
UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN

EDUCATIVA

EL DESARROLLO PROFESIONAL DOCENTE Y LA

INCLUSIÓN EDUCATIVA EN LOS ESTUDIANTES DE LA

UNIDAD EDUCATIVA AMBATO EN EL PERÍODO

ACADÉMICO 2016-2017

Trabajo de Investigación, previo a la obtención del Grado Académico de Magíster

en Diseño Curricular y Evaluación Educativa

Autor: Psicólogo Educativo Ángel Marcelo Galarza Lozada

Director: Doctor Jorge Rodrigo Andrade Albán Magíster

Ambato – Ecuador

2018

TEMA:

ii

A la Unidad de Titulación de la Universidad Técnica de Ambato.

El Tribunal receptor de Trabajo de Investigación, presidido por el Doctor Héctor

Fernando Gómez Alvarado , Presidente del Tribunal e integrado por los señores:

Psicólogo Educativo Danny Gonzalo Rivera Flores Magíster, Doctor Byron

Orlando Naranjo Gamboa Magíster, Doctora Judith del Carmen Núñez Ramírez

Magíster, Miembros del Tribunal designados por la Unidad de Titulación de la

Universidad Técnica de Ambato, para receptar Trabajo de Investigación, con el

tema: EL DESARROLLO PROFESIONAL DOCENTE Y LA INCLUSIÓN

EDUCATIVA EN LOS ESTUDIANTES DE LA UNIDAD EDUCATIVA

AMBATO EN EL PERÍODO ACADÉMICO 2016-2017, elaborado y

presentado por el señor Psicólogo Educativo Ángel Marcelo Galarza Lozada, para

optar por el Grado Académico de Magíster en Diseño Curricular y Evaluación

Educativa; una vez escuchada la defensa oral del Trabajo de Investigación; el

Tribunal aprueba y remite el trabajo para uso y custodia en la biblioteca de la

UTA.

…………………………………………..

Dr. Héctor Fernando Gómez Alvarado

Presidente del Tribunal

…….…………………………………….

Psc. Edu. Danny Gonzalo Rivera Flores, Mg.

Miembro del Tribunal

…….…………………………………….

Dra. Judith del Carmen Núñez Ramírez, Mg.

Miembro del Tribunal

…….…………………………………….

Dr. Byron Orlando Naranjo Gamboa, Mg.

Miembro del Tribunal

iii

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el Trabajo

de Investigación, presentado con el tema: EL DESARROLLO PROFESIONAL

DOCENTE Y LA INCLUSIÓN EDUCATIVA EN LOS ESTUDIANTES DE

LA UNIDAD EDUCATIVA AMBATO EN EL PERÍODO ACADÉMICO

2016-2017, le corresponde exclusivamente al Psicólogo Educativo Ángel Marcelo

Galarza Lozada, Autor, bajo la Dirección del Doctor Jorge Rodrigo Andrade

Albán Magíster, Director del Trabajo de Investigación; y el patrimonio intelectual

del mismo a la Universidad Técnica de Ambato.

Psc. Edu. Ángel Marcelo Galarza Lozada

C.C: 1803993219

AUTOR

Dr. Jorge Rodrigo Andrade Albán Mg.

C.C: 0501970099

DIRECTOR

iv

DERECHOS DEL AUTOR

Autorizo a la Universidad Técnica de Ambato, para que el Trabajo de

Investigación, sirva como un documento disponible para su lectura, consulta y

procesos de investigación, según las normas de la Institución.

Cedo los Derechos de mi trabajo, con fines de difusión pública, además apruebo

la reproducción de este, dentro de las regulaciones de la Universidad.

Psc. Educ. Ángel Marcelo Galarza Lozada

C.C: 1803993219

v

ÍNDICE GENERAL DE CONTENIDOS

Portada.. i

A la Unidad de Titulación de la Universidad Técnica de Ambato ii

Autoría del Trabajo de Investigación .. iii

Derechos del autor ... iv

Índice general de contenidos ... v

Índice general de cuadros y gráficos ... viii

Agradecimiento ... x

Dedicatoria .. xi

Resumen ejecutivo ... xi

Introducción .. 1

CAPÍTULO I

Tema de investigación... 3

Contextualización .. 3

Planteamiento del Problema. ... 3

Análisis Crítico. ... 9

 Prognosis .. 12

Interrogantes .. 13

Delimitación del objeto de investigación .. 13

Justificación... 14

Objetivos ... 15

Objetivo General ... 15

Objetivos específicos ... 16

CAPÍTULO II

MARCO TEÓRICO

Antecedentes de la investigación .. 17

Fundamentación filosófica .. 19

Epistemológica .. 20

 Ontológica .. 21

vi

 Axiológica .. 21

Fundamentación Legal .. 22

Constitución de la República del Ecuador: ... 22

Código de la Niñez y Adolescencia... 22

Ley Orgánica de Educación Intercultural .. 23

Ley Orgánica de Discapacidades... 23

Categorías fundamentales ... 25

Fundamentación teórica de la Variable Independiente ... 26

Calidad Educativa .. 26

Estándares de calidad educativa .. 27

Características de los estándares de Calidad ... 28

Tipos de Estándares de aprendizaje .. 28

Desarrollo profesional ... 29

Los modelos del desarrollo profesional docente ... 31

Fundamentación Teórica de la Variable Dependiente .. 31

Inclusión educativa .. 31

 Hipótesis ... 40

Señalamiento de variables ... 40

CAPÍTULO III

Metodología de la investigación ... 41

 Enfoque ... 41

Modalidad básica de la investigación ... 41

Investigación de campo: .. 41

Bibliográfico documental: ... 41

Nivel o tipos de investigación ... 42

Exploratoria ... 42

Descriptiva ... 42

Correlacional ... 42

Población y muestra .. 42

Operacionalización de variables: .. 43

Operacionalización de la variable independiente: .. 43

vii

Operacionalización de la variable dependiente: ... 44

CAPÍTULO IV

Análisis e interpretación de resultados .. 46

Comprobación de la hipótesis ... 63

Verificación de hipótesis. .. 63

Planteamiento de la Hipótesis ... 63

Distribución de frecuencias ... 63

Verificación de hipótesis. .. 64

Planteamiento de la Hipótesis ... 64

Selección el nivel de significación .. 64

 Decisión .. 65

CAPÍTULO V

Conclusiones ... 66

Recomedaciones .. 66

Bibliografía. .. 68

Anexo 1: Cuestionario para Docentes: .. 73

Anexo 2: Cuestionario para Docentes: .. 105

viii

ÍNDICE GENERAL DE CUADROS Y GRÁFICOS

Gráfico N° 1. Árbol de problemas ... 9

Gráfico N° 2. Categorías fundamentales ... 24

Gráfico N° 3. Pregunta 1. ... 46

Gráfico N° 4. Pregunta 2. ... 47

Gráfico N° 5. Pregunta 3. ... 48

Gráfico N° 6. Pregunta 4. ... 49

Gráfico N° 7. Pregunta 5. ... 50

Gráfico N° 8. Pregunta 6. ... 51

Gráfico N° 9. Pregunta 7. ... 52

Gráfico N° 10. Pregunta 8. ... 53

Gráfico N° 11. Pregunta 9. ... 54

Gráfico N° 12. Pregunta 10. ... 55

Gráfico N° 13. Pregunta 11 .. 56

Gráfico N° 14. Pregunta 12. ... 57

Gráfico N° 15. Pregunta 13 .. 58

Gráfico N° 16. Pregunta 14. ... 59

Gráfico N° 17. Pregunta 15. ... 60

Gráfico N° 18. Pregunta 16. ... 61

Gráfico N° 19. Distribución de Frecuencias ... 62

Tabla N°1. Evolución de la inclusión .. 31

Tabla N°2. Objetivos de la Educación Inclusiva. .. 31

Tabla N°3. Pasos para la Inclusión ... 32

Tabla N°4. Características de la inclusión ... 33

Tabla N°5. Grados de adaptación curricular ... 36

Tabla N°6. Población y muestra ... 41

Tabla N°7. Operacionalización de la variable independiente 42

Tabla N°8. Operacionalización de la variable dependiente 43

Tabla N°9. Pregunta 1. ... 44

Tabla N°10. Pregunta 2. ... 45

Tabla N°11. Pregunta 3. ... 47

ix

Tabla N°12. Pregunta 4. ... 48

Tabla N°13. Pregunta 5. ... 49

Tabla N°14. Pregunta 6. ... 50

Tabla N°15. Pregunta 7. ... 51

Tabla N°16. Pregunta 8. ... 52

Tabla N°17. Pregunta 9. ... 53

Tabla N°18. Pregunta 10. ... 54

Tabla N°19. Pregunta 11 .. 55

Tabla N°20. Pregunta 12 .. 57

Tabla N°22. Pregunta 14 .. 58

Tabla N°23. Pregunta 15 .. 59

Tabla N°24. Pregunta 16 .. 60

Tabla N°25.Correlacion de variables .. 61

Tabla N°26. Tabla de correlación de variables ... 63

x

AGRADECIMIENTO

En primer lugar, a Dios por haberme guiado por el camino de la

felicidad hasta ahora; en segundo lugar, a cada uno de los que son

parte de mi familia en espacial a Araceli de Fátima Lozada mi

MADRE y mejor amiga en segunda madre MI ABUELITA, a mis

hermanos; por siempre haberme dado su fuerza y apoyo incondicional

que me han ayudado y llevado hasta donde estoy ahora. Por último, a

mis compañeros de maestría y en memoria espacial de mi capi

Bolaños por la gran amistad que me brindo en vida un súper héroe que

tuve el gusto de conocer y aprender de él y a mi Tutor y revisores de

tesis quiénes me han guiado en todo momento.

xi

DEDICATORIA

Dedico este Trabajo de Investigación a Dios y a mi sobrina. A Dios

porque ha estado conmigo a cada paso que doy, cuidándome y

dándome fortaleza para continuar, a Luna Corina quien con su sonrisa

me llena de vida y fuerza para seguir en el camino de la utopía y a mis

padres, quienes a lo largo de mi vida han velado por mi bienestar y

educación siendo mi apoyo en todo momento. Depositando su entera

confianza en cada reto que se me presentaba sin dudar ni un solo

momento en mi inteligencia y capacidad. Es por ello que soy lo que

soy ahora. Los amos con mi vida.

xii

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

TEMA:

EL DESARROLLO PROFESIONAL DOCENTE Y LA INCLUSIÓN

EDUCATIVA EN LOS ESTUDIANTES DE LA UNIDAD EDUCATIVA

AMBATO EN EL PERÍODO ACADÉMICO 2016-2017

Autor: Psicólogo Educativo Marcelo Galarza Lozada

Director: Doctor Jorge Rodrigo Andrade Albán Magíster

Fecha: 6 de abril del 2018

RESUMEN EJECUTIVO

El presente trabajo de investigación en su primer apartado es una revisión

bibliográfica de las políticas, estudios y normativas legales implementadas por el

organismo central de educación del país, para garantizar una educación inclusiva,

equitativa y de calidad y en un segundo apartado tiene como objetivo analizar los

procesos de desarrollo profesional docente y la influencia de los mismos en la

incorporación de una cultura inclusiva de la Unidad Educativa “Ambato”,

Institución Educativa emblemática de la provincia de Tungurahua que acoge

estudiantes de diversas zonas urbanas y rurales, donde se han identificado

estudiantes con Necesidades Educativas Especiales asociadas y no a una

discapacidad. Motivo por el cual la investigación tiene la finalidad de clarificar la

influencia los mencionados factores en el proceso de aprendizaje del estudiantado

con necesidades de aprendizaje concretas. El estudio se trabajó con las diferentes

modalidades básicas de la investigación a nivel exploratorio y descriptivo con un

enfoque mixto, para la obtención de resultados se elaboró una encuesta

estructurada validada por expertos donde se tomó como referencia los estándares

de calidad del país que incorpora estas dos dimensiones dentro de sus elementos

de evaluación, finalmente se discute los resultados y se saca algunas conclusiones

y recomendaciones a modo de reflexión.

Descriptores: Clarificar, descriptivo, Desarrollo profesional, estándares de

calidad, exploratorio, inclusión educativa, NEE, Normativas, revisión

bibliográfica.

xiii

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

THEME:

PROFESSIONAL TEACHER DEVELOPMENT AND EDUCATIONAL

INCLUSION IN THE STUDENTS OF THE AMBATO HIGH SCHOOL IN

THE 2016-2017

Autor: Psicólogo Educativo Marcelo Galarza Lozada

Director: Doctor Jorge Rodrigo Andrade Albán Magíster

Date: 6 de abril del 2018

EXECUTIVE SUMMARY

The present article in its first section is a literature review of the policies, studies

and legal regulations implemented by the country's central education agency to

ensure an inclusive, equitable and quality education, which promotes learning

opportunities for all. And in a second contribution it aims to analyze the processes

of professional teacher development and their influence in the incorporation of an

inclusive culture of the Educational Unit "Ambato", an educational institution

emblematic of the province of Tungurahua that welcomes students from different

areas urban and rural, where students with special educational needs have been

identified, associated or not with a disability. Reason why the research has the

purpose of clarifying the influence of these elements in the learning process of the

students, for the effect was taken as a reference the quality standards of the

country that incorporates these two resignations within its elements of evaluation,

finally the results are discussed and some conclusions and recommendations are

made by way of reflection.

Keywords: Clarify, descriptive, Professional development, quality standards,

exploratory, educational inclusion, NEE, Regulations, bibliographic review.

1

INTRODUCCIÓN

El Programa de las Naciones Unidad para el Desarrollo [PNUD,2015] ha

planteado dentro de sus Objetivos de Desarrollo Sostenible (OSD4,2015) para el

año 2030, “El garantizar una educación inclusiva equitativa y de calidad, que

promueva oportunidades de aprendizaje para todos”.

En este contexto se debe tener presente que en el estado Ecuatoriano ha generado

progresos significativos en el ámbito educativo en las últimas décadas, país que en

cumplimiento de alcanzar una educación para todos (Dakar,2000) y en base a los

compromisos establecidos en los Objetivos del Milenio (ODM,2000) implementó

políticas, normativas y proyectos innovadores donde se destacan al Plan Nacional

del Buen Vivir (PNBV,2013-2017), el Plan Decenal de Educación (PDE,2006-

2015), la Ley Orgánica de Educación Intercultural (LOEI,2011) y los Acuerdos

del Ministerio de Educación (A. Mineduc); citadas legislaciones y programas son

pilares fundamentales en los avances de una sociedad democrática y pluralista.

Con la implementó los “Estándares de Calidad” (EC,2012), El desarrollo de los

profesionales en docencia se tornaron primordial en la construcción de una

escuela de calidad para todos, calidad determinada principalmente por gestión

escolar, la infraestructura, el contenido de los aprendizajes y el desempeño de los

profesionales involucrados en el proceso educativo.

La efectividad del trabajo; así como las estrategias, practicas e insumos que tiene

que implementar el maestro en el aula para brindar respuesta concreta a las

diferentes necesidades que el estudiantado presente son indicadores necesarios

para brindar una educación de calidad y calidez, como lo establece la normativa

ecuatoriana en concordancia a los instrumentos internacionales.

En correspondencia a lo expuesto la investigación busca determinar si el proceso

de desarrollo profesional que tiene el docente; está incidiendo en la atención de

los estudiantes con Necesidades Educativas Especiales dentro de la Unidad

2

Educativa Ambato, institución que forma parte Distrito18D01 de la ciudad de

Ambato.

La presente investigación presenta IV capítulos, la misma que está estructurada de

la siguiente manera:

CAPÍTULO I.- El problema, contiene el Análisis Macro, Meso y Micro que

hace relación al origen de la problemática, la contextualización para en base a esto

se formula en forma clara y precisa el problema, en este capítulo también existe

una justificación donde damos a conocer la importancia, la utilidad y objetivos

generales y específicos que nos planteamos.

CAPÍTULO II.- Se deriva en el desarrollo del marco teórico, los cuales

comprenden los Antecedentes Investigativos, también evidenciaremos la

fundamentación filosófica, pedagógica, sociológica y legal, como argumentos y

aportes teóricos capaces de sustentar la necesidad y relevancia de la investigación

en curso; las categorías esenciales, el cual permite el planteamiento de la

hipótesis, para concluir con el señalamiento de la variable independiente y

dependiente.

CAPÍTULO III.- Expone el modelo, que abarca el enfoque de trabajo y el

proceso metodológico en la relación del trabajo, la población seleccionada, las

características y metodologías para la selección de la muestra además se hace

una descripción de los instrumentos aplicados para la recolección de datos.

CAPÍTULO IV.- En este capítulo encontramos el análisis e interpretación del

resultado, de las encuestas dirigidas a los docentes de la Unidad Educativa

“Ambato” además se realizó la comprobación de la hipótesis.

CAPÍTULO V.- Luego de haber obtenido y procesado la información, en este

capítulo desarrollamos las conclusiones en torno a la investigación realizada.

3

CAPÍTULO I

EL PROBLEMA

1.1. TEMA DE INVESTIGACIÓN

EL DESARROLLO PROFESIONAL DOCENTE Y LA INCLUSIÓN

EDUCATIVA EN LOS ESTUDIANTES DE LA UNIDAD EDUCATIVA

AMBATO EN EL PERIODO ACADÉMICO 2016-2017

1.2.Contextualización

1.2.1. Planteamiento del Problema.

La UNESCO con el fin de impulsar progresos significativos en el cumplimento

del cuarto objetivo de desarrollo sostenible que planea para el año 2030

“garantizar una educación inclusiva, equitativa y de calidad que promueva

oportunidades de aprendizaje durante la vida para todos” (ODS4,2015p.4).

En tal motivo la UNESCO efectuó la declaración de Incheon llevada a cabo en

Corea en mayo del 2015, declaración que es una continuidad de las metas planteas

en la Declaración de Jomtien (Tailandia,1990) y del Marco de una Educación Para

Todos (Dakar,2000).

Incheon se torna necesaria, en vista que en que en los estudios e informes de

seguimiento (EPT,2000-2015) se evidencia la urgencia de reflexionar sobre los

nuevos flujos migratorios, movilidad humana y diversidad cultural, así como la

desprofesionalización de los educadores.

4

Al respecto Hernández (2017) menciona que “Se aprecia, en este sentido, como la

formación de docentes está pasando a un segundo plano por lo que el que hacer

docente lo realizan otros profesionistas, con poco o nula formación pedagógica”

(p.3).

Sobre la base de estos contextos se plantea dentro de las metas Incheon (2015) el

aumentar sustancialmente la oferta de maestros calificados mediante la

cooperación internacional para la formación de docentes en los países en

desarrollo; tema que viene siendo un componente primordial del proceso

Educativo.

Tomado en cuenta las metas planteadas por la Organización de los Estados

Iberoamericana en su proyecto La Educación que queremos para la Generación de

los Bicentenarios (OEI, 2008, p.1) que plantea para el año 2021 el cumplimiento

de once metas, mediante programas de acción compartidas con el fin de brindar

una educación de calidad para todos, dentro de los cuales encontramos el

programa para el desarrollo profesional docente.

Según la OEI parafraseando a Ravela (2009) menciona que “Si se pieza en la

calidad de la educación de un país, es inevitable hacerlo en relación de su

profesorado” (p.74) motivo por el cual las reformas educativas toman el desarrollo

profesional como un factor primordial, al respecto Vezud (2011) refirió.

 “En América Latina, Al igual que las reformas europeas realizadas en los años

90, se han incluido iniciativas específicas destinadas a fortalecer las competencias

y la profesionalidad de los futuros docentes y de aquellos que se encuentran en

actividad” (p.2).

Mencionadas reformas presentan una huella de los sistemas escolares que

centralizaron históricamente al docente y que se evidencia en la actualidad donde

los maestros tienen la dura tarea de ser innovadores dejando de lado los procesos

racionales y vinculares que su profesión y la cultura han incorporado en ellos.

Esta premisa permite predecir que el docente seguirá siendo un elemento central

en las próximas décadas en los procesos de aprendizaje por cuanto es necesario

determinar que procesos están implantado los estados a favor de fortalecer el

5

desarrollo profesional para la consecución del profesorado innovador que

deseamos.

Este argumento establece que en la mayoría de los países latinos todavía es

necesario incorporar reformas que permitan el desarrollo del profesorado;

situación que tiene que ser tratada con urgencia; afirmación que concuerda con la

Organización regional para América Latina para mejorar la calidad de la

educación es necesario mejorar las destrezas del cuerpo docente y la

institucionalidad en que operan las escuelas (OREAL /UNESCO, 2015, p.144).

Y teniendo presente que la labor docente es cada vez más compleja desde que se

incorporaron políticas inclusivas en el marco de una educación para todos.

Situación que se dejó en manos del profesorado con la dura tarea de dar una

respuesta a las necesidades de su estudiantado.

Sobre el tema la UNESCO (2015) citando a (Darling.hammond,2006 y Ching

&Johnson,2009, OECD,2009) expone que:

“La labor de los profesores es cada vez más compleja y desafiante, quienes deben

atender a niños provenientes de sectores diversos de la sociedad, cuyo capital cultural

puede diferir de manera importante. Junto con esto, un docente competente no sólo

debe conocer su disciplina sino manejar variadas estrategias pedagógicas que permitan

a los niños desarrollar habilidades más complejas, actitudes y motivaciones que les

permitan participar en la sociedad y convertirse en aprendices autónomos a lo largo de

la vida; todo esto ha puesto en entredicho las instituciones y prácticas” (p.116).

