiento del contexto educativo otro de los aspectos

pedagógicos es la reflexión que realiza el docente sobre el aprendizaje de las matemáticas y

el uso de ellas en su contexto social y cultural. Para los profesores de matemática, docentes

de apoyo y los expertos es importante realizar un diagnóstico iniciando con los conocimientos

previos de la matemática y los diagnósticos (médicos, psicológicos, psicopedagógicos, entre

otros), para que se posibilite un trabajo conjunto entre las personas involucradas en el proceso

de enseñanza y el profesor de matemáticas pueda tenerlo en cuenta al momento del diseño

de las actividades. Así mismos autores como León, et al., (2015) consideran importante que

el profesor de matemáticas reconozca las características sociales, políticas y culturales para

que las actividades cotidianas propias de la comunidad puedan emplear las matemáticas en

diferentes momentos y formas.

También los profesores de matemáticas, los docentes de apoyo y los expertos coinciden en

la importancia de tener en cuenta las formas de comunicación, (braille, lengua de señas) que

facilite los procesos de inclusión para el reconocimiento del estudiante y su contexto,

apoyado en tiempo, materiales manipulativos y recursos necesarios para atender a las

particularidades de todos los estudiantes y poder de esta forma elaborar propuestas de

enseñanza que faciliten la construcción de conocimiento de todos en el aula de matemáticas.

Del mismo modo la reflexión que se realiza sobre el aprendizaje de las matemáticas, las

decisiones pedagógicas y didácticas para hacer posible ese aprendizaje hacen parte de otro

aspecto pedagógico.

Los profesores de matemáticas consideran como una dificultad la cantidad de tiempo

adicional y personalizado que requieren los estudiantes que hacen parte de los procesos de

inclusión que a su vez debe ser alternado con los demás estudiantes en el aula. Esta necesidad

es de mayor trabajo con estudiantes con particularidades específicas dificultan las dinámicas

del aula al momento de orientar, y evaluar las clases de matemáticas, es necesario manejar

con facilidad diferentes formas de comunicar para poder expresar lo querido a dichos

estudiantes, esto cuando la barrera es la comunicación en casos exactos como la lengua de

señas o escritura braille.

Una de las dificultades en las que coinciden los expertos y los docentes de apoyo es la actitud

o el miedo que pueden tener los profesores al enfrentarse a un estudiante con un determinado

diagnóstico y tener que diseñar una propuesta de la cual no se sienten con los conocimientos

necesarios que hacen parte de su condición ya sea de lenguaje, física u otra condición de

diversidad. Por eso la necesidad que en el proceso de formación el estudiante para profesor

tenga contacto con dichas poblaciones para poder tener un bagaje en la adaptación y manejo

de las distintas discapacidades.

Adicionalmente para los expertos el reconocimiento de la diversidad posibilita a todos

aprender, el profesor de matemáticas es quien debe tomar las decisiones adecuadas para

enseñar desde las habilidades, su contexto y formas de aprender. Según León, et al., (2015)

el profesor tiene un compromiso social en su práctica para la diversidad, el cual consiste en

conocer el saber matemático reflejo de las prácticas sociales del lugar donde se encuentra en

otras palabras debe ser capaz de:

a) adaptarse a las circunstancias de su entorno;

b) adaptar los temas a estudiar a la situación de su lugar de práctica;

c) reconocer situaciones que surjan en la vida de la comunidad y que sean apropiadas

para desarrollar nociones matemáticas.

Para los profesores de matemáticas, el saber matemático es un lenguaje que está presente en

la mayoría de las situaciones cotidianas que contribuye a que las personas puedan entender e

interactuar con su realidad. Pero su reflexión va más allá, al referirse a las instituciones

quienes deben cuestionarse sobre las formas de trabajar con los estudiantes con parálisis y

problemas de comunicación y que se les puede posibilitar a estas poblaciones.