En tal argumento es evidente que el desarrollo profesional del maestro es

fundamental en todo el proceso de aprendizaje siendo este el elemento capaz de

contrarrestar los efectos de las condiciones negativas de un entorno, en los que

viven niños con menos recursos o que presentan una necesidad educativa en su

aprendizaje.

Enfocándonos en el contexto de Ecuador podemos mencionar que el país se

encuentra pasando por cambios a nivel estructural y funcional desde la

construcción de la constitución del 2008, en la cual se reconoce a la educación

como un derecho de las personas a lo largo de toda su vida, y para el efecto del

cumplimiento de lo establecido en la carta magna y en concordancia con los

compromisos adquiridos en Dakar el país incorporaría el “Plan Decenal de

6

Educción 2006-2015” instrumento que dentro de sus objetivos busco “La

revalorización de la profesión docente” siendo el punto de partida de las reformas

educativas actuales mismas que han agregado al desarrollo profesional como una

dimensión primordial de la gestión docente.

En el informe progresivo del Ecuador emitido por el (Grupo F.A.R.O,

Educiudadanía, 2011) citando a la UNESCO se menciona que para el año 2005

“Un cuarto de los profesores del Ecuador de Preprimaria, Primaria, no han

recibido la cantidad mínima de formación docente” (p.25). Cifras preocupantes

que evidencian el limitado efecto que presentan los programas de capacitación del

país.

Como respuesta a este fenómeno el Ministerio de educación del Ecuador

Implemento el sistema integrado de Desarrollo profesional (SIPROFE) en el año

2008, Sistema que se encargaría de la formación continua del docente del

país,(SIPROFE, 2008) que ofreció cursos con temáticas como el desarrollo del

pensamiento crítico, la lectura crítica e inclusión cursos diseñados por el

Ministerio de Educación dictados en las diferentes universidades acreditadas del

país, el programa capacito hasta 25.000 docentes, sin embargo hasta el momento

no se ha realizado un evaluación formal de su calidad del programa . (F.A.R.O,

2011, p.26).

En el país a partir de la implementación de la Ley Orgánica de Educación

Intercultural (LOEI,2011) el enfoque inclusivo y la equidad se volvieron un

principios fundamentales en el proceso de enseñanza y aprendizaje, por ende, todo

estudiante que presente Necesidades Educativas Especiales [NEE] tendrán

atención prioritaria, como todos los apoyos técnicos que requiera tanto humanos

como especializados, como con adaptaciones curriculares de acuerdo a su tipo de

discapacidad dentro de un establecimiento de educación especializada (LOD,

2012).

Hablar de inclusión en el Ecuador es abordar la temática de niños, niñas y

adolescentes con necesidades educativas especiales, grupos de atención

prioritaria, que necesitan estrategias diferenciadas como ayudas técnicas

específicas y metodologías esenciales para el alcance de sus aprendizajes; quienes

7

tiene que tener habientes de aprendizaje idóneos, que sólo pueden ser

proporcionado por un docente que conozca y entienda el proceso inclusivo; en tal

motivo podemos comprender que en el contexto actual aún el proceso formativo

del docente para la atención de este grupo prioritario es un arduo trabajo.

Según el reporte regional de Revisión de un Educación para todos establecido por

la UNESCO, (2015) se menciona que:

“En Ecuador se destacan los avances obtenidos en materia de atención a la diversidad,

vale decir, la atención y escolarización oportuna de niños, niñas y jóvenes con

necesidades educativas especiales. De esta forma, se estableció la normativa para crear

la Unidad de Apoyo a la Inclusión que consta de un servicio educativo y técnico

especializado que atiende a estudiantes de todos los niveles educativos que presenten

algún tipo necesidades educativas especiales. Estas unidades dependen directamente

de la Dirección Distrital de Educación. A la fecha se han asignado 30.708 estudiantes

con NEE a 6.753 establecimientos educacionales ordinarios y 159 especializados,

entre fiscales y particulares” (p.131).

En respuesta a esta cantidad de estudiantes el Ministerio de Educación ha

implementado normativas mediante acuerdos ministeriales como estrategias de

orientación y guías de acciones con la finalidad de alcanzar la inclusión de los

estudiantes que presenten necesidades de aprendizaje, asociadas o no a una

discapacidad.

En mención a la lo expuesto Donoso, (2012) indica que en el caso del Ecuador:

“El aumento de la oferta educativa a logrando una cobertura del 23,3% en el nivel

inicial, prácticamente el 100% de la Educación General Básica y el 63,9% en

bachillerato, con la mejora de la infraestructura que se evidencia en la creación de más

de 25 Unidades Educativas del Milenio con una inversión de más de 12 millones de

dólares en el 2012, con el apoyo brindado a los docentes con el proyecto SíProfe que

ha capacitado a más de 14.000 profesionales, además del aumento de más del doble en

el presupuesto asignado a la educación de un 2,6% a un 4,9% en la actualidad.”

(p.117).

A este argumento se aumenta la incorporación de las Unidades Distritales de

Apoyo a la inclusión [UDAI] organismo creado mediante el acuerdo ministerial

295-13, en el año 2013 y los Departamentos de Consejería Estudiantil [DECE]

que cambiaron sus funciones en base al modelo inclusivo vigente, servicios de

muy poco presupuesto con limitados recursos que deben atender una gran

cantidad de estudiantes que en la mayoría de los casos supera los establecido por

8

las normativas vigentes; panorama que evidencia que a pesar de existir políticas

definidas es difícil llevar a una realidad concreta.

La UDAI cumple con la misión de facilitar la inclusión de niños y adolescentes

con NNE asociadas o no a una discapacidad, con preferente de atención a quienes

se encuentran en situación o riesgo de exclusión en el Sistema Educativo Nacional

(Acuerdo, M. 2013, p.6).

En la provincia de Tungurahua según el (CONADIS, 2016) “12.030 personas

presentan discapacidad situación que se ve enmarcada aun con más rigidez en el

Cantón Ambato 3.409 mujeres y3.836 hombres con algún tipo de discapacidad”

(p.1).

Ha esta evidencia tendríamos que sumarle que dentro del contexto educativo en la

ciudad existen 467 personas con dicacidad mismas que se han distribuido en las

dos direcciones distritales que se encargan de la inserción al ámbito educativo

mediante la UDAI.

En la zona centro de la ciudad encontramos el Distrito de Educación 18D01 del

cual es parte la Unidad Educativa Ambato institución que ha vinculado el proceso

de inclusión mediante su aula de apoyo pedagógico presentando ciertas

dificultades en vista que los docentes aun no presentan un dominio claro de las

estrategias a tomar con estudiantes con Necesidades Educativas Especiales.

La Unidad Educativa “Ambato” se encuentra en la ciudad de Ambato, provincia

de Tungurahua surge como tal en septiembre del 2013, de acuerdo al nuevo

modelo de educación vigente en el país, con los niveles de Inicial hasta

Bachillerato, aglutinando lo que fue el Colegió Nacional Ambato, la escuela

Eugenia Mera y Jorge Carrera Andrade.

Esta Unidad Educativa es la que mayor número de estudiantes abarca en el cantón

Ambato donde se encuentran 54 estudiantes que presentas NEE distribuidos en los

diferentes niveles y paralelos según los datos proporcionados por el DECE de la

institución.

9

1.2.2. Análisis Crítico.

Árbol de problemas

Gráfico N° 1: Árbol de Problemas.

Fuente: Investigador.
Elaboración: Ángel Marcelo Galarza Lozada.

CAUSAS

EFECTOS

Inapropiados procesos

planificación y evaluación

de estudiantes con NEE.

Manejo inadecuado del

currículo y sus elementos en

la atención del estudiantado

con necesidad educativas

Falto alcance en la atención

de las NEEs del

estudiantado

Deficiente intervención de

los organismos encargados

del dar seguimiento a la

inclusión.

El limitado desarrollo profesional docente y su incidencia en la inclusión educativa en los estudiantes de la Unidad

Educativa “Ambato” en el periodo académico 2016-2017.

 Limitada difusión sobre

temas inclusivos a

profesionales del área

educativa.

Delimitada oferta académica

de actualización continua en

NEEs desde las IES.

Restringido personal

especializado para la

detección, intervención y

seguimiento de los

estudiantes con NEE.

Condicionado material para

la atención de las NEEs del

estudiantado.

10

Los grandes avances del sistema educativo ecuatoriano en los últimos años, se

debe a la implementación de políticas y normativas emitidas para la consecución

de una educación más inclusiva, equitativa y de calidad como lo establece los

compromisos intencionales asumidos por el país, legislaciones que en muchas

ocasiones pueden llegar a ser discordantes para los profesionales responsables de

su ejecución e implementación en territorio.

Mencionada situación afecta directamente al enfoque inclusivo debido a la

ambigüedad y vertiginosidad en la incorporación de estos procedimientos en

territorio, por una limitada difusión en materia inclusiva a los profesionales

encargados de su ejecución, pasando a ser una de las causales centrales de los

problemas que surgen en atención de los estudiantes con NEEs en el sistema

escolar ecuatoriano, donde aún se evidencia las inapropiada aplicación de técnicas

y metodologías de planificación y evaluación del maestro cuando tiene que

brindar respuesta a las necesidades concretas que presenten sus estudiantes.

Contexto en el que tiene gran influencia las instituciones de educación superior

del país que con su limitada oferta académica en especializaciones como en

procesos de actualización continua en materia inclusiva, quienes son

corresponsables junto a la autoridad educativa nacional de brindar espacios para el

desarrollo profesional, escenario que obligaría a las IES a incorporar en su

claustro catedráticos con conocimientos en el área de inclusión desde la practica

en territorio.

Esta situación que confina en algún aspecto la preparación, formación y desarrollo

del educador es causal del inadecuado manejo del currículo nacional, así como de

sus los elementos curriculares cuando se busca atender las necesidades educativas

especiales del estudiantado afectado directamente al proceso de inclusión de los

mismos.

Los servicios incorporados por el nivel central de educación, para la atención de

las NEEs de los estudiantes llevan funcionando poco tiempo, organismos que

presentan serias dificultades en sus procesos por las inconsistencias de las

normativas que los regulan y la escaza contratación de personal especializado

11

destinado al asesoramiento y seguimiento de modelo inclusivo, trasladando la

responsabilidad de la ejecución efectiva del mismo a los pocos profesionales

contratados a quienes se les ha dado una sobre carga de trabajo. Bajo esta

perspectiva el docente de aula presentaría serias dificultades a la hora de abordar

las necesidades educativas de sus estudiantes al verse faltos de apoyo y

asesoramiento.

La sobrepoblación del estudiantado dentro del aula clases es un tema que debe ser

abordado por el ministerio de educación, generando ambientes adecuados para el

cubrimiento de las necesidades concretas del dicente; situaciones que se dirigen

en base a un enfoque de inclusión estos servicios necesita más apoyo y recursos

para brindar una atención de calidad; cómo podemos evidenciar en el argumento

anterior tenemos profesionales saturados de trabajo, con escasos recursos e

insumos que abordan un sinnúmero de estudiantes.

El docente tiene que afrontar la implementación, seguimiento y acompañamiento

los procesos inclusión dentro de sus varias obligaciones que en la mayor parte las

realizan con casi nulos recursos; por lo tanto, no podemos esperar una atención de

calidad para los estudiantes con necesidades educativas especiales si los

organismos y servicios encargados de darle seguimiento no cuenta con recursos y

materiales adecuados para la atención a este grupo prioritario.

Por todas estas problemáticas se pude decir que existe una certeza en que los

docentes del país aún evidencian un escaso conocimiento de procesos

pedagógicos en la atención a personas con necesidades educativas especiales,

trabajo difícil de realizar al ser complejo y sistemático, así tenemos que es

necesario un maestro que sepa cómo realizar una planificación diferenciada con

adaptación curricular que responda a las necesidades del estudiantado; donde se

tiene que desarrollar el Documento Individual de Adaptación Curricular,

ejecutando con evaluaciones diferenciados confiables, teniendo presente la

dificultad y el estilo de aprendizaje de cada estudiante; estos enunciados son sólo

una parte del proceso de atención al estudiantado que el docente tiene que brindar

dentro del proceso de enseñanza aprendizaje donde en muchos de los casos el

12

docente tenga que dedicar mucho más tiempo a la planificación y no a la atención

en aula del estudiante con necesidades educativas especiales quien muchas veces

dentro de las horas clase queda relegado o ve muy poco de lo planificado.

Como lo menciona Araujo, (2015) “En relación a la atención a estudiantes con

necesidades educativas especiales, se mencionan como logros la elaboración de un

nuevo modelo de educación inclusiva (MinEduc, 2012b). No obstante, no se

observa una estrategia explícita de mejora e incremento de cobertura en

ejecución” (p.17).

1.2.3. Prognosis

La investigación expresa la importancia del desarrollo profesional del docente,

quien, al ser el eje central del proceso de aprendizaje, necesita tener la preparación

idónea en estrategias como en pedagogía para la atención de las NEEs dentro del

sistema educativo. Razón por cual la indagación propone bridar luces sobre los

elementos que componen al desarrollo profesional del profesorado y como esto

influye en los procesos inclusivos del país.

Son varios los factores que afectan el desenvolviendo adecuado del proceso

inclusivo en una escuela, siendo determinante el desarrollo profesional de maestro

dentro de estos, así como la cobertura de ejecución del mismo, en relación al tema

Donoso, (2012) expresa que: “Las condiciones para que la inclusión se lleve a

cabo en su totalidad y al mismo nivel se pueden mencionar dos: la ampliación de

la cobertura y preparación docente” (p.116). en base al argumento el estado tiene

que dejar de lado la burocratización de la profesión docente y enfocarse en la

preparación y fortalecimiento del mismo.

De no darse adecuadamente estos procesos de reforma en la competencia docente

el país seguirá viviendo dificultades significativas en los procesos de inclusión,

alejándonos de las metas propuestas para el año 2030 por los Objetivos de

Desarrollo Sostenible por lo que es necesario que la educación superior coordine

una restructuración del perfil de salida del futuro docente, y ponga al servicio de

la sociedad una educación continua; liberando la información de sus bibliotecas y

13

trabajos de investigación mediante la mediatización investigativa para que los

educadores de la nueva eran sean capaces de asumir procesos equitativos que

acojan las necesidades de la educación elemental, básica y media del país.

Todo este proceso tiene que ser analizados desde un enfoque de derecho para no

perder el sentido de ser educador en un país tan diverso en la atención y abordaje

oportuno de procesos inclusivos en las aulas de las unidades educativas.

Formulación del problema.

¿De qué manera incide el desarrollo profesional docente en la inclusión de

estudiantes de la Unidad Educativa “Ambato” en el periodo académico 2016-

2017?

1.2.4. Interrogantes

 ¿Cuál es el nivel del desarrollo profesional de los docentes de la Unidad

Educativa Ambato?

 ¿Cómo se da el proceso de inclusión de los estudiantes con Necesidades

Educativas Especiales en la Unidad Educativa Ambato?

 ¿Existe un artículo académico de investigación científica que evidencia las

líneas de acción del profesorado para fortalecer una inclusión educativa

efectiva de los estudiantes con NEE de la Unidad Educativa Ambato?

1.2.5. Delimitación del objeto de investigación

El desarrollo de la presente investigación se desarrolló bajo los siguientes

parámetros:

De contenido:

 Campo: Educativo

 Área: Psicopedagogía

 Aspecto: Inclusión

 Espacial: La investigación se realizó en la Unidad Educativa “Ambato” con

los docentes tutores de estudiantes de con Necesidades Educativas Especiales,

Cantón Ambato provincia de Tungurahua.

14

 Temporal: La investigación fue efectuada en los meses de septiembre - junio

del 2017.

Unidades de observación:

 Docentes

1.3.Justificación

Los cambios a nivel funcional y estructural que en los últimos años se han

implementado en el país ha tenido una repercusión positiva en el área educativa,

contexto evidenciado en los avances alcanzados en las evaluaciones

internacionales TERCE (LLECE,2015). Todo este logro tiene sus raíces en las

múltiples reformas y acuerdos expedidos por el nivel central de Educación para

mejorar la calidad de la educación del país.

La incorporación de (Estándares de la Calidad,2012) en el país fue uno de los

avances que trascendieron dentro del sistema de educación nacional debido a que

el modelo resalto la importancia del desarrollo profesional en el aprendizaje del

estudiantado, obligando al profesorado a complementar sus conocimientos

mediante la investigación, colaboración y reflexión de su proceso como formador.

A pesar que el desarrollo profesional docente es fundamental que dentro de los

procesos de la calidad educativa exista programas para desarrollar las habilidades

del docente ante los retos planteados en las reuniones de alto nivel, como lo es la

inclusión educativa la cual busca; la educación para todos, de calidad, equitativa y

sin ningún tipo de discriminación.

En base a este panorama la investigación tendrá un gran impacto para la

comunidad educativa donde se realiza la investigación debido a que se busca

verificar la marca que tienen el desarrollo del profesorado del docente en los

procesos de inclusión en la Unidad Educativa “Ambato”, de donde se sacaran

propuestas positivas a favor de mejor los procesos de inclusión y de esta forma

alcanzar la tan anhelada cultura inclusiva en el país.

 la inclusión Educativa es un tema de interés común de todos los países como lo

expone la reunión internaciones que se dan desde el año 1990, panorama que

15

resalta la importancia de tener información actualizada sobe la temática en

cuestión, para que las autoridades y personal docente puedan tomar decisiones

sobre estos procesos con el fin de bridar la mejor atención a los jóvenes sobre

todo cuando tiene condiciones excepcionales o vulnerables que muchas veces

limitan su desempeño en lo académico.

La investigación de la temática del desarrollo profesional en la inclusión educativa

es de suma importancia debido a que sus actores los docentes tiene que

planificar; y realizar la adaptación curricular como usar estrategias metodológicas

para satisfacer las necesidades de su alumnado con necesidades educativas

especiales, situando a la investigación como un referente teórico para el maestro

que necesita de actualizarse en la teórica como en la práctica en materia inclusiva

permitiéndonos reflexionar sobre la temática al profesorado.

Los beneficiados de la presente investigación serán los miembros de la comunidad

educativa: padres, docentes y personal administrativo de la institución; quienes

conoceran problemática de manera más profunda podrán ampliar el conocimiento

sobre los orígenes de la inclusión; y entender de una forma verosímil la

problemática que en la actualidad; esperando que la investigación deje un

precedente para que las políticas actuales garanticen y beneficien la formación

continua del docente.

Al contar con la colaboración de las autoridades como del personal administrativo

de la institución educativa el avance de proceso investigativo se vuelve factible

debido que al ser una indagación de campo se necesita el apoyo de los

involucrados en el proceso de enseñanza aprendizaje evitando cualquier tipo de

sesgo o efecto adverso a los resultados obtenidos.

1.4.Objetivos

1.4.1. Objetivo General

 Establecer la incidencia del desarrollo profesional docente en la inclusión de

estudiantes de la Unidad Educativa “Ambato” en el periodo académico 2016-

2017.

16

1.4.2. Objetivos específicos

 Diagnosticar el nivel de desarrollo profesional docente de la Unidad Educativa

“Ambato” en el periodo académico 2016-2017.

 Identificar el proceso de inclusión educativa en los estudiantes con

Necesidades Educativas Especiales implementadas por la Unidad Educativa

“Ambato” en el periodo académico 2016-2017.

 Diseñar un artículo científico que analice los procesos y las líneas de acción

del profesorado para fortalecer una inclusión educativa efectiva de los

estudiantes con NEE desde un enfoque humanístico y de desarrollo integral.

17

CAPITULO II

2. 2. MARCO TEÓRICO

2.1.Antecedentes de la investigación

En correspondencia a la temática de investigación se realizó varias indagaciones

bibliográficas donde se seleccionó los trabajos de investigación con mayor

relación a las variables de estudio, con la finalidad de buscar evidencia clara y

concisa que sustente la investigación desde un marco referencial.

Dentro de los sitios que se han recurrido para realizar el estudio del arte de la

investigación tenemos repositorio Universitario, como textos de diferentes

Universidades, documentos accesibles desde la red y material de revistas

indexadas como de artículos científicos, con la finalidad de encontrar trabajos

académicos que presenten la misma línea de investigación.

En el repositorio de la Universidad Técnica de Ambato Facultad de Ciencias

Humanas y la Educación Encontramos la investigación de Lagua, 2016:

Con el tema “El desarrollo profesional docente y su incidencia en el aprendizaje

colaborativo de los niños y niñas de quinto y sexto año de la Unidad Educativa

“César Augusto Salazar Chávez”, del Cantón Ambato, provincia de Tungurahua”

(p3).

Donde se concluye que:

El desarrollo profesional docente abarca múltiples procesos y perspectivas de análisis,

comprende como los docentes siguen aprendiendo, en el ejercicio de su profesión y

transforman sus conocimientos en los propósito de optimizar los resultados de

aprendizaje de los estudiantes, permitiendo mejorar el proceso de enseñanza-

18

aprendizaje, puesto que la formación del docente ha sido y sigue siendo un tema

actual, ya que deben actualizar constantemente los conocimientos y técnicas de

enseñanza, con el objetivo de lograr una educación de calidad (Lagua, 2016,p.94).

En la universidad de casa Grande encontramos la tesis de Portaluppi ,(2012) Con

el tema “El Sistema integrado de desarrollo profesional SIPROFE una mirada

desde los involucraos en el sistema”(p.1).

Quien expone que el año 2008 el Mineduc realizó un estudio base para identificar

la formación docente donde se concluyó:

En cuanto a la formación continua en el Ecuador pudiera afirmarse que ha estado

conformada por un proceso sistemático y sistémico, como un fin en sí misma y como

herramienta para garantizar el desarrollo de los profesionales en educación. Aunque

existe algún otro proyecto de cooperación el proyecto de enseñanza básica (propiedad)

puede afirmarse que la formación continua no logrará incidir en el aula mediante

experiencias innovadoras derivadas de estos procesos. (Portaluppi, 2012,p.14).

En base al planteamiento y tras el estudio cualitativo de los involucrados la autora

Quien concluye que:

Los resultados del estudio en el modo que sido diseñado el Si-Profe adolece del

involucramiento de otros actores claves en la gestión de la política, de manera

particular es notorio la falta de promoción de la participación docente, déficit que en

una buena medida responde a las visión de los decisorios políticos que piensan que los

maestros “desgraciadamente no tienen una comprensión estratégica en integrar de la

docencia ni del educación” (Portaluppi , 2012p.64).

Quien recomienda que como línea de partida se tome en cuenta las propias

limitaciones señaladas en el estudio:

“Una planificación más detallada que potencia de mejor manera todos los elementos

que configuran el sistema, esto se logra mejorar los niveles de alineamiento y

coordinación de las diferentes estancias interiores del Ministerio de Educación nuevas

formas de trabajo más horizontales y colaborativa así como una adecuada evaluación

de las fortalezas y debilidades de los equipos responsables”(Portaluppi , 2012,p.81).

En la Universidad Complutense de Madrid encontramos la tesis de maestría de

Donoso, (2012) con el tema de: La educación inclusiva en el Marco Legal del

Ecuador ¡ responden las leyes ecuatorianas a las necesidades del modelo

inclusivo ¡

19

Donde se concluye que:

Las leyes ecuatorianas son inclusivas en sus principios reguladores, pero en

referente a las NEE es integradora; mencionado que a nivel macro existen muchos

artículos que se ajustan al modelo inclusivo, pero mientas va descendiendo se

encuentran muchas ambigüedades(Donoso,2012p114).

Según Donoso, (2012) “Hay una ley que legitima la posibilidad de la inclusión.

Teniendo al Index for Inclusión como referente, se podría decir que, en el caso de

Ecuador a nivel de las culturas y las políticas, el Estado se maneja de forma inclusiva.

Al nivel de la práctica su accionar es más bien integrador, lo que produce diferentes

niveles de inclusión, más no de exclusión. Ante esto es importante plantearse cuáles

serían las condiciones necesarias para que la inclusión se lleve a cabo en su totalidad y

al mismo nivel, se pueden mencionar dos: la ampliación de la cobertura de la

educación y la preparación de los docentes” (p.116).

El artículo científico de (López González, 1997) también es un referente para el

estudio con su trabajo de investigación en “la formación del maestro y la atención

de las necesidades educativas especiales en una escuela para todo”. Donde se

concluye:

Según López, (1997) ”Las investigaciones sobre formación del profesorado ante

la integración coinciden en señalar las necesidades de una preparación específica,

para contar las nuevas funciones que se requieren en el marco de una escuela

abierta para la diversidad”(p.96).

En el artículo científico de Martínez & colaboradores, (2017) se concluyen que:

La investigación educativa es escasa e inconexas remediar de la situación del pasado

es sin por tanto reconocer que el actual gobierno del Ecuador ha presentado iniciativas

y promovido políticas para enfrentar el problema educativo algunas de estas

iniciativas son relevantes, como el aumento del presupuesto educativo gran desarrollo

de infraestructura les puso por el ordenamiento de las carreras de educación superior

pero no suficientemente estructurados, pero no suficientemente estructuradas frente a

la complejidad del fenómeno. Se requiere una tirada integral sistémica y radical.

(p.26).

2.2.Fundamentación filosófica

El hombre por su naturaleza siempre busca adaptarse al medio, esta adaptación le

permitió sobrevivir y evolucionar como lo expondría Darwin en su teoría de la

20

evolución de las especies de 1859, por su parte Mora, (2012) menciona que el

hombre se auto “humanizo”, explicación que se resume en su “teoría del carácter

de producción”.

Teoría que expresa desde el comienzo que el homínido una tendencia a su

desarrollo buscando las forma de adaptase para sobrevivir a él con su grupo.

“Esto significa que se humanizó sólo cuando altero su entorno, adaptándolo a él,

creándolo, creándose lo llamo selección innatural. (p.14).

En esencia lo expuesto tiene una relación a lo manifestado por Aguirre , (2013)

quien citando Paulo Freire menciona “nadie educa nadie, nadie se educa sólo, los

hombres nos educamos en comunidad.

Es por este motivo que la investigación busca entender la causa de la problemática

educativa desde una perspectiva social y proactiva y proponer soluciones al

ámbito del desarrollo profesional del docente, identificando los efectos de la

misma en la inclusión, situación que se encuentra contemplada dentro de un

enfoque humanista buscando el desarrollo integral del educandos y profesorado

sin delimitarlo por la NEE que se pueda presentar.

2.2.1. Epistemológica

El eje central del conocimiento en el siguiente estudio es la educación que

proviene de un sin número del discernimiento de transformaciones ideológicas a

lo largo de los tiempos, tanto sus en sus partes estructurales como disciplinares

con el firme propósito de buscar la igualdad de sus estudiantes en el ámbito

educativo así se puede mencionar lo que expresa (González, 2014) quien expone

que gran parte de las orientaciones en materia política y educativas destinadas a

operativilizar el ideal inclusivo siempre va presentar cambios en el transcurso de

la historia; en virtud de que siempre tendrá una tendencia al desarrollo de una

perspectiva epistemológica en materia de educación inclusiva nos invita a

cuestionarnos este con producto construido en la última década (González,

2014,p.103).

21

2.2.2. Ontológica

La educación es sin duda el eje central de la historia sin educación no existiría la

historia. Desde el comienzo de los tiempos el hombre como las tribus no

contactados en nombre; siempre tienes el principio de generación que ha

permitido adquiera métodos más eficientes para trasmitir el conocimiento.

Pero sin duda alguna en la actualidad los sistemas educativos tan compuesto por

una diversidad de actores roles y funciones como lo expresa (Colella, 2016):

“La educación, considerada aún desde su significación más genérica suele ser

interpretada desde múltiples perspectivas y disciplinas como medio que incluye la

formación indiferenciada de dos dimensiones diversas por un lado el encuentro

potencialmente aleatorio de un conjunto de típicos por el otro lado los roles y las

funciones que estos asumen prescriptos por una lógica especial de transmisión de

contenidos (p.1).

En base a este argumento la consideración ontológica desde de la educación se lo

ha tomado desde un punto de vista de pertenecen los múltiples de las

presentaciones puras anteriores a todo uno. A consecuencia de ello se afirma que

la educación se representa mediante situaciones que actualizan la cuenta de

criterios determinados que es el que le otorga el estatus propio de situación

educativa (Colella,2016,p.2).

2.2.3. Axiológica

La dimensión axiomita como de la enseñanza se en los últimos años se ha

centrado en una parte fundamental en el desarrollo de la competencia de nuestro

estudiantado como lo menciona (Álvarez Rodríguez, 2002) quien citando a

Soriano manifiesta que “ es una habilidad que nos permite expresar sentimientos y

opiniones , en el momento oportuno de forma adecuada y sin negar ni

desconsiderar los derechos de los demás”(p.2).

Una de las formas de nivelar los procesos inclusivos es el de llevar determinados

valores a la acción Según Aniscow, (2011):

“Todos los valores son necesarios para el desarrollo educativo inclusivo, ellos

permiten una igualdad en la participación de la comunidad; con respecto a la

22

diversidad y sostenibilidad, pueden construir o contribuir más en los procesos

inclusivos y permiten generar una cultura de paz” (p.12).

Donde es importante tener profesionales de la educación con un gran desarrollo de

los deontológico para que se cumpla con lo estipulado por el organismo central de

educación y se brinde la atención de calidad del estudiantado, este argumento

concuerda con lo expresado (Solbes, 2009) quien expuso que:

 “Se puso de manifiesto que las dificultades de aprendizaje de los estudiantes no

pueden reducirse a las concepciones alternativas y necesario incluir las debidas a

formas de razonamiento de „sentido común‟, a las actitudes negativas de los

estudiantes, etc. Por ello es necesario contemplar el aprendizaje del

conocimiento científico, no sólo como un proceso de cambio conceptual sino

también procedimental y axiológico” (p.206).

2.3.Fundamentación Legal

Para la investigación se ha tomado el marco legal vigente del contexto en el que se

desarrolló la problemática tomado en cuenta los tratado y acuerdos nacionales e

internacionales.

2.3.1. Constitución de la República del Ecuador:

Art. 44.- El Estado, la sociedad y la familia promoverán de forma prioritaria el

desarrollo integral de las niñas, niños y adolescentes, y asegurarán el ejercicio pleno

de sus derechos; se atenderá al principio de su interés superior y sus derechos

prevalecerán sobre los de las demás personas (Constitución de la República del

Ecuador, 2008,p.39).

Art. 47.- El Estado garantizará políticas de prevención de las discapacidades y, de

manera conjunta con la sociedad y la familia, procurará la equiparación de

oportunidades para las personas con discapacidad y su integración social (Constitución

de la República del Ecuador, 2008,p.41).

Art. 348.- La educación pública será gratuita y el Estado la financiará de manera

oportuna, regular y suficiente. La distribución de los recursos destinados a la

educación se regirá por criterios de equidad social, poblacional y territorial, entre otros

el Estado financiará la educación especial y podrá apoyar financieramente a la

educación fiscomisionales, artesanal y comunitaria, siempre que cumplan con los

principios de gratuidad, obligatoriedad e igualdad de oportunidades, rindan cuentas de

sus resultados educativos y del manejo de los recursos públicos, y estén debidamente

calificadas, de acuerdo con la ley. Las instituciones educativas que reciban

financiamiento público no tendrán fines de lucro (Constitución de la República del

Ecuador, 2008,p162).

2.3.2. Código de la Niñez y Adolescencia

Art. 42.- Los niños, niñas y adolescentes tienen derecho a la inclusión en el sistema

educativo, en la medida de su nivel de discapacidad. Todas las unidades educativas

están obligadas a recibirlos y a crear los apoyos y adaptaciones físicas, pedagógicas,

23

de evaluación y promoción adecuadas a sus necesidades.(Código de la Niñez y

Adolescencia, 2003)

Art. 55.- Además de los derechos y garantías generales que la Ley contempla a favor

de los niños, niñas y adolescentes, aquellos que tengan una discapacidad o necesidad

especial gozarán de los derechos que sean necesarios para el desarrollo de su

personalidad hasta el máximo de sus potencialidades y para el disfrute de una vida

plena, digna y dotada de la mayor autonomía posible, de modo que puedan participar

activamente en la sociedad, de acuerdo a su condición.(Código de la Niñez y

Adolescencia, 2003).

2.3.3. Ley Orgánica de Educación Intercultural

Art. 2.- La actividad educativa se desarrolla atendiendo a los siguientes principios

generales, que son los fundamentos filosóficos, conceptuales y constitucionales que

sustentan, definen y rigen las decisiones y actividades en el ámbito educativo.

e) Atención prioritaria. - Atención e integración prioritaria y especializada de las

niñas, niños y adolescentes con discapacidad o que padezcan enfermedades

catastróficas de alta complejidad. (LOEI, 2011).

v) Equidad e inclusión. - La equidad e inclusión aseguran a todas las personas el

acceso, permanencia y culminación en el Sistema Educativo. Garantiza la igualdad de

oportunidades a comunidades, pueblos, nacionalidades y grupos con necesidades

educativas especiales y desarrolla una ética de la inclusión con medidas de acción

afirmativa y una cultura escolar incluyente en la teoría y la práctica en base a la

equidad, erradicando toda forma de discriminación.(LOEI, 2011).

Art. 11.-Elaborar y ejecutar, en coordinación con la instancia competente de la

Autoridad Educativa Nacional, la malla curricular específica, adaptada a las

condiciones y capacidades de las y los estudiantes con discapacidad a fin de garantizar

su inclusión y permanencia en el aula.(LOEI, 2011).

Art. 47.- Tanto la educación formal como la no formal tomarán en cuenta las

necesidades educativas especiales de las personas en lo afectivo, cognitivo y

psicomotriz, los establecimientos educativos están obligados a recibir a todas las

personas con discapacidad a crear los apoyos y adaptaciones físicas, curriculares y de

promoción adecuadas a sus necesidades; y a procurar la capacitación del personal

docente en las áreas de metodología y evaluación específicas para la enseñanza de

niños con capacidades para el proceso con inter-aprendizaje para una atención de

calidad y calidez.(LOEI, 2011)

Art.187 numeral 5.- considera diversos factores, como las diferencias individuales, los

intereses y necesidades educativas especiales de los estudiantes las condiciones del

establecimiento educativo y otros factores que afectan el proceso educativo. (RLOEI,

2012).

Art.228 señala. - “Son estudiantes con necesidades educativas especiales a aquellos

que requieran apoyos técnicos o adaptaciones temporales o permanentes que les

permita acceder a un servicio de calidad de cuerdas condición. Estos apoyos o

condiciones pueden ser de aprendizaje de accesibilidad, o de comunicación. (RLOEI,

2012).

2.3.4. Ley Orgánica de Discapacidades

La ley orgánica de discapacidades es la normativa que tiene por objeto asegurar la

prevención, detección oportuna, habilitación y rehabilitación de la discapacidad (Ley

Orgánica de Discapacidades [LOD], 2012 p.90). Este documento normaliza y regula la

gestión para este grupo prioritario quienes habían sido liberados de sus derechos

durante varias décadas;

24

Art.27.- El Estado procurará que las personas con discapacidad puedan acceder,

permanecer y culminar, dentro del Sistema Nacional de Educación y del Sistema de

Educación Superior, sus estudios, para obtener educación, formación y/o capacitación,

asistiendo a clases en un establecimiento educativo especializado o en un

establecimiento de educación escolarizada, según el caso.(Ecuador, 2012)..

25

2.4.Categorías fundamentales

Gráfico N° 2: Categorías fundamentales

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza Lozada.

Calidad
Educativa

Estándares de
Calidad Educativa

Desarrollo
profesional

Inclusión

Inclusión Social

Inclusión Educativa

Variable Independiente Variable Dependiente

26

2.5. Fundamentación teórica de la Variable Independiente

2.5.1. Calidad Educativa

Hablar sobre calidad en educación siempre generada controversias; situación

motivada por las diferentes apreciaciones de los autores que han abordado esta

temática como lo expone Rodríguez, (2010) quien citando a Albornoz (2005)

menciona “ La calidad educativa ha sufrido un desdibujamiento de su significado,

y sólo en la medida en que se debata lo que ella implica y el alcance en que

adquiera podremos activar a plantearnos los operadores y tratamientos adecuados

(p.1).

Según Rodríguez , (2010) “la calidad educativa es definida a partir de un conjunto de

especificaciones que deben ser cumplidas y cuyo grado de consecución pueden ser

medidos objetivamente ante esta situación la exigencia que se plantea; es la de

problematizar el concepto de calidad educativa y analizar críticamente los supuestos

en los que se mantienen y los métodos que se utilizan para darle validez con

significaciones alternas concluyendo que la perspectiva histórico cultural y la

pedagogía crítica nos ofrecen herramientas conceptuales y metodológicas para realizar

esta importante tarea. (p.25).

Es imprescindible que el discurso y la acción en torno a la mejora de la calidad

educativa no significa que abandonar la lucha por la igualdad de oportunidades

por el contrario debe complementarse por lo que es necesario generar las

condiciones de aprendizaje idóneos donde se desarrollen las habilidades destrezas

del estudiantado dentro del aula de clase.(Filmus, 2003,p.21).

Tomado como referencia lo manifestado por Aguerrondo, (1993) quien expresa

que:

 “La aparición del concepto de calidad en educación se produjo dentro de un contexto

especifico, proviniendo del modelo de calidad de resultados de calidad de un producto

final, que nos pone en guardia, sobre todo, del hecho de que bajo estas ideas suelen

estar los conceptos de la ideología de la eficiencia social que considera al docente

poco menos que un obrero de líneas que emplea paquetes institucionales” (p.2).

Situación que supone el entendimiento de la calidad educativa como parte de un

modelo empresarial.

Candela, (1999) citando a Rockwell menciona que “La calidad educativa es un

término ambiguo ya que puede implicar criterios muy diversos según el grupo

social que la defina y los objetivos que se pretenda alcanzar” (p.13).

27

Según Candela, (1999) “Entre las prácticas cotidianas de los docentes existen algunas

que contribuyen a promover y facilitar el proceso de construcción del conocimiento de

los alumnos; son las que, independientemente de contenidos, métodos, exámenes o

materiales didácticos diversos, pueden contribuir de manera significativa a mejorar la

calidad de la educación en la escuela porque ayudan a desarrollar los procesos de

razonamiento, de confrontación entre alternativas explicativas, de relación entre la

teoría y la práctica, de vinculación entre el conocimiento cotidiano y el científico, de

verbalización y, por tanto, reestructuración de las ideas propias, así como a mejorar las

capacidades comunicativas y los recursos discursivos de los alumnos para estructurar

sus ideas y defenderlas en situaciones de interacción social”.(p.15)

Estos conceptos de calidad de educación tomados desde una perspectiva histórica

de un sin números de autores que han hecho énfasis en los procesos y no en el

producto, son una de las razones por las cuales dentro del contexto ecuatoriano la

calidad de la educación se lo define en base al cumplimiento eficiente de los

estándares impuestos por el organismo central de educación con la finalidad de

efectivizar la educación.

Un criterio clave para que exista la calidad educativa es la equidad, mención que

hace referencia a la igualdad de oportunidades de todas las personas (MineDuc,

2011, p.5).

2.5.2. Estándares de calidad educativa

Según Cassasus (1997) en relación a la temática expone que:

“Un estándar es un constructo teórico de referencia que nos son útiles para llevar

adelante acciones n un ámbito determinado”(p.2) construcciones teóricas realizadas

por expertos en el área que sirven de guía para alcanzar objetivos el MineDuc, (2012)

define a los estándares de calidad como: “descriptores de logros esperados

correspondientes a los diferentes actores e instituciones del sistema educativo. (p.5)

Teniendo en cuenta este concepto podemos definir que los estándares educativos

son indicadores que permitirán definir de forma cuantitativa los logros que se

esperan alcanzar dentro del sistema educativo.

Cuando los estándares se aplican a estudiantes se refuerce al número de destrezas

en el área curricular que el dicente puede alcanzar, desarrollándolas por medio de

los procesos del pensamiento siendo reflejado en su desempeño, en el caso

específico de los docentes se los tomara como descriptores que medirán lo que el

profesorado debería hacer para que sus estudiantes logren alcanzar de manera

eficiente sus aprendizajes (Mineduc, 2012, p.5).

28

2.5.2.1.Características de los estándares de Calidad

Según el Mineduc,(2011) los estándares propuestos para el ecuador aspiran tener

las siguientes características:

 Ser Objetivos Básicos Comunes a Lograr

 Estar referido a logros o desempeños observables y medibles

 Ser fáciles de comprender y utilizar

 Estar vasados en valores

 Ser homologables con estándares internacionales

 Presentar un desafió para los actores del sistema, pero ser alcanzables.

2.5.2.2.Tipos de Estándares de aprendizaje implementados en el Ecuador

Estándar de Gestión Educativa:

Este estándar hace referencia a procesos de gestión y prácticas que constituyen a

la información deseada del estudiantado en institución además favorece al

desarrollo profesional de los actores de la institución educativa permitiendo que se

acerquen a su funcionamiento ideas. (MineDuc, 2012, p.7).

Estándar de Desempeño Profesional

Son descriptores de lo que se espera que deban ser un profesional educativo

competente es decir de las prácticas que tienen una mayor correlación positiva con

la información que se desea alcanzar en el estudiantado (MineDuc, 2012, p.7).

Estándar de Aprendizaje.

Son aquellos escritores de los logros del aprendizaje que se espera que el

estudiantado alcance a lo largo de su trayectoria de aprendizaje desde su

educación básica hasta el bachillerato (MineDuc, 2012, p.7).

29

Estándares Infraestructura.

Establecen requisitos esenciales determinados las particularidades de los espacios

y ambientes óptimos donde debería realizarse el proceso de enseñanza para

construir a la formación óptima del estudiantado (MineDuc, 2012, p.7).

Dentro del estándar de desempeño profesional podemos identificar el desarrollo

profesional docente Este estándar específicamente se encarga de orientar la labor

profesional incesante del directivo como del docente a lo cual el Ministerio de

Educación ha buscado identificar que caracteriza un referente de calidad definiendo

que el docente de calidad es aquel que provee oportunidades de aprendizaje a todos los

estudiantes y contribuye mediante la formación a construir una sociedad más justa y

democrática (MineDuc, 2012, p.11).

2.5.3. Desarrollo profesional

Según el diccionario de la real lengua española el termino profesión es la acción y

el efecto de profesar y el terminito desarrollo tiene la connotación de reforzar

según el mismo instrumento, permitiéndonos definir al desarrollo profesional

docente como los refuerzos que tiene el maestro a la hora de profesar.

Estos refuerzos que debe tener el maestro se alcanzan con: la actualización del

tema en su área de saber, la colaboración con los miembros de la comunidad

educativa y la reflexión de su labor como docente como lo describe el

(Mineduc,2011) al referir sobre el desarrollo profesional lo siguiente:

“Esta dimensión está compuesta por tres descripciones generales de desempeño

docente que son necesarias para su desarrollo profesional: (1) mantenerse actualizado

respecto a los avances e investigaciones en la enseñanza de su área del saber, (2)

colaborar con otros miembros de la comunidad educativa, y (3) reflexionar acerca de

su labor, sobre el impacto de la misma en el aprendizaje de sus estudiantes” (p.18).