Para los docentes de apoyo al referirse a las posibilidades que puedan brindar las matemáticas

afirman que deben permitirle a los estudiantes en procesos de inclusión poderse desempeñar

de forma eficiente en la realidad, pero adicionalmente más que aprender la asignatura la

reflexión centra la mirada a brindarle a las poblaciones la posibilidad de un proyecto de vida

viable, el cual contemple cada una de sus particularidades.

El reconocimiento de las orientaciones curriculares para la inclusión hace parte de otro de los

aspectos pedagógicos y curriculares para el diseño de una adaptación o flexibilización

curricular que contempla el conocimiento que tiene el profesor de matemáticas sobre las

posibilidades que tiene para el diseño de currículos flexibles e implementación de

metodologías

En el caso de los docentes de apoyo hacen mención del Diseño Universal de Aprendizaje, el

cual es aclarado por autores como Sánchez y Díez (2013) como él (DUA), en el que se

proponen unas orientaciones de enseñanza, aprendizaje y evaluación para el trabajo con

población diversa que pueda responder a las diferencias individuales en los estudiantes para

el diseño del currículo que permita a todas las personas desarrollar conocimientos,

habilidades y motivación e implicación con el aprendizaje; ajustando así objetivos

educativos, métodos, materiales y evaluación. Adicionalmente el DUA propone unas pautas

relacionadas con la accesibilidad del contenido haciendo énfasis en proporcionar múltiples

formas de representación, proporcionar múltiples formas de acción y propiciar múltiples

formas de participación NCUDL (2012).

Para los docentes de apoyo el currículo como plan de estudios requiere tener en cuenta a las

personas que hacen parte del proceso educativo (el estudiante, el docente de apoyo, la familia,

el orientador) para la construcción del currículo es el profesor de matemáticas el encargado

de establecer las estrategias. A su vez, los profesores de matemáticas no mencionan tener en

cuenta los aportes que los otros profesionales puedan brindar, solo se refieren a los

diagnósticos que realiza con respecto al contenido matemático que se pueda realizar dentro

del aula de clase de matemáticas que depende del grado de aceptación que tenga la propuesta

en la población diversa.

Para los tres tipos de entrevistados expertos, profesores de matemáticas, docentes de apoyo

y autores como León, et al., (2015) una estructura curricular que considera que el profesor

puede incorporar diversos espacios de la cultura matemática, con la cultura de las poblaciones

de las que provienen sus estudiantes y tomar conciencia de lo que ocurre en una determinada

zona geográfica y dentro de la situación política y económica de las sociedades involucradas;

de las personas que la integran teniendo en cuenta sus aspiraciones y expectativas, es un

currículo que facilita los procesos de inclusión de todas las personas en el aula de clase de

matemáticas.

La reflexión del docente de matemáticas con respecto al propósito social e histórico de la

educación matemática para la formación del sujeto es otro de los aspectos pedagógicos y

curriculares para el diseño de una adaptación para los tres tipos de entrevistados expertos,

profesores de matemáticas, docentes de apoyo y autores el propósito de la práctica educativa

debe buscar que el estudiante por medio del conocimiento matemático pueda interactuar,

desenvolverse y entender su contexto por medio de actividades prácticas, funcionales y útiles.

En otras palabras ser profesor de matemáticas, implica mucho más que saber matemáticas,

debe ser consciente de la responsabilidad social e histórica que tiene y comprometerse con la

erradicación de cualquier forma de discriminación o segregación en el aula lo que implica

reconocer a los estudiantes desde sus posibilidades como sujetos, que hacen parte del

contexto y el reconocimiento de las particularidades de todos (León, et al., 2015)

Para el caso de los expertos consideran al estudiante como “uno más” con el cual se convive

y se aprende mutuamente durante el proceso educativo. Para el caso de los docentes de apoyo

los estudiantes en procesos de inclusión necesitan más que conocimientos, elementos que les

sirvan para desenvolverse en la vida cotidiana postura similar a la de autores como