Como lo expone DeMonte, (2013) “En muchos sentidos el desarrollo profesional

es la relación entre el diseño y la implantación de reformas y el éxito final de estas

reformas en la escuela” (p.2).

En consideración al argumento DeMonte, (2013) expone que el desarrollo del

profesorado está compuesto por 5 características que tiene que estar alineado con

los objetivos de la escuela y las políticas a nivel de estado estas son:

 Se centra en el contenido básico y de modelo de estrategias de enseñanza.

 Incluye oportunidades para el aprendizaje activo

 Proporciona la oportunidad para que los maestros colaboren

30

 Incluye en el seguimiento y la retroalimentación continua.

Archibald & col. (2011) citando a Hill et al. Mencionan que:

“Los maestros desarrollan conocimientos no como individuos aislados sino mediante

el desarrollo profesional establecido en el empleo, y como miembros de los equipos de

colaboración, interdisciplinarios con objetivos comunes para el aprendizaje del

estudiante” (p. 10)

Hablar la temática de desarrollo profesional docente tenemos que hacer referencia

a la formación tanto inicial como continua.

La una que busca dar un docente competente en la atención de las necesidades del

país, y la otra que buscar concibiendo al desarrollo profesional docente se

entiende como una formación continua a lo largo de la vida docente (Memoria SI

PROFE, 2010).

Según Vezub,(2013)“ El desarrollo del profesional es el resultado de un campo

en el cual se entrecruzan teorías, prácticas internacionales diversas con intereses

propios ,fuerzas , lógicas y dinámicas que siempre actúan de un modo coordinado

ni armoniosos”(p.3).

Las políticas de perfeccionamiento y capacitación llevadas a cabo por las

administraciones educativas en los diversos niveles de gestión del sistema

educativo, según la estructura de gobierno de cada país. (L. Vezub, 2009)

Las prácticas y experiencias concretas de formación desarrolladas con diverso grado

de sistematización por los organismos estatales, instituciones o empresas privadas,

organizaciones sindicales y otras agrupaciones docentes. (L. Vezub, 2009).

La producción académica, los aportes de los especialistas y la investigación en el

campo de la formación docente continua que contribuye al desarrollo teórico y a

expandir las propuestas de desarrollo profesional docente. (L. Vezub, 2009).

El ministerio de educación del Ecuador en su documento estándares de

desempeño profesional docente propuesta para discusión ciudadana propone que

el desarrollo profesional debe estar compuesto por tres descriptores generales de

desempeño docente como se lo expone a continuación según el MINEDUC

(2011):

“Esta dimensión está compuesta por tres descripciones generales de desempeño

docente que son necesarias para su desarrollo profesional: (1) mantenerse actualizado

respecto a los avances e investigaciones en la enseñanza de su área del saber, (2)

31

colaborar con otros miembros de la comunidad educativa, y (3) reflexionar acerca de

su labor, sobre el impacto de la misma en el aprendizaje de sus estudiantes” (p.18).

2.5.4. Los modelos del desarrollo profesional docente

Según Edwards; Escudero y Vaillant (como se citó L. F. Vezub, 2013). Al

exponer sobre los modelos de desarrollo profesional argumenta que:

 “La primera distinción surge entre el denominado modelo carencial-remedial-

instrumental del perfeccionamiento y el enfoque basado en la formación docente como

un proceso de larga duración que debe propiciar el desarrollo autónomo, el despliegue

de una actitud reflexiva y autocrítica” (p.6).

Citado lo expuesto por (Vaillant, 2009) quien al referiré a la definición de

profesión menciona que “Es el resultado de un marco sociocultural e ideológico

que influye en una práctica laboral, ya que las profesiones son legitimadas

por el contexto social en que se desarrollan.”(p130). En tal motivo la profesión es

un constructo que se modifica de acuerdo al contexto en el que se desarrolle.

Según la OEI&MINEDUC, (2012)” La atención a la diversidad demandan: una

mayor competencia profesional de los docentes; un trabajo colaborativo entre

estos, las familias y los educandos; y proyectos educativos más amplios y

flexibles, que favorezcan la participación y el aprendizaje de todos. (p.21).

2.6.Fundamentación Teórica de la Variable Dependiente

2.6.1. Inclusión educativa

Según la UNESCO, (2005) “La inclusión educativa es un proceso orientado a

responder a la diversidad de los estudiantes incrementado su participación y

reduciendo su exclusión en y desde la educación. Está relacionada con la

presencia, la participación y los logros de todos los alumnos (p.17).

Termino que ha pasado por una evolución constante como lo refiere

(Donoso,2012)

Años 60-80 80-90 90-2000

Tipo Segregación Integración Inclusión

Objetivo Homogeneidad del

estudiante

El estudiante es

adaptado

Modifica el sistema

Tabla N°1: Evolución de la inclusión

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza Lozada a partir de (Donoso,2012)

32

Esta definición nos permite distinguir a la inclusión educativa de la integración,

desde una perspectiva de participación que permite el acceso a la escuela a la

persona y desde cualquier modalidad adaptando los recursos a las necesidades de

sujeto y no de la escuela con relación a lo mencionado la OEI, (2012) menciona

que “La participación implica que el currículo y las actividades educativas

contemplen las necesidades de todos los estudiantes y se consideren sus opiniones

en cuanto a las decisiones que afectan sus vidas y el funcionamiento de la

escuela” (p.17).

Según el (Acuerdo Ministerial 295-13, 2013):

“La educación inclusiva se define como el proceso de identificar y responder a la

diversidad de todos los estudiantes a través de la mayor participación en el

aprendizaje, las culturas y en las comunidades a fin de reducir la exclusión en la

educación. Esta educación inclusiva se sostiene en los principios constitucionales

legales nacionales y en los diferentes instrumentos internacionales referentes a su

promoción y funcionamiento” (p.5).

En el mismo instrumento se menciona que la educación inclusiva involucra

cambios y modificaciones en contenidos enfoques, estructuras y estrategias con

una visión común y la convicción de educar con calidad a todos los niños.

Los Objetivos de la Educación Inclusiva en el Ecuador.

Fomentar en la cultura el respeto a las diferencias, la tolerancia, la solidaridad, la

convivencia armónica la práctica de dialogo y la resolución de conflictos.

Eliminar las barreas del aprendizaje, asociadas a la infraestructura, funcionamiento

institucional, sistemas de comunicación, recursos didácticos, currículo, docentes

contexto geográfico y cultural

Formar ciudadanos autónomos, independiente, capaces de actuar activa y

participativamente en el ámbito social y laboral. (p.6).
Tabla N°2: Objetivos de la Educación Inclusiva.

Fuente: (Acuerdo Ministerial 295-13, 2013)

Elaboración: Ángel Marcelo Galarza Lozada

Según la Caja de Herramientas para la inclusión existen diez pasos para que se

ejecute las estrategias territoriales de la inclusión. Para Vásquez & Salazar, (2013)

“Son pasos simultáneos y circulares, todos necesarios para lograr cambios

sostenidos en la gestión y pedagogía educativa” (p.18).

33

PASO CONTEXTO

1 Liderazgo El sistema educativo asume el liderazgo

en torno a la inclusión en territorio.

2 Análisis y mejoramiento de la

información sobre inclusión.

Estadísticos anuales que permiten

establecer tendencias de no promoción

3 Rastreo territorial Se constituyen comisiones de técnicos

para visitar las instituciones

4 Procesamiento de la

información

Organización del equipo técnico en

función de su rol y capacidades

5 Compromiso y obligaciones

del sistema educativo

Presentación de resultados y actas

firmadas por docentes y directivos

6 Desarrollo de estrategias

orientadas a capacitar a

docentes

Reducción del regazo educativo y

prevención del abandono escolar

7 Presentación ante las

autoridades locales los

resultados

Presentación a las actividades locales y

actores de la sociedad civil de los

resultados

8 Informe de seguimiento Acompañamiento y rendición de cuentas

9 Nuevo análisis situacional Redición de cuentas

10 Rastreo institucionalizado de

la exclusión

Practica que orienta planes educativos

Tabla N°3: Pasos para la Inclusión
Fuente: Caja de Herramientas, (2013)

Elaboración: Ángel Marcelo Galarza Lozada a partir de Vásquez & Salazar (2013).

Según la guía de educación inclusiva en su tercera edición explica que:

“La inclusión trata de la participación de todos los estudiantes y adultos en el contexto

escolar quienes deben apoyar a los centros escolares para que sean más responsables

frente a la tensión de la diversidad de su estudiantado, sea en razón de sus orígenes

intereses experiencias, conocimientos, capacidades o cualquier otro” (p.13).

Por lo tanto, la inclusión difiere de la integración en un aspecto amplio, no se

relega a un los grupos o espacios específicos sino a todos los grupos de

prioritarios, al igual que el currículo es quien se adapta a la necesidad del

estudiantado en relación a la expuesto La OEI, (2012) menciona:

“El foco de atención de la inclusión también es de naturaleza distinta al de la

integración. En esta última, los colectivos que se incorporan a las escuelas tienen que

adaptarse a la escolarización disponible (currículo, métodos, valores y normas),

independientemente de su lengua materna, su cultura o sus capacidades. Los sistemas

educativos mantienen su statu quo, y las acciones se centran más en la atención

individualizada de estos educandos (programas individuales, estrategias y materiales

diferenciados, profesores especializados, etc.), que en modificar aquellos factores del

34

contexto educativo y de la enseñanza que limitan la participación y el aprendizaje de

todos”. (p.18).

Una escuela inclusiva es aquella, pues, que ofrece a todos sus estudiantes las

oportunidades educativas y las ayudas curriculares, personales, materiales

necesarios para su desarrollo personal y académico (Gine,2008, p.4).

El enfoque inclusivo difiere del integracionista por que se cetra desde una

perspectiva más amplia debido a que busca abordar todo el sistema educativo y no

a un grupo con necesidades específicas, como lo refiere (verdugo,2012) “la

educación inclusiva se organizó para atender a todos los alumnos no solo a los que

presenta necesidades educativas”

Características de la inclusión

La inclusión se caracteriza según la OEI, (2012):

Implica una visión diferenciada de la educación basada en la diversidad y no en la

homogeneidad.

Se preocupa de identificar y minimizar las barreras que tienen presentan los

estudiantes para acceder y permanecer en la escuela.

Es un proceso que nunca se encuentra acabado del todo porque implica el cambio

profundo de los sistemas educativos.

Necesitan de sistemas de apoyo que colaboren con los docentes en la atención a la

diversidad del estudiantado.
Tabla N°4: Características de la inclusión
Fuente: (OEI,2008)

Elaboración: Ángel Marcelo Galarza Lozada

Principios de la educación y políticas de la educación inclusiva.

La guía de educación inclusiva explica que esta la temática tiene que ser abordada

por tres dimensiones, las políticas, prácticas inclusivas y la creación de culturas

inclusivas.

“Las políticas inclusivas tienen relación en la gestión del centro escolar o los

programas que se implementan en las instituciones educativas con el fin de mejorar la

atención de las necesidades del estudiantado, las prácticas son en lo que se enseña en

el aula tiene que ser implementado por el profesorado y la cultura vendría a ser las

creencias profundamente arraigadas dentro de una comunidad en el caso de la

educación dentro de la comunidad educativa la finalidad es lograr este cambio cultural

donde se incorpore al inclusión como un eje fundamental en la cultura

ecuatoriana”(p.17).

35

Según los autores cada dimensión se encuentra dividido por dos secciones mismas

que en su conjunto forman un marco para la planificación de atención de la

inclusión estas secciones que se encuentra ligados unas como otras.

En la dimensión creando culturas inclusivas los autores refieren que es importante la

construcción de la comunidad con valores inclusivos, para la dimensión de políticas

inclusiva es necesario desarrollar un centro escolar organizado en el apoyo a la

diversidad y para la dimensión se expresara construir un currículo para todos es

fundamental orquestar el aprendizaje de los estudiantes con necesidades educativas.

(p.17).

Para los autores de inclusión el denominado “index” o la guía de educación

inclusiva tiene un enfoque basado en principios para la mejora de la educación y

la sociedad, la vincula la participación democrática de los miembros de la

comunidad educativa d dentro y fuera del aula dejando el trato como un aspecto

para un determinado grupo de estudiantes sino incorporándolo en todo el proceso

de aprendizaje.

Según los autores los valores son fundamentales y promueven la acción, ellos nos

impulsan hacia delante y nos da un sentido en una dirección definiendo un

destino, lo que precisa si nuestras acciones son correctas o incorrectas.

Según Aniscow (2011) “Referencia al tema menciona que “ser claros acerca de la

relación entre los valores y la acción es el paso más práctico que se puede tomar la

educación los valores nos guían para saber lo que debemos hacer, y comprender

las acciones de los otros” (P. 25).

La exclusión social como educativa en los últimos años es el tema de debate de

los países en vías de desarrollo, en tal motivo se han establecido políticas como

normativas internacionales coherentes, fundamentad en un enfoque de derecho

que tiene la finalidad de mejorar la calidad de vida.

Según Aniscow (2011) “Toda institución educativa se encuentra en constante

cambio de distintas formas y por distintas razones todos estos cambios ocurren en

función de un plan de mejoras escolar pueden ser consistentes con el desarrollo de

la inclusión como no”. (P. 14).

36

La inclusión social es el proceso de mejora la calidad de vida de las personas para

que sea parte de una sociedad, dando la oportunidad de mejorar sus destrezas y

permitiendo la participación según la diversidad y la individualidad de la persona.

Como lo menciona Blanco (2012) “La inclusión social pasa necesariamente,

aunque no solo, por una mayor inclusión educativa, es decir por el desarrollo de

escuelas más plurales que acojan a todas las personas de la comunidad, sin ningún

tipo de discriminación” (p.15).

La diversidad entre estudiantes respondía sus diferencias estas pueden ser de

carácter social o individual para mejorar la educación es necesario que las

políticas y prácticas educativas en enfocadas en el estudiantado entendiendo que

es necesario que sistema educativo se adapte al estudiante y no al estudiante al

sistema.

Con relación a lo expuesto la OEI, (2008) en sus metas para el 2021 dentro su

segundo objetivo estableces mejorar la educación inclusiva y diversa con relación

a lo expuesto Espinoza, (2012) parafraseando a OEI, (2008) menciona que:

“La diversidad de alumnos y de alumnas es la situación habitual en las escuelas y en la

sociedad. La meta que se plantea pretende que los sistemas educativos fortalezcan las

políticas atentas a la diversidad y compensadoras de sus insuficiencias de partida, de

manera especial en la defensa de los derechos de las alumnas y en el apoyo a la

inclusión social y educativa de los alumnos más vulnerables, especialmente las

minorías étnicas, las poblaciones indígenas y afrodescendientes, los que se encuentran

en condiciones sociales desfavorables y los alumnos que presentan necesidades

educativas especiales asociadas a condiciones de discapacidad” (OEI 2008: 99-

101)”(p.2)

Cada estudiante tiene diferencias individuales por ende dentro de nuestra aula

tendremos estudiantes motivados, con mayor o menor conocimiento curricular,

con dificultades emocionales estas diferencias tienen que ser atendidas en etapas

tempranas del desarrollo del estudiante en el proceso de enseñanza aprendizaje

caso contrario podríamos tener repercusiones en el transcurso de la vida del

docente.

37

Las Adaptaciones Curriculares

Según el (MINEDUC, 2013):

“las adaptaciones curriculares son modificados en el esquema del currículo como los

objetivos destrezas metodologías, recursos, actividades, tiempo de realización de la

tarea, evaluación de, así como en las condiciones de acceso, con el fin de responder a

las necesidades del estudiantado para el currículo (p.13)

El currículo del Ecuador se encuentra constituido por tres niveles de concreción,

el macro currículo, el meso currículo y el micro currículo, que se en cargan de la

atención de todo, pero para los estudiantes que presentan necesidades educativas

especiales es necesario la incorporación de un enfoque de inclusión en todos estos

niveles.

En el nivel micro curricular es necesario la implementación de adaptaciones

curriculares, que son unas repuestas alas necedades educativas especiales de los

estudiantes mismos que se encarga de modificar los elementos del currículo

cuando no están en concordancia con las diferencias individuales del estudiantado.

Según el (MINEDUC, 2013) se basa en los principios de flexibilidad, que se

enfoca en el estudiante, contexto, realismo cooperación de los docentes e

implicación de los padres. (p.21)

Las Adaptaciones Curriculares Significativas y no significativas consisten

básicamente y de manera resumida en modificar los componentes básicos del

currículo ordinario del estudiante, y los elementos de acceso al mismo de manera

que trabaje, con otra metodología, indicadores esenciales de evaluación, sistema

de evaluación y si el caso lo requiere se modificará o eliminara para sustituir por

otras, las destrezas y objetivos.

Las adaptaciones curriculares pueden ser de 3 grados:

GRADO 1: Elementos de acceso al currículo (son modificaciones que se realizan sobre

los espacios físicos, recursos y formas de comunicación que van a facilitar el acceso al

currículo nacional a los NNA con NEE).

GRADO 2: Se modifican estrategias metodológicas, indicadores esenciales de evaluación,

sistema de evaluación. (en este proceso no se altera los conocimientos ni objetivos).

GRADO 3: Es este el nivel más significativo en las A.C., pues aquí se modifican,

38

Tabla N°5: Grados de Adaptación Curricular

Fuente: (Acuerdo Ministerial 208-A,2016)
Elaboración: Ángel Marcelo Galarza Lozada

Necesidades Educativas Especiales

Según Hegarty (2008) los niños tienen una necesidad educativa especial si

presenta una dificultad que requiere de la provisión de una educación especial”

(p.1).

Para el autor un niño tiene una dificultad de aprendizaje:

 Si presenta dificultades sustanciales para aprender que la mayoría de los

alumnos de la misma edad.

 Presenta una disparidad que le impide o dificulta el uso de medios educativos

del tipo que generalmente se proporciona a los alumnos de las mismas edades.

 Tienen la edad de escolaridad obligatoria en encajan en las anteriores

descripciones o lo harían si no se le entrega educación especial.

La entrega de una educación espacial para el autor es aquella que es adicional o de

alguna manera diferente a la educción generalmente ofrecida a alumnos de las

mismas edades. Hegarty (2008, p.1).

Concepciones que son la base de las mencionadas adaptaciones curriculares, y de

los procesos que de ellas se desencadenan.

 Según el (MINEDUC, 2013) un estudiante presenta una NEE cuando evidencia

más dificultades que el resto de sus compañeros para acceder al currículo en este

caso se requiere adatar los elementos de la propuesta curricular.

Existen necesidades educativas permanentes que son las necesidades que una

persona presenta en el transcurso de su desarrollo, y temporales que se presentan

dentro del periodo escolar como los DEA (Dificultades Especificas de

aprendizaje).

Las mismas se las define a nivel nacional como Necesidades Educativas

Especiales asociadas a la Discapacidad (Permanentes) y no asociadas a la

Discapacidad (transitorias).

priorizan o eliminan destrezas, objetivos, criterios de evaluación, para introducir

contenidos nuevos de niveles o ciclos anteriores.

39

Se considera NEE asociada a la discapacidad cuando se cumple con la normativa

legal dispuesta para el efecto según el LOD (2012) en el Ecuador:

 “Se considera persona con discapacidad a toda aquella que, como consecuencia de

una o más deficiencias físicas, mentales, intelectuales o sensoriales, con

independencia de la causa que la hubiera originado, ve restringida permanentemente

su capacidad biológica, sicológica y asociativa para ejercer una o más actividades

esenciales de la vida diaria” (p.8).

Clasificación de las Necesidades Educativas Especiales

Las necesidades educativas especiales son las dificultades que la persona presenta para

acceder al aprendizaje que se determina en un currículo que corresponde para su edad

por lo que requiere de adaptaciones o ajustes en los niveles curriculares tanto al acceso

a las estrategias metodológicas y el programa de estudios en todo este caso también se

considera las altas capacidades o su pernoctación debido a que su aprendizaje cuento

más rápido y debería tener ajustes curriculares de acuerdo a sus características

(Arnaiz,2000).

Necesidades educativas permanentes.

Son aquellas que una persona, niño, niña o adolescente presentan en el largo de su

vida y en un periodo educativo, estas se encuentran asociadas a la discapacidad;

físicas, sensoriales, intelectuales o multi discapacidades o trastornos generalizados del

desarrollo; las necesidades educativas permanentes afectan en el largo de la vida del

estudiante (Arnaiz,2000).

Las necesidades educativas transitorias.

Son ajustes o modificaciones que se las realiza a los elementos básicos del currículum

oficial de los accesos, este modelo de adaptaciones se lo maneja en base a los niveles

y sus niveles desde el proyecto educativo institucional (PCI) como en el aula

(Arnaiz,2000).

Barreras para el aprendizaje y la participación.

Son las dificultades que puede presentarse un estudiante durante el proceso de

enseñanza aprendizaje, fenómeno que surge de la relación de los estudiantes con su

entorno; dentro de estas barreras podemos indicar a la exclusión que es la negación de

un estudiante marginación. (Arnaiz,2000p.111).

El modelo de educación inclusiva esté encaminado al desarrollo y mejoramiento

de escuelas intrusivos con aplicación.

40

2.7.Hipótesis

El desarrollo profesional docente incide en la atención de los estudiantes con

necesidades educativas especiales de la unidad educativa Ambato en el periodo

académico 2016-2017.

2.7.1. H1:

El desarrollo profesional docente incide en la atención de los estudiantes con

necesidades educativas especiales de la unidad educativa Ambato en el periodo

académico 2016-2017.

2.7.2. H0:

El desarrollo profesional docente no incide en la atención de los estudiantes con

necesidades educativas especiales de la unidad educativa Ambato en el periodo

académico 2016-2017.

2.8.Señalamiento de variables

Variable independiente: Desarrollo Profesional

Variable dependiente: Inclusión Educativa

3.

41

CAPITULO III

3. METODOLOGÍA DE LA INVESTIGACIÓN

3.1.Enfoque

El enfoque con el que se efectuó la presente investigación es de tipo cuantitativo y

cualitativo centrado en un paradigma socio-critico donde se comprobó la

viabilidad del modelo teórico planteado mediante el contraste de una serie de

interrogantes mediante el análisis estadístico de los datos obtenidos.

3.2.Modalidad básica de la investigación

Teniendo presente que es una investigación expo acta se tomaron en cuenta las

siguientes modalidades de investigación:

3.2.1. Investigación de campo:

 En la investigación se aplicó esta modalidad básica de campo en consecuencia

que la investigación partió de la observación de la problemática en el contexto en

el que se presenta.

3.2.2. Bibliográfico documental:

La investigación se enmarca dentro de la modalidad biográfica donde se buscó en

fuetes primarias como secundaria revisando repositorios de universidades,

periódicos, artículos indexados, revistas científicas, tesis doctorales; con la

finalidad de ampliar la fundamentación teórica, pedagógica, legal de las variables

a investigar.

42

3.3.Nivel o tipos de investigación

3.3.1. Exploratoria

La investigación se torna de nivel exploratorio debido a que se centra en un

problema con escasos análisis dentro del contexto donde se realiza la

investigación con la intención de buscar las características y particularidades del

problema planteado.

3.3.2. Descriptiva

El nivel descriptivo de esta investigación busca la comparación de dos fenómenos

con la finalidad de cuantificar y dar un parámetro a las causas y consecuencias de

la problemática en el entorno en el que se desarrolla.

3.3.3. Correlacional

En este nivel de la investigación e busca comprobar si las dos variables que se

planteó en la investigación tienen un grado de correspondencia la una con la otra,

aceptar o rechazar la hipótesis plateada en el objetivo de la investigación.

3.4.Población y muestra

La recolección de la información se la realizo con la colaboración del

Departamento de Consejería Estudiantil de la institución, el Trabajo se elaboró

con el total de la población de docentes que imparten sus clases a estudiantes con

NEE; siendo esta en total divido en 137 docentes y 47 estudiantes con

Necesidades Educativas Especiales 19 estudiantes que pertenecen a la EGB entre

los niveles de inicial Básica media y 28 estudiantes de los niveles de básica

superior y BGU.

POBLACIÓN

FRECUENCIA

PORCENTAJE

Docentes Jornada Matutina 70 54%

Docentes Jornada Vespertina 60 46%

Total 130 100%
Tabla N° 6: Población y Muestra

Fuente: Investigador.
Elaboración: Ángel Marcelo Galarza Lozada.

43

3.5. Operacionalización de variables:

3.5.1. Operacionalización de la variable independiente: Desarrollo Profesional

Conceptualización Categoría Indicadores Ítems Básicos Técnicas e Instrumento

El desarrollo profesional es una

dimensión del desempeño docente

Según el (Ministerio de Educación

del, Ecuador, 2011)“Esta dimensión

está compuesta por tres

descripciones generales de

desempeño docente que son

necesarias para su desarrollo

profesional: (1) mantenerse

actualizado respecto a los avances e

investigaciones en la enseñanza de

su área del saber, (2) colaborar con

otros miembros de la comunidad

educativa, y (3) reflexionar acerca

de su labor, sobre el impacto de la

misma en el aprendizaje de sus

estudiantes” (p.18).

Actualización

Participación

Reflexión

- Procesos de formación.

- Investigación

-Aplica experiencias

- Comparte conocimientos

-Trabaja con la comunidad educativa.

 -Ambiente participativo.

- Analiza su práctica pedagógica.

- Valora su labor

¿Los docentes participan en procesos de formación

relacionados con su ejercicio profesional?

¿Los maestros investigan y se actualizan en temáticas

relacionadas a su labor como docente?

¿El profesorado aplica experiencias y conocimientos

aprendidos en el proceso de formación?

¿los docentes comparten sus experiencias y

conocimientos con otros profesionales del plantel?

¿A los maestros les gusta colaborar en el trabajo y

actividades pertinentes a la comunidad educativa?

¿los educadores generan un ambiente participativo para

el intercambio de experiencias y asistencia a

estudiantes con Necesidades Educativas Especiales?

¿El profesorado analiza el proceso de su práctica

pedagógica en el aprendizaje de sus estudiantes?

¿Los educadores valoran su labor como docente y

agente de cambio?

Técnica: Encuesta

Instrumento: Cuestionarios

Tabla N° 7: Operacionalización de la variable independiente

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza Lozada

44

3.5.2. Operacionalización de la variable dependiente: Inclusión Educativa

Conceptualización Categoría Indicadores Ítems Básicos Técnicas e Instrumento

“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”.

(UNESCO, 2005)

Diversidad

Participación

Logros

Dificultades de aprendizaje

Interculturalidad

Vulnerabilidad

Estrategias

Flexibilidad

Aprendizaje colaborativo

Métodos de evaluación

Adaptaciones curriculares

¿El profesorado en su clase identifica las

Dificultades de aprendizaje de sus estudiantes?

¿Los educadores en sus clases promueven el

respeto de las creencias culturales y su diálogo

intercultural?

¿los docentes valoran e incluyen a los grupos

prioritarios?

¿Los maestros Identifica estrategias para apoyar el

aprendizaje y la participación del estudiantado

como el Diac?

¿el profesorado planifica su catedra con flexibilidad

de acuerdo a la necesidad del estudiantado?

 ¿El maestro conoce y aplica el aprendizaje

colaborativo en el aula con sus estudiantes?

¿Los maestros evalúan de manera diferenciada a los

estudiantes con NEE?

¿El profesorado realiza adaptaciones curriculares

para los estudiantes con NEE?

Técnica: Encuesta

Instrumento: Cuestionarios

Tabla N°8: Operacionalización de la variable dependiente
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

45

3.6.Recolección de la información

PREGUNTAS BÁSICAS EXPLICACIÓN

1.- ¿Para qué? Para alcanzar los objetivos de la

investigación y comprobar la

hipótesis.

2.- ¿De qué personas? La investigación está dirigida a

Docentes y estudiantes de la Unidad

Educativa “Ambato”

3.- ¿Sobre qué aspectos? Inclusión educativa

4.- ¿Quién? ¿Quiénes? Investigador

5.- ¿A quiénes? A los docentes de todas las jornadas

del IE

6.- ¿Quién? Investigador

7.- ¿Cuándo? Durante el año lectivo 2016- 2017

8.- ¿Dónde? Unidad Educativa “Ambato”

9.- ¿Cuántas veces? Encuesta, observación directa

10.- ¿Con qué? Cuestionario, lápiz y papel

Tabla N°9: recolección de información

Fuente: Investigador.
Elaboración: Ángel Marcelo Galarza

3.7.Procesamiento y Análisis de la Información

Con la información recolectada y datos se proceder a:

 A tabular

 Análisis estadístico

 Interpretación de resultados

 Verificación de hipótesis

46

4. CAPITULO IV

4.1.ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

La información para realizar el siguiente análisis fue recolectada mediante la toma

de un cuestionario que fue autorizado y debidamente aprobado por las autoridades

de la institución educativa.

A continuación, se interpreta y analiza los resultados obtenidos por parte de los

docentes de la jornada matutina y vespertina de la Unidad Educativa “Ambato”.

Con los mismos se realizará el análisis interpretativo general.

Pregunta # 1. ¿Los docentes participan en procesos de formación relacionados

con su ejercicio profesional?

TABLA N°10

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 53 41%

Casi siempre 48 36%

A veces 25 20%

Rara vez 3 2%

Nunca 1 1%

TOTAL 130 100%

Tabla N°10: Pregunta N° 1.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

47

GRAFICO N°3

Grafico N° 3: Pregunta 1.

Fuente: Investigador.
Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN

De los 130 profesores encuestados sobre la pregunta ¿Los docentes participan en

procesos de formación relacionados con su ejercicio profesional?

Se verifica que el 41 % de los profesionales encuestados mencionan que siempre

los docentes participan en procesos formativos el 36% que casi siempre son parte

de estos procesos, un 20% de los participantes piensan que a veces con un 2% 1 %

rara vez y nunca respectivamente.

De los datos obtenidos se puede apreciar en el grafico N°3 y tabla N°10 que cerca

de la mitad de profesores encuestados participan en procesos formativos y solo 3

por ciento del total de docentes argumenta que consideran que esto sucede rara

vez

41%

36%

20%

2%

1%

PREGUNTA.1: ¿Los docentes participan en procesos de formación

relacionados con su ejercicio profesional?

Siempre Casi siempre A veces Rara vez Nunca

48

Pregunta # 2. ¿Los maestros investigan y se actualizan en temáticas relacionadas

a su labor como docente?

TABLA N°11

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 84 65%

Casi siempre 30 23%

A veces 15 11%

Rara vez 1 1%

Nunca 0 0

TOTAL 130 100%
Tabla N° 11: Pregunta 2.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°4

Grafico N°4: Pregunta 2
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

De los 130 encuestados en la pregunta si los maestros investigan y se actualizan

en las temáticas relacionadas a su labor docente se obtuvo como resultados que el

65% de los consideran que siempre con un 23% de profesional ponen favor del

casi siempre y un 11 % opinan que solo a veces se dan estos procesos.

En el grafico se puede evidenciar que más de la mitad de los docentes del plantel

mencionan actualizarse e investigar temáticas relacionadas a su área de saber

teniendo menos de la cuarta parte de los mismos que menciona que solo a veces

dan estos procesos.

65%

23%

11%
1% 0%

PREGUNTA 2. ¿Los maestros investigan y se actualizan en temáticas

relacionadas a su labor como docente?

Siempre Casi siempre A veces Rara vez Nunca

49

Pregunta # 3. ¿El profesorado aplica experiencias y conocimientos aprendidos en

el proceso de formación?

TABLA N°12

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 74 57%

Casi siempre 47 36%

A veces 9 17%

Rara vez 0 1%

Nunca 0 0%

TOTAL 130 100%
Tabla N° 12: Pregunta 3.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°5

Grafico N°5: Pregunta 3

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

De los 130 encuetados para la pregunta de si se aplica experiencias y

conocimientos adquiridos en el proceso formativo se obtuvo que el 57% de los

docentes consideran que siempre, con una 36% de quienes opina que casi siempre

se dan estos procesos y un 7 % piensa que solo veces aplica experiencias.

De los datos obtenidos se puede apreciar en el grafico N°6 y tabla N°12 se

evidencia que más de la mitad de docentes están aplicando sus experticias y

conocimientos dentro del aula clases y casi una cuarta parte usas estas

experiencias y conocimientos frecuentemente.

57%

36%

7% 0% 0%

PREGUNTA 3. ¿El profesorado aplica experiencias y

conocimientos aprendidos en el proceso de formación?

Siempre Casi siempre A veces Rara vez Nunca

50

Pregunta # 4 ¿Los docentes comparten sus experiencias y conocimientos con

otros profesionales del plantel?

TABLA N°13

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 46 36

Casi siempre 60 46

A veces 20 15

Rara vez 4 3

Nunca 0 0

TOTAL 130 100
Tabla N° 13: Pregunta 4
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°6

GraficoN°6: Pregunta 4

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

En el análisis de la tablas y gráficos se denota que el 46 % de los docentes

consideran que siempre se comparten experiencias, con una 36% de quienes opina

que casi siempre se dan estos procesos. El 15 % piensa que solo veces aplica

experiencias y solo el 3 %opina que rara vez se da este proceso.

De los 130 profesionales encuestados en la pregunta si los docentes comparten sus

experiencias y conocimientos con otros profesionales del plantel se evidencio tras

la aplicación del cuestionario

36%

46%

15%

3%
0%

PREGUNTA 4. ¿Los docentes comparten sus experiencias y

conocimientos con otros profesionales del plantel?

Siempre Casi siempre A veces Rara vez Nunca

51

Pregunta # 5 ¿A los maestros les gusta colaborar en el trabajo y actividades

pertinentes a la comunidad educativa?

TABLA N°14

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 64 49%

Casi siempre 42 32%

A veces 20 18%

Rara vez 2 1%

Nunca 0 0%

TOTAL 130 100%
Tabla N° 14: Pregunta 5.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°7

Grafico N°7: Pregunta 5
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN: La encuesta evidencia que el 49 % de los

docentes consideran que siempre se comparte y colabora con actividades de la

institución, con una 32% de quienes opina que casi siempre se favorece con la

institución educativa. El 18 % piensa que solo veces aplica experiencias y solo el

1 % opina que rara vez se da este proceso.

De los 130 participantes la mitad de los encuestados mencionan que les gusta

colaborar en actividades pertinente a institución educativa y que solo dos docentes

rara vez participa de estos procesos.

49%

32%

18%
1%

0%

PREGUNTA 5. ¿A los maestros les gusta colaborar en el trabajo y

actividades pertinentes a la comunidad educativa?

Siempre Casi siempre A veces Rara vez Nunca

52

Pregunta # 6 ¿Los educadores generan un ambiente participativo para el

intercambio de experiencias y asistencia a estudiantes con Necesidades Educativas

Especiales?

TABLA N°15

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 44 34

Casi siempre 61 47

A veces 21 17

Rara vez 3 1,5

Nunca 1 0,5

TOTAL 130 100
Tabla N° 15: Pregunta 6.

Fuente: Investigador.
Elaboración: Ángel Marcelo Galarza

GRAFICO N°8

Grafico N°8: Pregunta 6

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 49% participantes encuestados consideran que siempre los educadores generan

un ambiente participativo para el intercambio de experiencias y asistencia a

estudiantes con Necesidades Educativas Especiales, un con 34% de los docentes

consideran que casi siempre se, con una 32% se da este proceso.

En los gráficos y tablas correspondientes a la pregunta número seis se evidencia

que casi la mitad de la población de docentes casi siempre intercambian

experiencias y apoya a los estudiantes con NEEs y que más de la cuarta parte del

Claustro docente siempre lo realiza dentro del procesos de inter aprendizaje.

34%

47%

17%

1% 1%

PREGUNTA 6. ¿Los educadores generan un ambiente participativo

para el intercambio de experiencias y asistencia a estudiantes con

Necesidades Educativas Especiales?

Siempre Casi siempre A veces Rara vez Nunca

53

Pregunta # 7 ¿El profesorado analiza el proceso de su práctica pedagógica en el

aprendizaje de sus estudiantes?

TABLA N°16

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 77 59%

Casi siempre 42 32%

A veces 11 9%

Rara vez 0 0%

Nunca 0 0%

TOTAL 130 100
Tabla N° 16: Pregunta 7.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza.

GRAFICO N°9

Grafico N° 9: Pregunta 7

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 59% participantes encuestados consideran que el profesor analiza los procesos

de su práctica pedagógica, un con 32% de los docentes consideran que casi

siempre se da este fenómeno y con un 9 % considera solo a veces el profesorado

analiza su práctica pedagógica.

Es evidente que más de la mitad de docentes considera que siempre analizan su

proceso dentro de su práctica pedagógicas, pero una décima parte de docentes

considera que este fenómeno solo se da en ciertas ocasiones.

59%

32%

9%
0%

0%

PREGUNTA 7. ¿El profesorado analiza el proceso de su práctica pedagógica

en el aprendizaje de sus estudiantes?

Siempre Casi siempre A veces Rara vez Nunca

54

Pregunta # 8 ¿Los educadores valoran su labor como docente y agente de

cambio?

TABLA N°17

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 83 64%

Casi siempre 39 30%

A veces 5 4%

Rara vez 1 1%

Nunca 2 1%

TOTAL 130 100%
Tabla N° 17: Pregunta 8.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°10

Grafico N° 10: Pregunta 8

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 64% participantes encuestados consideran que los educadores valoran su labor

como docente, un con 30% de los docentes consideran que casi siempre se da este

fenómeno y con un 4 % considera solo a veces.

Los datos revelan que más de lamida de docentes encuestados valoran su labor

profesional y dentro de un rasgo positivo más de la cuarta parte de profesores

estima que casi siempre dan un valor a su labor.

64%

30%

4%
1%

1%

PREGUNTA 8. ¿Los educadores valoran su labor como docente y agente de

cambio?

Siempre Casi siempre A veces Rara vez Nunca

55

Pregunta # 9 ¿El profesorado en su clase identifica las Dificultades de

aprendizaje de sus estudiantes?

TABLA N°18

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 79 62%

Casi siempre 39 29%

A veces 9 9%

Rara vez 3 0%

Nunca 0 0%

TOTAL 130 100%
Tabla N° 18: Pregunta 9.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°11

Grafico N° 11: Pregunta 9.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

En un total de 130 docentes encuestados se evidencio El 62% participantes

encuestados consideran que el profesor identifica las dificultades de aprendizaje

de sus estudiantes y un 29% de los docentes consideran que casi siempre se da

este fenómeno y con un 9 % considera solo a veces el profesorado identifica las

necesidades de su estudiantado.

Los datos revelan que la más la tercera parte de profesores del plantel identifica

las Dificultades de aprendizaje de sus estudiantes y que menos del diez por ciento

de los docentes consideran que rara vez se lo realiza.

62%

29%

9%
0%

0%

PREGUNTA 9. ¿El profesorado en su clase identifica las

Dificultades de aprendizaje de sus estudiantes?

Siempre Casi siempre A veces Rara vez Nunca

56

Pregunta # 10 ¿Los educadores en sus clases promueven el respeto de las

creencias culturales y su diálogo intercultural?

TABLA N°19

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 86 65%

Casi siempre 40 31%

A veces 3 2.5%

Rara vez 1 1.5%

Nunca 0 0%

TOTAL 130 100%
Tabla N° 19: Pregunta 10.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°12

Grafico N° 12: Pregunta 10.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

 El 65% participantes siempre se dan estos procesos, un con 31% de los docentes

consideran que casi siempre se presenta este paso y con un 2 % considera solo a

veces Promueve el respeto de las diferencias culturales.

Para la pregunta de si en sus clases los educadores promueven el respeto de las

creencias culturales y el diálogo intercultural de un total de 130 docentes

encuestados se evidencio que más de la mitad siempre lo promueve.

65%

31%

2%

2% 0%

PREGUNTA 10. ¿Los educadores en sus clases promueven el respeto
de las creencias culturales y su diálogo intercultural?

Siempre Casi siempre A veces Rara vez Nunca

57

Pregunta # 11 ¿Los docentes valoran e incluyen a los grupos prioritarios?

TABLA N°20

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 68 53%

Casi siempre 47 36%

A veces 12 10%

Rara vez 2 1.25%

Nunca 1 0.75%

TOTAL 130 100%
Tabla N°20: Pregunta 11.

Fuente: Investigador.
Elaboración: Ángel Marcelo Galarza.

GRAFICO N°13

Grafico N°13: Pregunta 11.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 53% participantes consideran que siempre se dan estos procesos, un con 36%

de los docentes consideran que casi siempre se realiza este fenómeno y con un 10

% considera solo a veces los docentes incluyen a grupos prioritarios.

Para la pregunta de si los docentes valoran e incluyen a los grupos prioritarios de

se menciona que solo una décima parte lo realiza rara vez, pero en la mayoría de

docentes que consideran que este proceso se realiza siempre o casi siempre dentro

de la institución

53%
36%

10%

1% 0%

PREGUNTA 11. ¿Los docentes valoran e incluyen a los grupos

prioritarios?

Siempre Casi siempre A veces Rara vez Nunca

58

Pregunta # 12 ¿Los maestros Identifica estrategias para apoyar el aprendizaje y la

participación del estudiantado como el DIAC?

TABLA N°21

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 52 40%

Casi siempre 47 36%

A veces 25 19%

Rara vez 4 3.5%

Nunca 2 1.5%

TOTAL 130 100
Tabla N° 21: Pregunta 12.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°14

Grafico # 14: Pregunta 12.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 40 % participantes consideran que siempre se lo identifica estrategias para

apoyar el aprendizaje, un con 36% de los docentes que consideran que casi

siempre se presenta este proceso y con un 19 % que considera solo a veces los

docentes identifica estrategias de aprendizaje y participación.

Para la pregunta que cuestiona si el maestro identifica estrategias para apoyar el

aprendizaje y la participación del estudiantado como el DIAC se establece que el

casi las dos décimas partes de la población docente no identifica estrategias para

el apoyo de las NEEs.

40%

36%

19%

3% 2%

PREGUNTA 12. ¿Los maestros Identifica estrategias para apoyar el

aprendizaje y la participación del estudiantado como el DIAC?

Siempre Casi siempre A veces Rara vez Nunca

59

Pregunta # 13 ¿El profesorado planifica su catedra con flexibilidad de acuerdo a

la necesidad del estudiantado?

TABLA N°22

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 86 66%

Casi siempre 31 23%

A veces 11 9%

Rara vez 2 2%

Nunca 0 0

TOTAL 130 100%
Tabla N° 22: Pregunta 13.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°15

Grafico N°15: Pregunta 13.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

E 66% participantes consideran que el profesorado planifica su catedra con

flexibilidad, con un 24% de los docentes que consideran que casi siempre se

presenta este paso y con un 8 % que considera solo a veces los docentes planifican

su cátedra y as grave aún un 2% de magistrados creen que solo se efectúa

planificaciones a veces.