Stainback, Stainback y Jackson (1999), para los cuales todos los estudiantes pertenecen y

forman parte del sistema educativo y, por tanto, “todos pueden aprender y desarrollarse en la

vida normal de la escuela y de la comunidad. Lo que cuenta es la diversidad; se parte del

hecho de que la diversidad ofrece mayores oportunidades de aprendizaje a todos sus

miembros” (p. 26). Afirmación que está en tensión con una de las posturas de los profesores

de matemáticas, en donde mencionan “la complejidad de trabajar con los estudiantes de

inclusión por la cantidad de diagnósticos diferentes que tenemos en el colegio o en una misma

aula”.

La reflexión sobre la formación del profesor de matemáticas para afrontar la inclusión es uno

de los aspectos pedagógicos y curriculares para el diseño de una propuesta de adaptación. En

cuanto a la formación de los docentes de apoyo su formación es de Licenciados en Educación

Especial y su trabajo es con estudiantes de distintas discapacidades, pero aclaran no tener un

gran manejo en los conceptos matemáticos específicamente en el concepto de fracción parte-

todo; con relación al profesor de matemáticas su formación es basada en la enseñanza de las

matemáticas, aunque menciona a ver tenido algún acercamiento en procesos con alguna

discapacidad como la comunidad sorda o siega, manejando la lengua de señas y el braille

mencionan que su formación debería ser más a nivel de capacitación, relacionando los

distintos tipos de discapacidad que se puedan presentar en el aula de clase.

Con relación a los expertos sus formaciones han sido fortalecidas por el trabajo con distintas

poblaciones o con grupos de investigación con poblaciones sordas y ciegas. Esto conlleva a

que los expertos realicen auto formación o se involucren con el conocimiento por medio de

la investigación.

Esto resaltaría que la educación de estudiantes para profesor debería ser integral, en temas

matemáticos y en temas de inclusión desde un aspecto pedagógico para que los docentes

estén preparados para el trabajo y el trato con estudiantes con alguna discapacidad o

necesidad particular.

El tercer objetivo identificó los aportes que reconocen los expertos, profesores de

matemáticas y profesores de apoyo de algunas investigaciones sobre la enseñanza y el

aprendizaje de las fracciones como relación parte todo al momento de realizar una adaptación

curricular o flexibilización en un aula de matemáticas que acoge la diversidad.

Los profesores de matemáticas tratan de plantear algún tipo de metodologías como lo pueden

ser la teoría de situaciones didácticas de Brousseau y los atributos de la fracción desde la

mirada de Llinares. Con respecto a los expertos no se centraron en algún modelo pedagógico

o enfoque específico sino se centran en la forma del diseño de las actividades que surjan de

la cotidianidad. Los expertos, los profesores de matemáticas y docentes de apoyo coinciden

en la utilización de material tangible y manipulativo como estrategia de aprendizaje de la

fracción como parte-todo por consiguiente ayuda a pasar de lo concreto a lo simbólico.

Las estrategias para facilitar la interacción de las poblaciones diversas en el aula de

matemáticas, es otro de los aspectos didácticos necesarios para el diseño de una propuesta

curricular. Los expertos y los profesores de matemáticas resaltan, el juego como estrategia

para la enseñanza en este caso de la fracción, materiales manipulativos tangibles que se

evidencien en su cotidianidad, el trabajo en grupos o equipos en donde se puedan generar

interacciones, discusiones de forma grupal e individual y producciones con objetivo

matemático; del mismo modo se menciona de retomar algunas estrategias o propuestas de

enseñanza de la fracción realizadas por grupos de investigación o comunidad académica, para

plantear a los estudiantes con relación a la parte todo. Por su parte los docentes de apoyo

manifiestan que las estrategias frente al concepto de la fracción como parte-todo la debe

realizar el docente de matemáticas.