Para la pregunta que cuestiona si el profesorado planifica su catedra con

flexibilidad de acuerdo a la necesidad del estudiantado; se establece que la

mayoría docentes considera que estos procesos si da con efectividad dentro del

plantel.

66%

24%

8%
2%

0%

PREGUNTA 13 . ¿El profesorado planifica su catedra con flexibilidad

de acuerdo a la necesidad del estudiantado?

Siempre Casi siempre A veces Rara vez Nunca

60

Pregunta # 14 ¿El maestro conoce y aplica el aprendizaje colaborativo en el aula

con sus estudiantes?

TABLA N°23

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 89 63%

Casi siempre 32 23%

A veces 19 14%

Rara vez 0 0%

Nunca 0 0%

TOTAL 130 100
Tabla N°23: Pregunta 14.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°16

Grafico N°16: Pregunta 14.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 63 % participantes encuestados consideran que el maestro siempre conoce y

aplica el aprendizaje colaborativo en el aula con sus estudiantes, un con 23 % de

los docentes consideran que casi siempre se da este paso y con un 14 % considera

solo a veces el profesorado aplica el aprendizaje colaborativo en el aula.

Los docentes de la unidad educativa Ambato aplican el aprendizaje colaborativo

dentro del proceso de enseñanza y aprendizaje factor necesario para la atención de

las NEEs del estudiantado.

63%

23%

14%
0% 0%

PREGUNTA 14. ¿El maestro conoce y aplica el aprendizaje

colaborativo en el aula con sus estudiantes?

Siempre Casi siempre A veces Rara vez Nunca

61

Pregunta # 15 ¿Los maestros evalúan de manera diferenciada a los estudiantes

con NEE?

TABLA N°24

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 65 50

Casi siempre 47 36

A veces 11 8

Rara vez 5 4

Nunca 2 2

TOTAL 130 100
Tabla N° 24: Pregunta 15.
Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

GRAFICO N°17

Grafico N° 17: Pregunta 15.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 50 % participantes encuestados consideran que los maestros siempre evalúan

de manera diferenciada a los estudiantes con NEE, un con 36 % de los docentes

consideran que casi siempre se da este paso y con un 8 % considera solo a veces

el profesorado evaluación colaborativo en el aula y un 4% opina que rara vez se

presenta esta valoración.

De los datos obtenidos se puede apreciar en el grafico N°17 y tabla N°24 la mitad

de profesores encuestados evalúan de forma diferencia a los estudiantes con

NEEs.

50%

36%

8%

4%
2%

PREGUNTA 15 ¿Los maestros evalúan de manera diferenciada a

los estudiantes con NEE?

Siempre Casi siempre A veces Rara vez Nunca

62

Pregunta # 16 ¿El profesorado realiza adaptaciones curriculares para los

estudiantes con NEE?

TABLA N°25

ALTERNATIVA FRECUENCIA PORCENTAJE

Siempre 84 65

Casi siempre 35 28

A veces 8 5

Rara vez 1 1.2

Nunca 2 1.8

TOTAL 130 100
Tabla N° 25: Pregunta 16.

Fuente: Investigador.
Elaboración: Ángel Marcelo Galarza

GRAFICO N°18

Grafico N°18: Pregunta 16.

Fuente: Investigador.

Elaboración: Ángel Marcelo Galarza

ANÁLISIS E INTERPRETACIÓN:

El 65% de los docentes afirman que se realiza adaptaciones curriculares, mientras

que el 28% de los mismos estiman que casi siempre es realizado esta tarea, otra un

5 % que mencionan que a veces se cumple con este proceso.

Para la pregunta de si se realiza adaptaciones curriculares para los estudiantes con

NEE se obtuvo como datos relevantes de la investigación que más del 65% de

docentes efectúan este proceso y solo un 5 % que lo realizan rara vez

65%

28%

5%

1%
1%

PREGUNTA 16. ¿El profesorado realiza adaptaciones

curriculares para los estudiantes con NEE?

Siempre Casi siempre A veces Rara vez Nunca

63

-60 -40 -20 0 20 40 60

0.05 0.05

Gráfica de Dsitribución

4.2.COMPROBACIÓN DE LA HIPÓTESIS

4.2.1. Verificación de hipótesis.

La hipótesis planteada fue verificada mediante la estadística descriptiva, mediante

la prueba de Xi cuadrado utilizando el programa SPSS.

4.2.2. Planteamiento de la Hipótesis

H1:

El desarrollo profesional docente incide en la atención de los estudiantes con

necesidades educativas especiales de la Unidad Educativa Ambato en el periodo

académico 2016-2017.

H0:

El desarrollo profesional docente no incide en la atención de los estudiantes con

necesidades educativas especiales de la Unidad Educativa Ambato en el periodo

académico 2016-2017.

4.2.3. Distribución de frecuencias

Grafico N°19: Distribución de Frecuencias

Fuente: imágenes google

Elaboración: Ángel Marcelo Galarza

64

4.2.4. Verificación de hipótesis.

Considerando que las variables en estudio tienen escalas de tipo ordinal y el test Ji

cuadrado genera más del 25% de celdas esperadas menores a 5, se aplica un

análisis de correlación con el método Tau – b de Kendall, utilizando las preguntas

1 y 16 que son las más relevantes al problema de investigación.

4.2.5. Planteamiento de la Hipótesis

H1:

El desarrollo profesional docente incide en la atención de los estudiantes con

necesidades educativas especiales de la Unidad Educativa Ambato en el periodo

académico 2016-2017.

H1 = Sig. bilateral ≤ alfa (regla de decisión de la hipótesis – modelo matemático)

H0:

El desarrollo profesional docente no incide en la atención de los estudiantes con

necesidades educativas especiales de la Unidad Educativa Ambato en el periodo

académico 2016-2017.

H0 = Sig. bilateral > alfa

4.2.6. Selección el nivel de significación

Alfa = 0,05

Correlaciones

 Pregunta 1 Pregunta 16

Tau_b de Kendall

Pregunta 1

Coeficiente de correlación 1,000 ,098

Sig. (bilateral) . ,222

N 130 130

Pregunta 16

Coeficiente de correlación ,098 1,000

Sig. (bilateral) ,222 .

N 130 130

Tabla N° 26: Tabla de correlación de variables
Fuente: SPSS

Elaboración: Ángel Marcelo Galarza

65

4.2.7. Decisión

El sig. bilateral de 0,222 mayor al valor alfa (de 0,05) indica que no hay evidencia

estadística suficiente para afirmar la relación entre las variables, por lo tanto, se

acepta la hipótesis nula, lo que quiere decir que “El desarrollo profesional docente

no incide en la atención de los estudiantes con necesidades educativas especiales

de la Unidad Educativa Ambato en el periodo académico 2016-2017”.

66

5. CAPÍTULO V

5. 5. CONCLUSIONES Y RECOMENDACIONES

5.1.Conclusiones:

El sistema educativo ecuatoriana en los últimos años ha implementado dese sus

niveles centrales de educación procesos para promover una educación de calidad y

calidez que han tenido una limitada difusión, razón que el docente a sumido el

reto de auto desarrollarse profesionalmente para brindar una atención a las

necesidades concretas de cada uno de sus estudiantes.

La investigación determinó que el desarrollo profesional del docente no presenta

una relación directa e la ejecución de la inclusión y de calidad en educación por lo

que es necesario enfocarse en otros aspectos como la involucración de la familia

autoridad y normativas legales, aspectos que tiene que ser investigados para que

los procesos de inclusión se de forma eficiente en la educación del país.

La investigación permitió comprender que más de la mitad de docente de la

institución educativa cumple los parámetros establecidos en los estándares de

calidad con relación al desarrollo profesional donde los indicadores de

actualización y reflexión alcanzan niveles alto que superan la media mientras que

el indicador de participación no supera la mediana

En la Unidad Educativa “Ambato” se da un proceso de atención a las necesidades

educativas especiales, pero este proceso a una no evidencia una eficiencia notoria,

debido a que el mismo docente afirma que entre un 50% a un 70% esto se efectúa

de forma permanente.

67

5.2 Recomendaciones:

Consideran que la inclusión educativa en la escuela se no encuentra determina

únicamente por el desarrollo profesional de los actores que intervienen en el

proceso de enseñanza y aprendiza es necesario sensibilizar en los docentes,

personal administrativo y la familia la necesidad de actualizarse, reflexionar y

colaborar con la escuela en la construcción de estrategias de enseñanza

innovadoras, que den respuesta a las necesidades concretas de cada uno de sus

estudiantes.

La investigación es una mirad desde la coevaluación del docente por lo que es

necesario tomar en cuenta los datos de la autoevaluación institucional, como la

evaluación externa de los informes de auditoría de la institución para consolidar la

evidencia concluida en la presente investigación.

Es necesario la implementación de recursos como humanos, técnicos y

tecnológicos, para que los procesos inclusivos se desarrollen de una forma idónea

y eficaz dentro del educción regular, a esta situación las universidades y el nivel

central de educación mediante vinculación tendría que dotar de insumos las

instituciones educativas para que se dé procesos de enseñanza y aprendizaje de

calidad.

La contratación de profesionales especializados en inclusión tiene que darse de

acuerdo a las necesidades institucionales y no distritales como plantea la

normativa actual que mediante acuerdos ministeriales ha generado las Unidades

Distritales de Apoyo Inclusión y Los Departamentos de Consejería Estudiantil

organismos encargados de capacitar al docente en los procesos de inclusión, para

que pueda atender a este grupo prioritario.

68

5.2.Bibliografía.

UNESCO (2015). Declaración de Incheon. Educación 2030: hacia una educación

inclusiva, equitativa y de calidad y aprendizaje a lo largo de la vida para todos.

Paris: Unesco.

Jomtien, T. (1990). Declaración Mundial sobre educación para todos. Recuperado

de http://www. oei. es/efa2000jomtien. htm, consultado el, 9.

Dakar, M. D. A. (2000). Educación para todos: Cumplir nuestros compromisos

comunes, aprobado por el Foro Mundial sobre la Educación, Dakar, Senegal, 26 a

28 de abril de 2000.

Soto, N. H. (2017). Reflexión teórica sobre la Declaración de Incheon Educación

2030 “Hacia una educación inclusiva y equitativa de calidad y un aprendizaje a lo

largo de la vida de todos”. Revista de Educación Inclusiva, 9(2).

CEPAL, N. (2017). Agenda 2030 y los Objetivos de Desarrollo Sostenible: una

oportunidad para América Latina y el Caribe.

Vezub, L. F. (2011). La formación y el desarrollo profesional docente frente a los

nuevos desafíos de la escolaridad.

UNESCO, U. (2015). América Latina y el Caribe, revisión regional 2015 de la

Educación para Todos.

Rockoff, J. E. (2004). The impact of individual teachers on student achievement:

Evidence from panel data. The American Economic Review, 94(2), 247-252.

Plan Decenal de Educación, P. D. (2008). Plan Decenal de educación 2006-2016.

Un instrumento de trabajo en procura de la Excelencia Educativa (Segunda

edición revisada).

Grupo, F. A. R. O. (2011). Educiudadanía acompañando al Plan Decenal de

Educación. Del sistema de observación a la construcción de propuestas

ciudadanas.

69

LOEI, L. (2011). Ley Orgánica de Educación Intercultural. Asamblea Nacional

del Ecuador.

Ley orgánica de Discapacidades, L. O. D (2012). Asamblea Nacional del Ecuador.

Acuerdo, M. (2013). Ministerio de educación. Acuerdo Ministerial 295-13.

Obtenido de http://educacion. gob.

ec/wpcontent/uploads/downloads/2013/08/Acuerdo_295-13. pdf, 3.

Lagua Chimborazo, M. M. (2016). El desarrollo profesional docente y su

incidencia en el aprendizaje colaborativo de los niños y niñas de quinto y sexto

año de la Unidad Educativa “César Augusto Salazar Chávez”, del cantón Ambato,

provincia de Tungurahua (Bachelor's thesis, Universidad Técnica de Ambato.

Facultad de Ciencias humanas y de la Educación. Carrera de Educación Básica).

Portaluppi Castro, C. (2012). El Sistema Integral de Desarrollo Profesional

Educativo (SíPROFE): Una mirada desde los involucrados en el sistema (Master's

thesis, Universidad Casa Grande. Facultad de Ecología Humana, Educación y

Desarrollo).

López González, M. (1997). La formación del Maestro y la Atención de las

Necesidades Educativas Especiales en una Escuela para Todos. Tendencias

pedagógicas, 3, 85-98.

Abellán, R. M., Rodríguez, R. D. H., & Frutos, A. E. (2017). Una aproximación a

la educación inclusiva en España. Revista de educación inclusiva, 3(1).

Hegarty, S. (2008). Identificación y evaluación de estudiantes con necesidades

educativas especiales en Inglaterra. REICE. Revista Iberoamericana sobre

Calidad, Eficacia y Cambio en Educación, 6(2).

Gisbert, D. D., & Giné, C. G. (2011). La formación del profesorado para la

educación inclusiva: Un proceso de desarrollo profesional y de mejora de los

centros para atender la diversidad. Revista Latinoamericana de educación

inclusiva, 5(2), 153-170.

70

Rodríguez Arocho, W. (2010). El concepto de calidad educativa: una mirada

crítica desde el enfoque histórico cultural. Revista Electrónica" Actualidades

Investigativas en Educación", 10(1).

OEI & Ecuador, M. E. (2012). Ministerio de educación. Obtenido de Ministerio

de Educación/Concurso de buenas prácticas inclusivas.

Imbernón, F. (1994). La formación y el desarrollo profesional del profesorado:

hacia una nueva cultura profesional (Vol. 119). Graó.

Arroyo, G. J. (2013). La Educación Intercultural: un camino hacia la inclusión

educativa. Revista de Educación Inclusiva, 144-159.

Abellán, R. M., Rodríguez, R. D. H., & Frutos, A. E. (2017). Una aproximación a

la educación inclusiva en España. Revista de educación inclusiva, 3(1).

ACUERDO Nro. MINEDUC-MINEDUC-2018-00003-A

Archibald, S., Coggshall, J. G., Croft, A., & Goe, L. (2011). High-Quality

Professional Development.

Bilbeny, N. (2015). La autodeterminación es un derecho cosmopolita. Barcelona:

La Vanguardia.

Diaz, J., & Cervantes, R. (2012). La Educación Especial y las Estrategias de la

Enseñanza. México: Trillas.

Declaración Internacional de los Derechos Humanos, D. U. (1948). Asamblea

General de las Naciones Unidas. París: ONU: http://www. un.

org/spanish/aboutun/hrights. htm.

Escudero Muñoz, J. M. (2009). Buenas práctias y programas extraordinarios de

atención al alumnado en riesgo de exclusión educativa.

Esclarín, A. P. (2013). Los desafíos de la educación Inclusiva en américa latina.

Obtenido de

http://www.feyalegria.org/sites/default/files/Los%20desaf%C3%ADos%20de%20

la%20Ed%20inclusiva%20-%20Pech%C3%ADn.pdf

Fernández Enguita, M.: La escuela a examen. Madrid, Piramicle, 1998.

71

Gómez Cambronero, T. (2012). Integración de alumnos con sindrome de down

como método de normalización. Barcelona: Universidad Internacional de Rioja.

Infante, M. (2010). DESAFIOS A LA FORMACION DOCENTE: INCLUSION

EDUCATIVA.

La inclusión educativa. (2007). Recuperado el 2018, de

https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved

=0ahUKEwielo3B1r7YAhUCRCYKHYq1BeAQFgg5MAI&url=http%3A%2F%

2Fwww.oei.es%2Fhistorico%2Fpdfs%2Feducacion_inclusiva_peru.pdf&usg=AO

vVaw364GZoM3wu16ggqUKApXCA

Ma. Angelica Valladarez, Marcela Betaancurd, Mariela Norabuena. (2016).

Currículum e inclusión educativa de estudiantes con discapacidad en América

latina. Educación especial e inclusión educativa. Recuperado el 03 de 01 de 2018,

de http://www.unesco.org/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/XI-

XII-jornadas-de-Cooperacion.pdf

Mel Ainscow y Tony Booth. (1998). Educación especial e inclusión educativa,

37.

Mella, O. (2013). Educación especial e inclusión educativa.

Prigogine, I. (1995). ¿Qué es lo que sabemos? A parte Rei. Revista de Filosofía

10, 11-23.

UNESCO. (2008). Educación Inclusiva. Ginebra, Suiza: Conferencia

Internacional de Educación.

Vezub, L. F. (2011). La formación y el desarrollo profesional docente frente a los

nuevos desafíos de la escolaridad.

Vaillant, D., & Marcelo, C. (2015). El ABC y D de la formación docente (Vol.

134). Narcea Ediciones.

Vicepresidencia de Ecuador. (2011). La Educación Inclusiva y Especial. Quito:

Editorial Ecuador.

72

Escudero Muñoz, J. M. (2009). Buenas práctias y programas extraordinarios de

atención al alumnado en riesgo de exclusión educativa.

Esclarín, A. P. (2013). Los desafíos de la educación Inclusiva en américa latina.

Obtenido de

http://www.feyalegria.org/sites/default/files/Los%20desaf%C3%ADos%20de%20

la%20Ed%20inclusiva%20-%20Pech%C3%ADn.pdf

Infante, M. (2010). DESAFIOS A LA FORMACION DOCENTE: INCLUSION

EDUCATIVA.

La inclusión educativa. (2007). Recuperado el 2018, de

https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved

=0ahUKEwielo3B1r7YAhUCRCYKHYq1BeAQFgg5MAI&url=http%3A%2F%

2Fwww.oei.es%2Fhistorico%2Fpdfs%2Feducacion_inclusiva_peru.pdf&usg=AO

vVaw364GZoM3wu16ggqUKApXCA

Ma. Angelica Valladarez, Marcela Betaancurd, Mariela Norabuena. (2016).

Currículum e inclusión educativa de estudiantes con discapacidad en América

latina. Educación especial e inclusión educativa. Recuperado el 03 de 01 de 2018,

de http://www.unesco.org/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/XI-

XII-jornadas-de-Cooperacion.pdf

Mel Ainscow y Tony Booth. (1998). Educación especial e inclusión educativa,

37.

Mella, O. (2013). Educación especial e inclusión educativa.

73

Anexo 1: Cuestionario para Docentes:

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Nivel: Inicial () Preparatoria () EGB-Media () EGB-Superior () BGU () BI () BT

()

Género: M () F ()

INSTRUCCIONES:

A continuación, encontrarás una serie de enunciados que buscan conocer tu apreciación sobre el tema del

desarrollo profesional y la inclusión educativa, no hay respuestas buenas ni malas.

La encuesta es anónima contéstelas con la mayor sinceridad posible, todo los datos obtenidos en la

investigación serán tratados con la debida confidencialidad del caso.

CUESTIONARIO:

CONSIDERA QUE:
SIEMPRE

CASI

SIEMPRE

A

VECES

RARA

VEZ
NUNCA

¿Los docentes participan en procesos de

formación relacionados con su ejercicio

profesional?

¿Los maestros investigan y se actualizan en

temáticas relacionadas a su labor como

docente?

¿El profesorado aplica experiencias y

conocimientos aprendidos en el proceso de

formación?

¿Los docentes comparten sus experiencias y

conocimientos con otros profesionales del

plantel?

¿A los maestros les gusta colaborar en el

trabajo y actividades pertinentes a la

74

comunidad educativa?

¿Los educadores generan un ambiente

participativo para el intercambio de

experiencias y asistencia a estudiantes con

Necesidades Educativas Especiales?

¿El profesorado analiza el proceso de su

práctica pedagógica en el aprendizaje de sus

estudiantes?

¿Los educadores valoran su labor como

docente y agente de cambio?

¿El profesorado en su clase identifica las

Dificultades de aprendizaje de sus estudiantes?

¿Los educadores en sus clases promueven el

respeto de las creencias culturales y su diálogo

intercultural?

¿Los docentes valoran e incluyen a los grupos

prioritarios?

¿Los maestros Identifica estrategias para

apoyar el aprendizaje y la participación del

estudiantado como el DIAC?

¿El profesorado planifica su catedra con

flexibilidad de acuerdo a la necesidad del

estudiantado?

 ¿El maestro conoce y aplica el aprendizaje

colaborativo en el aula con sus estudiantes?

¿Los maestros evalúan de manera diferenciada

a los estudiantes con NEE?

¿El profesorado realiza adaptaciones

curriculares para los estudiantes con NEE?

75

ARTÍCULO CIENTÍFICO

LA INCLUSIÓN EDUCATIVA COMO ESTRATEGIA DE ENSEÑANZA

APRENDIZAJE EN LOS ESTUDIANTES CON NECESIDADES

EDUCATIVAS ESPECIALES

 Galarza Ángel Marcelo, Jorge Rodrigo Andrade Albán

Universidad Técnica de Ambato

Av. Los Chasquis, campus Huachi, Ecuador

Galarza Ángel Marcelo, psic.marcelogalarza@gmail.com jr.andrade@uta.edu.ec

Resumen: El presente trabajo de investigación tuvo como objetivo relacionar el desarrollo

profesional docente y la inclusión educativa en la Unidad Educativa Ambato. En esta línea, se ha

realizado además un análisis de carácter documental de las políticas, normativas y programas

implementas en la última década por el estado ecuatoriano, en busca fortalecer los procesos de

desarrollo profesional docente en el país. La población de estudio estuvo compuesta por 130

docentes, los cuales nos proporcionaron valiosa información para el manejo de las variables. El

instrumento que se aplicó fue validado por un alfa de cronbach para obtener rigurosidad científica.