5.2. RECOMENDACIONES

Se considera importante realizar algunas recomendaciones a partir de los resultados

obtenidos en la investigación.

En cuanto a los procesos de formación de profesores de matemáticas se sugiere crear espacios

de formación e interacción con población diversa en la que el estudiante para profesor el

profesor de matemáticas, el docente de apoyo y los expertos, pueda interactuar y aprender

diferentes formas de comunicación (como el braille y lengua de señas) e implementar

estrategias que le sirvan como bagaje y experiencia para el trabajo con dicha población.

Es necesario revisar detenidamente aquellas situaciones en las que el profesor de matemáticas

afirma no poder alcanzar niveles de comunicación así como tampoco se pueden establecer

los mínimos procesos educativos, debido a la complejidad de sus particularidades (contexto

social, cultural, gustos, habilidades etc.) y diagnósticos (parálisis, dificultades cognitivas

severa entre otras) de los estudiantes en inclusión.

Se propone generar espacios de reflexión o ejercicios de investigación, sobre la cantidad

de estudiantes con diferentes diagnósticos que el profesor puede abordar en una misma hora

de clase, los cuales requieren de una mayor orientación personalizada junto con el agravante

de la cantidad total de estudiantes por grado, que puede interferir significativamente en las

dinámicas del aula de matemáticas.

5.3. REFLEXIÓN PROCESO FORMATIVO:

Finalmente es importante mencionar los aportes que brindó la realización de este trabajo de

investigación a la formación de los autores.

Por lo anterior, un aporte es comprender que los procesos de investigación proporcionan

espacios de aprendizaje y reflexión a los profesores de matemáticas en los cuales se pueden

desarrollar elementos pedagógicos y didácticos novedosos e importantes para el ejercicio

de la práctica del profesor.

Adicionalmente, se reconoce la importancia de continuar documentando las experiencias de

aula para la enseñanza de las matemáticas y en especial de la enseñanza de la fracción en las

que se puedan evidenciar los aspectos educativos, pedagógicos, didácticos expuestos en este

ejercicio de investigación como una propuesta de adaptación y flexibilización curricular en

el aula de matemáticas para el mejoramiento de los procesos de inclusión a población diversa.

6. REFERENTES BIBLIOGRÁFICOS

Abela, J. A. (2002). Las técnicas de análisis de contenido: una revisión actualizada. En:

http://www.albertomayol.cl/wp-content/uploads/2014/08/Andreu-Analisis-de-

contenido.pdf

Balaguera, G., y González, O. (2010). Efecto de una mediación tecnológica para el

aprendizaje de las fracciones desde la concepción parte-todo en estudiantes de cuarto

de primaria. Magistro, 4(8), 93.

Bascón, R., y Moriña, A. (2004). Formándonos en la diversidad: hacia prácticas

colaborativas. In La escuela inclusiva: prácticas y reflexiones (pp. 109-116). Editorial

Laboratorio Educativo.

Bautista, L., Mantilla, R. y Parada, R. (2009). Adaptaciones curriculares en matemáticas.

Revista Internacional Magisterio (39).

Bruno, A., y Noda, A. (2014). Comprensión del sistema de numeración decimal de una

alumna con síndrome de Down.

Buendía, L., Colás, M., y Hernández P, F. (1998). Métodos de investigación en

psicopedagogía.

Bustos, A., Ballén, M., Santana, C., Sierra, M., y Méndez, H. (2003). Reconocer atributos de

la relación parte-todo. Revista EMA, 8(1), 70-88.

Cézar, F., y Olmeda, S. (2015). Plan de intervención para enseñar matemáticas a alumnado

con discapacidad intelectual. Edma 0-6: Educación Matemática en la Infancia, 4(1),

11-23.

Cézar, R. F., y Olmeda, A. S. (2015). Plan de intervención para enseñar matemáticas a

alumnado con discapacidad intelectual. Edma 0-6: Educación Matemática en la

Infancia, 4(1), 11-23.