Se comprobó que en el desarrollo profesional se encuentran dificultades con la capacitación en el

tema del proceso de inclusión que demanda el sistema educativo ecuatoriano, situación que

repercute en el abordaje y atención que tienen con los estudiantes en el proceso de enseñanza

aprendizaje. Además, el indicador de participación en la inclusión no es muy satisfactorio, pues,

falta de motivación, comprensión, empatía y acciones efectivas en las adaptaciones curriculares

que implican un proceso de atención a las necesidades educativas especiales.

Para la ejecución del estudio se implementó una metodología de tipo exploratorio, descriptivo y

correlacional de las variables cualitativas, con un enfoque cuali-cuantitativo, así como también con

el apoyo de una revisión documental y bibliográfico minuciosa para sustentar la fundamentación

teórica del objeto de estudio. Se comprobó que en el desarrollo profesional se encuentran

dificultades con la capacitación en el tema del proceso de inclusión que demanda el sistema

educativo ecuatoriano, situación que repercute en el abordaje y atención que tienen con los

estudiantes en el proceso de enseñanza aprendizaje. Se pudo identificar las estrategias que aplican

dentro del aula los docentes para conseguir involucrar a los estudiantes regulares con los

estudiantes de necesidades educativas especiales. Además, se determinaron las capacidades

diferentes que presentan estos estudiantes y se mostraron en una tabla con su respectivo gráfico y

análisis correspondiente, donde se observó que “el bajo coeficiente intelectual” constituyó el

mayor porcentaje de la población investigada. Asimismo, se comprobó que las estrategias como:

“Dinámicas de Participación, Ensayo, Aprendizaje Cooperativo, Rincones de Aprendizaje,

Organización” son las más utilizadas por los docentes para alcanzar el fortalecimiento de la

inclusión de los estudiantes. Se pudo demostrar en los aciertos observados, que los docentes que

trabajan con estudiantes NEE y estudiantes regulares, la utilización de diferentes estrategias para

lograr una inclusión eficiente y no discriminatoria, desde un enfoque humanista y de desarrollo

integral.

Descriptores: Estrategias de enseñanza, Fortalecimiento, Inclusión, Necesidades

Educativas Especiales.

mailto:psic.marcelogalarza@gmail.com

76

"PROFESSIONAL TEACHER DEVELOPMENT AND EDUCATIONAL

INCLUSION IN THE STUDENTS OF THE AMBATO HIGH SCHOOL IN

THE 2016-2017".

Galarza Angel Marcelo, Mg. Jorge Rodrigo Andrade Albán

Universidad Técnica de Ambato

Av. Los Chasquis, campus Huachi, Ecuador

Galarza Ángel Marcelo, psic.marcelogalarza@gmail.com jr.andrade@uta.edu.ec
Abstract: The aim of this research work was to relate teacher professional development and educational

inclusion in the Ambato Educational Unit. In this line, a documentary analysis of the policies, regulations and

programs implemented in the last decade by the Ecuadorian state has also been carried out, in order to

strengthen the processes of professional teacher development in the country. The study population consisted

of 130 teachers, who provided us with valuable information for the management of the variables. The

instrument that was applied was validated by a cronbach alpha to obtain scientific rigor. It was found that in

professional development there are difficulties with training in the subject of the inclusion process demanded

by the Ecuadorian educational system, a situation that affects the approach and attention they have with the

students in the teaching-learning process. In addition, the indicator of participation in inclusion is not very

satisfactory, therefore, lack of motivation, understanding, empathy and effective actions in curricular

adaptations that imply a process of attention to special educational needs. For the execution of the study, an

exploratory, descriptive and correlational methodology of the qualitative variables was implemented, with a

qualitative-quantitative approach, as well as with the support of a meticulous documentary and bibliographic

review to support the theoretical foundation of the object of study. . It was found that in professional

development there are difficulties with training in the subject of the inclusion process demanded by the

Ecuadorian educational system, a situation that affects the approach and attention they have with the students

in the teaching-learning process. It was possible to identify the strategies that are applied within the classroom

by the teachers in order to involve the regular students with the students of special educational needs. Further,

The indicator of participation in inclusion is not very satisfactory, therefore, lack of motivation,

understanding, empathy and effective actions in curricular adaptations that imply a process of attention to

special educational needs.

For the execution of the study, an exploratory, descriptive and correlational methodology of the qualitative

variables was implemented, with a qualitative-quantitative approach, as well as with the support of a

meticulous documentary and bibliographic review to support the theoretical foundation of the object of study.

. It was found that in professional development there are difficulties with training in the subject of the

inclusion process demanded by the Ecuadorian educational system, a situation that affects the approach and

attention they have with the students in the teaching-learning process. It was possible to identify the strategies

that are applied within the classroom by the teachers in order to involve the regular students with the students

of special educational needs. In addition, the different abilities presented by these students were determined

and shown in a table with their respective graph and corresponding analysis, where it was observed that "the

low intellectual coefficient" constituted the highest percentage of the population investigated.

Descriptors: Teaching Strategies, Strengthening, Inclusion, Special Educational

Needs.

mailto:psic.marcelogalarza@gmail.com

77

1. Introducción

El sistema educativo ecuatoriano en las últimas décadas ha pasado por cambios

sustanciales a nivel estructural como funcional, trasformaciones que fortalecieron

la calidad de educación generando aspectos positivos a nivel inclusivo en el país

en los últimos tiempos, de las observaciones y reflexiones realizadas sobre en

materia inclusiva a lo largo de la experiencia académica y profesional han

inspirado los temas principales de este artículo.

La sociedad, en los últimos años, ha sufrido varios cambios. El mundo parece

haber cambiado de forma sustancial; los valores humanos fueron evolucionando

en la cultura posmoderna, las personas son diferentes, el estilo de vida parece ser

otro. A comienzos de este siglo XXI, se habló mucho del Tercer Milenio, la nueva

era, la nueva conciencia, la globalización, la calidad de vida, la ecología y la

cibernética. Al mismo tiempo, se asocian a las costumbres creadas por la cultura a

lo largo de los siglos los nuevos descubrimientos y las diferentes experiencias en

los campos de la sexualidad, la religión, la moral, la educación y la vida social en

general.

 Se vive, de hecho, un momento peculiar. Como creía y decía Prigogine (1995), se

está, de cierta manera, alcanzando "el fin de la ciencia" porque ya no es posible

continuar hablando exclusivamente de "leyes universales extra históricas". Ahora

se debe agregar "lo temporal y lo local" (p.17), lo que implica alejarse de los

ideales de la ciencia tradicional. Es necesario revisar nuevos conceptos sobre las

leyes de la naturaleza, la sociedad, el significado pedagógico de la escuela, el

individuo, la noción de igualdad y de diferencia.

La historia de los intentos de cambios pedagógicos ha dirigido la innovación

educativa hacia la reforma de métodos, técnicas y programas, dejando intactas las

prácticas, la estructura de la institución, las relaciones escolares, las actitudes

profesionales, los tiempos y espacios donde la educación del educando tiene lugar

y, aun así, los rituales que dan existencia concreta a los contenidos intelectuales y

78

formativos de la escuela. Para Arroyo (2013), cambiar esta tradición significa

"cambiar el enfoque hacia dónde se produce la educación" (p.151) en lugares

múltiples y diversos. Asimismo, la educación debe ser diseminada en el campo

social, para que las experiencias puedan intercambiarse en un proceso creativo de

retroalimentación mutua.

En este contexto, es menester esbozar los recientes avances propuestos en los

estudios sobre los desafíos de la enseñanza en relación con los aspectos prácticos

del encuentro pedagógico, así como también articular un marco más amplio para

la educación a fin de develar, y por lo tanto decodificar, los obstáculos que vienen

enfrentado los estudiantes imposibilitados en su conquista real de aprendizaje.

Teniendo en cuenta lo que los defensores de la Educación Inclusiva han

desarrollado de manera seria y comprometida, es razonable adoptar un cuadro de

referencia para este tema con alguna aplicación general para investigar y estudiar

este proceso de inclusión en las escuelas regulares, particularmente las del sistema

de escuelas públicas en los centros urbanos, donde la inscripción y la presencia de

todos los que buscan la escuela ya es una realidad, regulada por la Ley de

Educación en el país.

En la medida de lo posible, se ha tratado de llevar este análisis más allá de la

simple presencia de estudiantes con discapacidades físicas, sensoriales y /o

mentales dentro de un aula regular. Se ha intentado comprender y registrar cómo

esta presencia se percibe y se representa en reuniones pedagógicas, festividades,

horarios de entrada y salida, durante los recreos, en las clases de Educación Física

y en la sala común de los docentes, para direccionar al educando con alternativas

de formación integral en medio de una sociedad imaginaria, en donde se aviva el

deseo, el placer y el consumismo, con la influencia arrasante de los medios de

comunicación social y la multimedia.

Tratar de comprender la representación de la deficiencia en la escuela requería de

mucho cuidado y la familiaridad con algunos axiomas que, hasta donde se puede

ver, pertenecen a los atributos laberínticos del símbolo. En otras palabras, es

imprescindible agregar al análisis del comportamiento dentro del aula, que

constituye el campo teórico de la investigación tradicional prevaleciente en

79

educación, las interpretaciones semióticas, dramatúrgicas y fenomenológicas. La

línea principal de esta reflexión académica, consistió en exponer las

representaciones de la vida cotidiana de estos estudiantes en la escuela y en

examinar las relaciones implícitas dentro del sistema cultural más amplio. Un

análisis de la institución cultural basado en las experiencias de los actores sociales

y sujetos involucrados sugiere explicaciones y revelaciones importantes de una

amplia variedad de comportamientos y transacciones estandarizadas que se llevan

a cabo dentro de la escuela pública, urbana y también llamada escuela inclusiva.

Examinadas en el contexto de la acción simbólica, las escuelas deberían estudiarse

como transmisoras de códigos culturales que revelan las percepciones humanas y

también la forma en que se entiende la deficiencia en el sistema cultural. Todo

investigador educativo debe tener en cuenta el examinar cómo los representantes

de la escuela (directores, profesores, personal técnico y administrativo,

supervisores, otro personal, padres y estudiantes) codifican sus autoimágenes, las

imágenes de igualdad y de la diferencia entre ambas.

La esencia de este artículo reside en el hecho irrefutable de que solo después de

una nueva visión paradigmática de la educación, la escuela, el currículo y el tema,

se podrá establecer un debate sobre la educación de calidad para todos en las

escuelas regulares. Este artículo descriptivo, esencialmente proporciona una base

fructífera para una incursión teórico-crítica en el conocimiento de la oferta

inclusiva.

Por lo tanto, el desafío consistió en identificar y comprender las representaciones

sobre la inserción de niños, con discapacidad, en la escuela regular no restrictiva,

algo que hasta ahora había sido decorado con asociaciones aparentes, e intentar

reemplazarlas con percepciones y reflexiones obtenidas en una inmersión en la

vida cotidiana de la esta, conjugada con las ideas de los autores que tratan el tema

de la deficiencia y la educación inclusiva en la contemporaneidad.

En este contexto posmoderno de la educación, en donde se experimenta un nuevo

modo de sentir y experimentar la vida de los actores del quehacer educativo, para

superar lo efímero, las actitudes fragmentarias, lo discontínuo o la cultura caótica;

es menester establecer las estrategias de enseñanza del profesorado para el

80

fortalecimiento de la inclusión de los estudiantes con Necesidades Educativas

Especiales (NEE), analizando los procesos de enseñanza y aprendizaje y su

implementación, para el logro de los mismos.

De manera que se pueda aplicar las estrategias de inclusión de los estudiantes

NEEs y los procedimientos adoptados en la Unidad Educativa “Ambato”, que

permita trabajar con dichas estrategias tanto para los estudiantes regulares que

acuden a ella, como los estudiantes NEEs; y de esta forma superar la cultura del

“vivir en el vacío”, el encanto del desencanto, sin metas objetivas de vida,

buscando vivir el aquí y el ahora, con un sentimiento inmediatista, consumista y

competitivo.

Es necesario, lograr una cercanía de los estudiantes regulares con los estudiantes

NEEs que permita el mejoramiento de los niveles de inclusión que se presenten,

puesto que es necesario dar un salto cualitativo de la integración del educando a

una verdadera inclusión entre estudiantes; para lo cual es fundamental seleccionar

la mejor estrategia para la generación de procesos de inclusión como aprobación,

colaboración y disminución de barreras dentro del aula de clase. Adicionalmente

es importante fortalecer las capacidades de cada uno de los estudiantes, a través de

juegos cooperativos y de relaciones donde se genere la inclusión en el aula de

clase.

Estrategias de enseñanza aprendizaje e inclusión

Estrategia de enseñanza: para Díaz y Cervantes (2012), “la acción estrategia de

enseñanza aprendizaje, es la que involucra tanto a los profesores como a los

estudiantes. La estrategia involucra la manera de planificar, presentar o explicar

un tema a los estudiantes” (p.32)

Educación Inclusiva: para la UNESCO (2008) define a la inclusión como:

“Un proceso de abordaje y respuesta a la diversidad en las necesidades de todos los

alumnos a través de la creciente participación en el aprendizaje, las culturas y las

comunidades, y de la reducción de la exclusión dentro y desde la educación” (p.4)

Es importante destacar en este punto, las preguntas que definen esta investigación

y que serán respondidas en su momento, estas son: ¿La inclusión se ha convertido

en una realidad para todos? ¿Cómo entienden y evalúan los profesionales el

81

proceso de inclinación de los alumnos en una escuela donde los niños NEE son

incluidos en la enseñanza regular? ¿Cuáles son las alternativas técnico-

pedagógicas, psicopedagógicas y sociales creadas por el Sistema de Enseñanza

Regular que contribuyan con el proceso de aprendizaje de todos los niños NEE?

¿Cuáles son los factores que afectan el fracaso o el éxito de los estudiantes NEE

en el aula

Perspectivas de la educación inclusiva en el Ecuador.

El Ecuador es un país que se caracteriza por su pluriculturalidad debido a su gran

diversidad de pueblos y nacionalidades indígenas distribuidos a lo largo de sus

cuatro regiones naturales: Costa, Sierra, Amazonía y su Región Insular.

Los Pueblos y nacionalidades que a lo largo de la historia han tenido que luchar

por su derecho a la educación, lucha que en su tiempo fue respaldada por el

gobierno de Vicente Rocafuerte (1835) y Eloy Alfaro (1895) percusores de la

educación para todo el pueblo, con cambios positivos para el país en la época.

El auge petrolero, las dictaduras militares y la crisis de un país con una

inestabilidad política, provocaría una crisis en los años 80 y 90. Para el año 2000,

el Ecuador contaría con apenas un 1,8% del PEI destinado para la educación lo

que traería consecuencias trágicas en el sistema educativo que tenía ya una

deficiente infraestructura, limitado profesional docente y un alto índice de

decepción escolar (Donoso ,2012p.35).

Estos colectivos sociales al igual que los que presenta situaciones de

vulnerabilidad, a largo de la historia del país han tenido que combatir con la

inequidad, segmentación y exclusión dentro del sistema educativo. Bajo estas

medidas el Ecuador incorporó en el año 2006 el Plan Decenal de Educación

(2006-2015) elaborado en concordancia a las necesidades del país y buscar el

cumplimiento de las agendas internacionales con ocho políticas educativas que en

su mayoría se centran en mejorar el acceso a la educación para todos Araujo &

Bramwell, (2015):

82

“El Estado ecuatoriano tiene varios proyectos con el objetivo de mejorar la calidad

educativa. Se pueden resaltar un conjunto de estrategias y logros entorno a: (a) rectoría

del Ministerio de Educación y gestión del sistema educativo, (b) atención a las

necesidades específicas de diversos estudiantes, (c) mejoramiento del aprendizaje y

(d) revalorización de la profesión docente” (p.16).

Estas políticas que tiene su origen en el año 2008 con la reforma constitucional,

máxima normativa que busca garantizar el derecho de los ciudadanos.

 “Desde una visión en la convivencia ciudadana desde la diversidad y el respeto en

todas sus dimensiones bajo el principio fundamental de garantizar el efectivo goce de

los derechos a los pueblos y comunidades, así como también el derecho de todas las

personas “manifiesto congruente con los acuerdos internacionales que buscan la

calidad de educación para todos (Asamblea Nacional del Ecuador, 2008, p.3).

Según Posso & Col. (2017) la educación inclusiva en el Ecuador está determinada

por políticas de gobierno cuya finalidad principal es insertar a los estudiantes con

NEE a la escuela regular. (p.6).

En el marco de los derechos constitucionales de las personas la carta magna

establece la atención prioritaria a los colectivos en situaciones de vulnerabilidad

quienes presentan numerosas necesidades por su condición, motivo por el cual se

han aplicado cuantiosas reformas a los procesos educativos que permiten la

inclusión de estos grupos prioritarios dentro del sistema educativo.

La incorporación de la (LOEI,2011) como la máxima normativa de educación,

plantea dentro de sus principios, la equidad, el inter-aprendizaje y multi-

aprendizaje, flexibilidad, la interculturalidad y plurinacionalidad. Mismos que

concuerdan con la investigación construcción y desarrollo permanente de

conocimientos entre otros principios fundamentales del sistema educativo

nacional.

Tomando como base los principios y artículos de esta ley, el nivel central de

educación del país, estableció una gran cantidad de acuerdos ministeriales que

sustentan el modelo inclusivo en el país; dichas regulaciones presentan varias

dificultades en su ejecución en territorio por diferentes causas como: la gran

cantidad de trabajo que se pone en la responsabilidad del docente, la falta de

83

insumos y el reducido número de profesionales especializados en la temática

inclusiva dentro de las instrucciones educativas.

En relación con el tema Vásquez & Salazar, (2013) mencionan que “La

constitución del Ecuador establece que la educación inicial, básica y bachillerato

son derechos universales. (p.19); prerrogativa que instaura el derecho de los niños

niñas y adolescentes a estar incluidos en el sistema educativo desde su diversidad

de forma equitativa incorporado varias medidas de impacto en el país entre las

cuales tenemos: la eliminación de barreras, gratuidad educativa y la incorporación

de un modelo de gestión en un estado desconcertado.

Mediante Acuerdo Ministerial 295-13 expedido en el año 2013 se expide la

normativa para la atención de los estudiantes con necesidades educativas

especiales en establecimientos de educación ordinaria o en instituciones

educativas especialidades; Araujo & Bramwell, (2015) manifiesta que:

“En relación a la atención a estudiantes con necesidades educativas especiales, se

mencionan como logros la elaboración de un nuevo modelo de educación inclusiva

(MinEduc, 2012b), no obstante, no se observa una estrategia explícita de mejora e

incremento de cobertura en ejecución” (p.17).

La implementación de legislaciones en favor de los principios inclusivos son

logros contundentes, es necesario incorporar espacios adecuados, insumos y

materiales en los centros educativos; así como ampliar el recurso humano

especializado en la atención a la diversidad, aumentado la cobertura y brindado un

servicio de calidad que permitirá disminuir realmente la deserción escolar, el

rezago y la exclusión en todas sus formas de los grupos prioritarios en el país.

En territorio el modelo inclusivo es aún difícil de visualizar debido al número

elevado de estudiantes por aula, los limitados recursos humanos y materiales, la

descoordinación de los organismos centrales de educación, las normativas

anquilosadas que aparentemente solo toman encuetan aprendizajes cuantitativos y

no cualitativos ubicándose en un modelo más que inclusivo integracionista.

84

Es necesario la formación de espacios y capacitaciones que fomenten formación

docente en materia inclusiva para lograr una respuesta educativa a la diversidad

dentro del aula; como lo refiere Abellán & col. (2017) “La educación inclusiva requiere de una

nueva formación del profesorado para la diversidad integrando no solo conocimiento específico, si no también general, para

atender a todos los alumnos y atenderlos también en su diversidad (p.10)”.

La Inclusión educativa y el desarrollo profesional docente

Como lo expone García, (2012)” los cambios que se están produciendo en la

sociedad demandan un giro en la profesión docente que repercuten en los

programas de formación inicial y permanente” (p.298); Archibald & col. (2011)

citando a (Barber & Mourshed,2007) menciona que: “el aprendizaje continuo es

un elemento esencial del mejoramiento continuo del maestro (p.2).

El concepto de aprendizaje a lo largo de la vida es entendido como toda actividad

realizada de manera continua con el propósito de mejorar las cualificaciones, los

conocimientos y las actitudes de las personas. (Gracia “007p.310).

Para que el desarrollo profesional docente sea de calidad tiene que producir un

impacto en la práctica docente dando lugar a que los estudiantes obtengan mayor

cantidad de contenidos, aumentado su participación y mejorando su rendimiento.

Está comprobado que los maestros que reciben mensajes coherentes con respecto

a técnicas y metodologías de enseñanza-aprendizaje tienen mayor posibilidad de

mejorar su práctica docente, pero las variedades de argumentos de diferentes

fuentes generan contradicciones en su labor por lo que es necesario programas de

aprendizaje de calidad coherentes con la temática a implementarse en referencia a

la inclusión educativa. (Archibald & col, 2011, p.3).

Hill et al. (2010) resumen esta colaboración así:

85

“Los maestros desarrollan conocimientos no como individuos aislados sino mediante

el desarrollo profesional establecido en el empleo, y como miembros de los equipos de

colaboración, interdisciplinarios con objetivos comunes para el aprendizaje del

estudiante” (p. 10)

La construcción de un modelo inclusivo en el país, es un reto que involucra el

cambio como la trasformación profunda de la sociedad, situación que ha exigido

un análisis constante de lo que esta ocurrido en cada comunidad. Borko, (2004)

expone que: “tenemos evidencia de que el desarrollo profesional puede conducir a

mejoras en las prácticas de enseñanza” (p.3).