Cortes O., (2010) Las fracciones y su relación parte-todo: una relación cotidiana (trabajo de

pregrado) Universidad Distrital Francisco José de Caldas. Bogotá, Colombia

DeSimone, J. R., y Parmar, R. S. (2006). Issues and challenges for middle school

mathematics teachers in inclusion classrooms. School Science and Mathematics,

106(8), 338-348.

Drake, C., y Sherin, M. G. (2006). Practicing change: Curriculum adaptation and teacher

narrative in the context of mathematics education reform. Curriculum Inquiry, 36(2),

153-187.

Duk, C., Hernández, M., y Sius, P. (2004). Las adaptaciones curriculares: una estrategia de

individualización de la enseñanza. Chile, mayo. En:

http://www.mistalentos.cl/userfiles/files/Adap%20Curr%20Cynthia%20Duk(1).pdf

Duk, C., y Loren, C. (2010). Flexibilización del Currículum para Atender la Diversidad

Curriculum Flexibility for Attention to Diversity. Revista Latinoamericana de

Educación Inclusiva, 187 - 210

Escolano, R., y Gairín, J., (2005, marzo). Modelos de medida para la enseñanza del número

racional en Educación Primaria. En Unión: Revista iberoamericana de educación

matemática, 1, 17-35. En:

http://cimm.ucr.ac.cr/ciaem/articulos/pre/aprendizaje/La%20venta%20en%20la%20e

scuela*Revista%20iberoamericana%20de%20educaci%C3%B3n%20matem%C3%A

1tica.*Union_001_006.pdf

Espinoza (2015). Adaptaciones curriculares para estudiantes con (NEE), del centro de

acogimiento Casita Linda de la ciudad de Machala periodo 2015-2016.

Fernández, J., A. (2010). Adaptación curricular para el área de matemática: dificultades

cognitivas (síndrome de Down con retraso mental leve).

García, B., y Ortiz, G. (2010). Efecto de una mediación tecnológica para el aprendizaje de

las fracciones desde la concepción parte-todo en estudiantes de cuarto de primaria.

Magistro, 4(8), 93.

Gómez, P. (2002). Análisis didáctico y diseño curricular en matemáticas. Revista EMA, 7(3),

251-292.

Heredero, Zurita, Gómez, Alemany, y Medina (2012). Análisis del proceso de diagnóstico

y elaboración de una adaptación curricular: estudios de casos. Revista Ibero-Americana

de Estudos em Educação, 7(4)

Leiva, A. C. (2011). Las adaptaciones curriculares en los centros educativos. Pedagogía

Magna. Nº. 11,14-19.

León, L., Díaz, F., y Guilombo, M. (2014). Diseños didácticos y trayectorias de aprendizaje

de la geometría de estudiantes sordos, en los primeros grados de escolaridad. Revista

Latinoamericana de Etnomatemática, 7(2), 9-28.

León, O. L., Saiz, M. L., Gil. D., Rojas, N., y Márquez, H. A. (2015). Referentes curriculares

con incorporación de tecnologías para la formación del profesorado de matemáticas en

y para la diversidad. Bogotá: Fondo de publicación U. Distrital Francisco José de

Caldas

Ley general de educación o Ley 115 de 1994. Diario oficial No 41.214, del 8 de febrero de

1994. Congreso de Colombia.

Llinares, S., y Sánchez, M. V. (1988): Fracciones. Síntesis. Madrid.

López Arias, J. F. (2012) Propuesta didáctica para la enseñanza del concepto de fracción en

el grado séptimo considerando la relación parte-todo, Universidad Nacional de

Colombia-Sede Manizales.

Lucio, R. (1989). Educación y pedagogía, enseñanza y didáctica: diferencias y

relaciones. Revista de la Universidad de la Salle, (17), 35-46.

Lurduy, O. (2009). El profesor investigador de su práctica. La formación del profesorado de

matemáticas. Uno: Revista de Didáctica de las Matemáticas, 51, 19-29.

Maza, C. y Arce, C. (1991). Ordenar y clasificar. Madrid, España: Síntesis.

Meza, A., y Barrios, A. (2010). Propuesta didáctica para la enseñanza de las fracciones.

Ministerio de Educación Nacional. Decreto 1421 de 2017, 29 de agosto de 2017, Por el cual

se reglamenta en el marco de la educación inclusiva la atención educativa a la población

con discapacidad.

National Center for Universal Design for Learning NCUDL. (2012). UDL Guideline Version

2.0. En: http://www.udlcenter.org/aboutudl/udlguidelines

Obando, G. (2003). La enseñanza de los números racionales a partir de la relación parte-

todo. Revista Ema, 8(2), 157-182.

Pastor, C. A., Serrano, J. M. S., y del Río, A. Z. (2014). Diseño Universal para el aprendizaje

(DUA). Recuperado de: http://www. educadua. es/doc/dua/dua_pautas_intro_cv. pdf.

Perera, P. B., y Valdemoros, M. E. (2007). Propuesta didáctica para la enseñanza de las

fracciones en cuarto grado de educación primaria.

Rico, P. (2010). Políticas de educación inclusiva en América Latina: propuestas, realidades

y retos de futuro. Revista de educación inclusiva, 3(2), 125-142.

Rubio, G., y Hawrylak, F. (2008). La atención a la diversidad y las adaptaciones curriculares

en la normativa española. Revista Iberoamericana de Educación, 46(3), 5.

Ruiz, A. (2013). La fracción como relación parte–todo y como cociente: Propuesta didáctica

para el Colegio Los Alpes IED. Bogotá: Universidad Nacional de Colombia.

Disponible en http://www. bdigital. unal. edu. co/40057/1/01186860.2013. pdf.

Sallán, G., y Escolano, M. (2005) El número racional positivo en la práctica educativa:

estudio de una propuesta editorial

Sánchez, M. (2012). Re-construyendo los números racionales (Doctoral disertation,

Universidad Nacional de Colombia)

Sánchez, M. (2012). Re-construyendo los números racionales (Doctoral dissertation,

Universidad Nacional de Colombia).

Sánchez, S., y Díez, E. (2013). La educación inclusiva desde el currículum: el Diseño

Universal para el Aprendizaje. Educación inclusiva, equidad y derecho a la diferencia,

107-119.

Stainback, S., y Stainback, W. (1999). Aulas inclusivas: un nuevo modo de enfocar y vivir

el currículo (Vol. 79). Narcea Ediciones.

Tudela, J., Gil, N., Etxabe, E., y Morral, M. (2004). La escuela inclusiva.

UNESCO (1994) «Medición de la calidad de la educación: resultados», serie Estudios, vol.

3, Oficina Regional de Educación de la UNESCO para América Latina y el Caribe.

UNESCO (2016) recomendaciones Colombia Convención sobre los derechos de las personas

con discapacidad

Valero, P. (2012). En medio de lo global y lo local: Las políticas de la reforma en la educación

matemática en una sociedad Globalizada. Valero, P. y Skovsmose, O. (Comps.),

Educación Matemática Crítica: Una visión sociopolítica del aprendizaje y enseñanza

de las matemáticas, 195-216.

Vasco, C. E. (2011). Formación y educación, pedagogía y currículo. Colección de la

Pedagogía Colombiana, 15-35.

Vasilachis, I. (2006). Estrategias de investigación cualitativa. España, Editorial Gedisa.

Villegas, M., González, D., y Fredy, E. (2011). La investigación cualitativa de la vida

cotidiana: medio para la construcción de conocimiento sobre lo social a partir de lo

individual. Psicoperspectivas, 10(2), 35-59.