Así, Vásquez & Salazar, (2013) menciona:

“La clave del éxito de la inclusión educativa como primer indicador y condición

necesaria para la calidad de la educación, se encuentra en sus recursos humanos, que

asumen con responsabilidad, ética y compromiso su misión y vocación de servicio”

(p.7).

La inclusión es una manera distinta de entender la educación, implica pensar en

una nueva filosofía, con nuevas formas de analizar la cotidianidad escolar, de

trabajar y de convivir, es decir, requiere un conjunto de acciones escolares,

sociales y de la comunidad que eliminen las barreras que impiden la participación

de los estudiantes en el aprendizaje, aceptando y valorando las diferencias

individuales.

Según García (2003) menciona que:

 EL enfoque inclusivo pretende promover un profesional para la inclusión educativa o

social, con claridad conceptual y práctica en cuanto a las actitudes, fundamentadas en

los principios de la diversidad e inclusión; en el conocimiento del desarrollo de las

personas con necesidades educativas específicas asociadas a la discapacidad, al medio

ambiente o con capacidades y aptitudes particulares. Señala también, que se requiere

de un profesional con el conocimiento de la realidad en diferentes ámbitos (familia,

escuela, sector laboral y comunitario), con habilidades para aplicar diversas estrategias

de intervención socioeducativa o psicopedagógica; con habilidades para diseñar,

adaptar y evaluar los programas o estrategias a implementar y un desarrollo de la

función educativa utilizando técnicas tanto individuales como colectivas, ya sean de

asesoría, interdisciplinaria, tutoría, y de tipo colaborativo.

La Educación Inclusiva no es un concepto singular, sino que supone la

consideración de una serie de indicadores o descriptores en torno al mismo, los

cuales deben desembocar en prácticas y proyectos orientados a conseguir escuelas

86

con carácter inclusivo. Por ello quizás sería más adecuado hablar de perspectivas

sobre la inclusión y la Educación Inclusiva.

Según Arnáiz (2005) “La inclusión implica preparar y apoyar a los profesores

para que enseñen de forma interactiva. Los cambios en el currículo están

estrechamente ligados a los cambios en su pedagogía” (p. 65).

Para lograr escuelas inclusivas se requiere de un cambio en el paradigma

educativo, desde la integración hacia la inclusión; enmarcado en el derecho a la

educación, a la igualdad de oportunidades y a la participación; habilitar escuelas

para que atiendan a toda la comunidad como parte de un sistema inclusivo, desde

las políticas en general, hasta la reestructuración educativa y el contexto

sociocultural.

2. Método/Metodología

El estudio realizado fue de tipo descriptivo porque permitió analizar de manera

sistemática la conducta humana de los sujetos involucrados en éste, a través de las

variables cualitativas involucradas, como las estrategias de enseñanza, además

determinar las condiciones del ámbito social, político y económico, asimismo el

de la familia, la comunidad y el sistema educativo formal. Se inició con el estudio

y análisis de la situación actual, para esclarecer lo que se requiere alcanzar tales

como los objetivos establecidos.

 Se utilizó para la presentación y análisis de los resultados bajo la metodología

estadística descriptiva, por la fiabilidad y significación de la media aritmética,

pues permite establecer la información obtenida, a fin de poder evidenciar la

asociación o no, presente entre las variables. Además, ayudó a conocer el

promedio o media de los docentes que implementaron o no, estrategias o líneas de

acción positiva dentro del aula de clase para incluir a los estudiantes NEE.

Además, en la investigación empleó dos enfoques así recogiendo información

cualitativa en forma teórica y conceptual que aportó a la elaboración del marco

teórico con la finalidad de poder describir la realidad que se está cursando con los

estudiantes con NEEs, y el enfoque cuantitativo que con la ayuda de una encuesta

87

pudimos observar y obtener porcentajes que nos ayudó en el análisis estadístico de

la investigación. La modalidad de campo fue una de las más importantes debido a

que nos permitió la interacción directa con la población planteada dentro de la

investigación, para observar y luego verificar para una descripción de las causas

para la inclusión educativa deficiente; en la modalidad bibliográfica documental

nos facilitó debido a que, en libros, sitios web, revistas académicas encontramos

información adecuada con las variables, para así poder representar los resultados.

La metodología que se empleó para la realización de este artículo científico,

recopiló la información más relevante sobre el tema específico de las estrategias

en el proceso de enseñanza-aprendizaje que deben realizar los docentes, para

lograr la inclusión educativa de los estudiantes NEE. En el presente artículo se

exponen las etapas que se siguieron para elaborar el artículo. Dichas etapas

fueron: resumen, introducción, definición de los objetivos, metodología,

resultados y conclusión.

Para la localización de los documentos bibliográficos se utilizaron varias fuentes

documentales. Se realizó una búsqueda bibliográfica, utilizando los descriptores:

inclusión estudiantil, estrategias docentes, implementación de inclusión. Los

registros obtenidos permitieron realizar la seleccionaron de aquellos documentos

que informasen sobre los aspectos formales que debía contener el artículo y la

lectura crítica de éstos. La revisión se hizo de forma descriptiva pues permitió

proporcionar conceptos útiles en áreas en constante evolución.

El tratamiento aplicado en esta investigación permitió definir las técnicas e

instrumentos usados para recoger la información suministrada por los docentes

sobre la inclusión de los estudiantes NEEs y las estrategias utilizadas durante el

proceso de enseñanza-aprendizaje dentro del aula.

La técnica empleada fue la encuesta, realizada mediante un cuestionario

estructurado aplicado a los docentes del centro educativo en estudio, donde se

establecieron las estrategias de enseñanza más utilizadas para fortalecer la

inclusión de estudiantes NEE, donde el profesorado debía seleccionar la/s

estrategias usadas dentro del aula de clase.

88

La población estuvo conformada por 130 docentes perteneciente a los dos turnos

que se realizan en la institución, en la matutina hay 70 profesores y en la

vespertina 60 sujetos. Por ser una población pequeña se tomó esta, como muestra,

en su totalidad.

3. Resultados

A continuación, se presentan los resultados obtenidos, del cuestionario que se

aplicó a la muestra profesoral, a fin de recabar la información sobre las líneas de

acción y estrategias de enseñanza utilizadas en los estudiantes con NEE, de los

profesores que se desempeñan en el centro educativo en estudio.

 Tabla 1 Estrategias Aplicadas

Nº ESTRATEGIA APLICADA TOTAL,

DOCENTES

%

1 Elaboración (unión de lo nuevo con lo conocido) 10 8

2 Organización (agrupar información) 15 11

3 Comprensión lectora (aprender de forma correcta) 10 8

4 Apoyo (Motivar para enfocar la atención y

concentración)

12 9

5 Talleres ocupacionales (aplicando actividades) 5 4

6 Aprendizaje cooperativo (actividades en equipo) 15 11

7 Rincones de aprendizaje (construir jugando,

desarrollo habilidades y destrezas)

14 11

8 Dinámicas de participación (integración de

estudiantes NEE con regulares)

19 15

9 Ensayo (repetición de contenidos verbal o escrito) 20 15

10 Docentes que no aplican estrategias o no conocen 10 8

 TOTAL 130

Elaboración propia

Fuente: la entrevista aplicada

La media aritmética o promedio obtenido, entre los docentes que aplican

estrategias de enseñanza fue de 13, lo que implica que hay 69 docentes por encima

de la media y 61 docentes por debajo, de los cuales 10 no aplican estrategias de

enseñanza o no conocen. Lo que demuestra que la gran mayoría utilizan

89

estrategias de enseñanza que permite la inclusión de los estudiantes con

necesidades educativas especiales fortaleciendo su integración con los regulares.

Gráfico 1 Estrategias aplicadas

Gráfico 2 Estrategias aplicadas

Elaboración propia

La gráfica muestra que el profesorado, en su gran mayoría aplica cualquier

estrategia que ayude a la inserción de los estudiantes con necesidades educativas

especiales y solo un 8% de ellos no la aplican o no conocen ninguna para

emplearla o donde se puedan apoyar para permitir la inclusión de los estudiantes

NEE.

8%

11%

8%

9%

4%
11%

11%

15%

15%

8%

ESTRATEGIAS APLICADAS

1

2

3

4

5

6

7

8

9

10

90

Muchos de los docentes sienten que no cuentan con el apoyo de la institución aun

cuando el Ministerio de Educación, en el país, ha implementado capacitaciones

para los docentes, a fin de que puedan implementar estrategias que permitan la

inclusión de los estudiantes NEE con los regulares.

En la institución se ha considerado la educación inclusiva, gracias al esfuerzo y el

proyecto político-pedagógico basado en los principios de solidaridad, cooperación

y respeto a los educados, prescribiendo el trabajo colectivo de docentes y

coordinadores, e implicando reuniones para la discusión, análisis y revisión de las

prácticas en el aula, así como la planificación de actividades comunes, el

intercambio de materiales y la evaluación de las obras. En la práctica, lo que se

puede ver es que, estos mecanismos, quizás, no son suficientes para promover la

inserción de los estudiantes que asisten a esta escuela.

La tabla que a continuación se muestra, presenta los datos de los diagnósticos de

capacidades diferentes observadas en el Centro Educativo Ambato, en estudio.

Tabla 2 Necesidades Educativas Especiales

Nº Necesidades educativas especiales TOTAL,

ESTUDIANTES

EDAD SEXO

1 Problemas Auditivos 2 11 y 14 H - M

2 Trastornos visuales 4 7, 10,11

y13

H -M

3 Enfermedades Catastróficas - No

asociadas (cáncer, epilepsia,

osteosarcoma)

4 5,16,17

y19

M

4 Bajo coeficiente intelectual –

Asociadas

19 8, 9, 11,

13 y15

H - M

5 Trastornos de Aprendizaje (Asociada y

no asociada)

2 5 y 8 H –

M

6 Trastornos Conductual - No asociado 1 6 M

7 Discapacidad Intelectual – Asociada 2 12 y 15 H

8 Trastorno de Hiperactividad 1 5 H

9 Trastornos de lenguaje 2 7 y 8 H

91

10 Encefalopatía y Disfunción cerebral –

No asociada

2 6 y 8 H –

M

11 Trastorno psicomotriz 3 6, 8 y9 H –

M

12 Trastorno Cornelia de Lange 1 7 M

 TOTAL 43

Fuente: Centro educativo Ambato

Elaboración propia

Gráfico 3 Necesidades Educativas Especiales

 Elaboración propia

Se puede observar en la gráfica que existe un porcentaje considerable de la

capacidad diferente en la institución y que debe llama más la atención por el

número de estudiantes NEE con bajo coeficiente intelectual, esto representa el

5%
9%

9%

44%

5%
2%
5%
2%

5%
5%

7% 2%

Nesesidades Educativas Especiales
1

2

3

4

5

6

7

8

9

10

11

12

92

44%. Aunque es un porcentaje elevado con relación al resto de las capacidades, no

se deberá descuidar las otras presentes. El tratamiento sobre las estrategias que se

deben implementar no debe concentrarse solo en este grupo sino aplicarlas para

cada capacidad diferente. También es importante considera la edad y el sexo del

estudiante; y, de ser necesario aplicar la estrategia individualizada a fin de lograr

la inclusión adecuada para cada estudiante que permitirá lograr su participación e

inserción con el resto de los estudiantes regulares.

4. Discusión

Después de analizar los resultados obtenidos se pudo observar que existen ciertas

estrategias de enseñanza que son aplicadas con mayor frecuencia, por los

docentes, para el fortalecimiento de la inclusión de estudiantes con necesidades

educativas especiales. Se destacan con mayor frecuencia las Dinámicas de

participación donde realizan actividades que permite que los estudiantes NEE se

integren con facilidad a los estudiantes regulares. Asimismo, las estrategias de

Ensayo, donde a través de la repetición de contenidos enseñados, el profesorado lo

realizada de manera verbal o escrito, haciendo que el aprendizaje sea asimilado

por los estudiantes.

Por otra parte, también se observan otras estrategias importantes como el

Aprendizaje Cooperativo, donde el docente asigna actividades para ser

desarrolladas en equipo permitiendo la inclusión de estudiantes NEE en dichos

equipos. Los Rincones de Aprendizaje donde los estudiantes construyen jugando

para desarrollar sus habilidades y destrezas y de igual manera la ·Estrategia de

Organización donde los estudiantes a través de actividades aprenden a agrupar

informaciones relacionadas, para afianzar el aprendizaje de lo enseñado.

Todas estas Estrategias de Enseñanza contribuyen al fortalecimiento de la

inclusión de los estudiantes con necesidades educativas especiales y a mejorar el

proceso de enseñanza-aprendizaje de todos los educandos. Las mismas se aplican

tanto a los estudiantes NEE como los estudiantes regulares a fin de no establecer

diferenciación entre ellos evitando la discriminación que pueda generarse.

93

Las estrategias usadas por los docentes en el centro educativo, permite que se

incluyan estudiantes con alguna NEE, dando gran importancia a cada una de estas

estrategias que establece la inserción de ellos, al ambiente académico regular. Los

resultados obtenidos demuestran que un 91% de los docentes aplican estrategias

de enseñanza, con todos los estudiantes independientemente de que necesiten

alguna atención especial y efectúan adecuaciones curriculares dentro del aula de

manera eficiente y eficaz a fin de unificar los dos grupos de estudiantes existentes

en esta.

Incluir a los estudiantes con discapacidades de aprendizaje en el entorno de la

educación general conlleva una buena cantidad de desafíos, incluso si se

implementan bien las estrategias de inclusión de apoyo. Todos los estudiantes

tienen derecho a una educación apropiada y de calidad, pero apresurarse a un

entorno inclusivo podría genera ciertos problemas si no se maneja con eficacia.

Los docentes en las aulas inclusivas requieren estar capacitados y tener el apoyo

adecuado que les garantice maximizar el potencial de la distribución, no se les

debe entregar tecnología, sino capacitación de estrategias que puedan emplear

para que sus estudiantes comprendan el contenido que enseña. Además, deben

saber cómo utilizar mejor las herramientas, también deben sentirse cómodos con

los especialistas itinerantes que puedan visitan a sus estudiantes NEE y estar

disponibles para consultas.

Por otra parte, si bien la enseñanza en equipo suena como una bala de cristal para

apoyar a los estudiantes con discapacidades, los profesores deben comprender

cómo trabajar juntos de manera efectiva sin eclipsar ni superponerse entre sí.

No es un camino fácil para apoyar efectivamente a los estudiantes con

necesidades especiales de aprendizaje o discapacidades, pero es un camino que

vale la pena tomar si significa que los estudiantes de educación especial puedan

participar en el entorno de educación general. Una vez que se haya comprometido

con un modelo de inclusión, los estudiantes, padres, maestros y la escuela deben

trabajar juntos para refinar continuamente los métodos utilizados y asegurarse de

que cada alumno reciba la oportunidad de maximizar su aprendizaje.

94

Ahora bien, partiendo del supuesto de que la situación actual de la investigación

sobre la escuela carece de explicaciones microsociales para profundizar en el

conocimiento de cuestiones concretas y teóricas, se ha considerado, al tratar de

reconstruir procesos y relaciones que impregnan la experiencia escolar diaria,

desarrollar un estudio la vida diaria de los estudiantes NEE dentro de la escuela

porque, además, del trabajo de campo, se requirió la participación e interacción

constante entre el investigador y el objeto de investigación, permitiendo obtener

un conocimiento más cercano de esta.

Durante las últimas décadas, el discurso sobre la inserción social de todos parece

haber invadido todos los rincones de la sociedad. Se ha vuelto realmente de moda

y un lugar común para hablar o defender la inclusión. Ya no es aceptable no

pensar en la participación real de TODOS, es decir, la inclusión valiente y

auténtica de aquellos que, erróneamente, figuran en las estadísticas como si ya

estuvieran incluidos en los ámbitos educativo, cultural, político, económico y

social. Se debe dejar de pensar en la educación bajo una perspectiva simplista y

reduccionista, y entenderla a través de una visión en la que el acceso a la

institución escolar para cada estudiante y la permanencia en ella en condiciones

viables y satisfactorias, sean derechos espontáneos y naturales al igual que un

deber social y político del Estado y de cada ciudadano.

Actualmente en el país, se presentan muchos argumentos a favor de una educación

más humanitaria y justa, apuntando a una pedagogía centrada en el niño basada en

sus habilidades, y no en sus deficiencias, incorporando conceptos como la

interdisciplinariedad, la individualización, la colaboración y el aumento de la

conciencia/sensibilidad, facilitando la inclusión de estudiantes con necesidades

especiales y convirtiendo esta inclusión en una experiencia positiva para todos.

Sin embargo, no se debe confundir a quienes piensan acerca de la educación

inclusiva solo para los niños discapacitados, como si TODOS los demás niños ya

fueran una parte efectiva del sistema educativo.

La existencia de una política fragmentada, desarticulada, discontinua y

compartida, ha contribuido a mantener las tasas actuales de analfabetismo,

95

abandono y fracaso, mermando la calidad de la enseñanza y la exclusión de

quienes no pueden aprender al mismo ritmo y de la misma manera que los demás.

En términos generales, el sistema educativo parece estar cristalizado y organizado

para tratar únicamente con la homogeneidad, ya que este último no presenta

ningún peligro, pues no cuestiona los valores, las verdades y, especialmente, los

hábitos tradicionales.

En consecuencia, se observa la separación que existe entre dos sistemas de

enseñanza paralelos: el regular y el especial. Al día de hoy, compiten entre sí, no

solo con respecto a la baja calidad de la enseñanza que se ofrece, sino también en

relación con los proyectos y programas desarticulados, que chocan entre sí,

produciendo desperdicio, ineficacia, ineficiencia y desigualdad de oportunidades

A través de los años, la práctica educativa en la que está inmersa la Educación

Especial representaba un sistema educativo paralelo, distinto y marginado. Este

procedimiento revela la actitud de una sociedad que se contenta con ofrecer lo

mínimo, cubriendo el miedo que representan los alumnos con necesidades

especiales.

Las instituciones de enseñanza segregadas han existido durante mucho tiempo y

continúan hasta nuestros días. Si, por un lado, han constituido durante décadas el

único camino hacia la escolarización abierta a las personas con discapacidad, por

otro lado, todavía contribuyen a legitimar la exclusión de estos estudiantes de la

educación regular

Durante las entrevistas, hubo una queja recurrente de que las escuelas con

frecuencia no cumplen con su rol; que están totalmente alejadas del mundo

contemporáneo y de la vida moderna. Los padres, maestros, educandos y la

sociedad en general no están contentos con la calidad de la enseñanza que se

ofrece y, lo peor de todo, no ven esperanza en el futuro. En consecuencia, los

estudiantes han dejado las instituciones sin calificación o preparación para

integrarse a la sociedad y enfrentar su dinámica. Lamentablemente, gobiernan

oficinas, escuelas y nosotros, los educadores, se han negado a ver esta situación.

96

Con estas observaciones como telón de fondo, las ideas tomaron forma y se

organizaron en el proceso de construcción de este artículo. Ahora se presenta las

respuestas a las preguntas que guían el estudio, sin ponerlas en una forma cerrada

y acabada.

¿La inclusión se ha convertido en una realidad entre nosotros?

La investigación demostró que la propuesta educativa actual aún no puede

proporcionar condiciones satisfactorias que permitan que se la considere

inclusiva.

La política de integración escolar no funciona en la práctica porque, entre otros

factores, el maestro en una clase regular no está preparado para recibir un

estudiante especial. Por lo tanto, considerar que la escuela es inclusiva, requiere

que los maestros estén efectivamente capacitados para transformar su práctica

educativa.

Gómez (2012) argumenta que la literatura sobre la inclusión, aun siendo muy

extensa, no ofrece datos que confirmen, excepto en casos específicos, que:

Los alumnos con discapacidad insertados en clases regulares presentan un mejor

desarrollo cognitivo y social que cuando forman parte de clases especiales, por el

contrario, estudios han indicado que la integración escolar no conduce necesariamente

a la integración social y que los niños y jóvenes con discapacidad, incluso estudiando

en clases regulares, permanecen segregados en sus comunidades, y sus relaciones

personales se limitan a sus familias, profesionales y personas con discapacidades

similares . (p.15).

Es importante realizar un llamado de atención de las autoridades educativas,

especialmente a nivel estatal y municipal, que son responsables de la acción

directa sobre el sistema escolar, a fin de tengan mucho cuidado con los cambios

estructurales radicales basados en teorías y propuestas ideológicas, y con la

importación de experiencias basadas en casos y modelos originados en realidades

educativas diferentes, todos los proyectos para implementar nuevos modelos o

propuestas educativas deben ser seguidos y evaluados sistemáticamente, para que

se pueda reformular lo que no funcionó y usar las experiencias exitosas.

En la revista Educación Especial e Inclusión Educativa (Ma. Angelica Valladarez,

Marcela Betaancurd, Mariela Norabuena, 2016) hace referencia respecto del

97

propósito del levantamiento de una significativa crítica hacia el enfoque de

integración, surge a nivel mundial el movimiento de educación inclusiva, no solo

como un cambio a nivel conceptual, teórico, sino al sentido que se le otorga a un

enfoque educativo basado en la valoración de la diversidad, promoviendo la

escuela inclusiva como una alternativa de respuesta a todo el alumnado y su

comunidad. Se trata de una escuela que no exige requisitos de ingreso, por tanto,

se preocupa de responder a las diversas características y necesidades de sus

estudiantes para hacer efectivo el derecho a la educación en igualdad de

oportunidades y participación.

Por otro lado (Mel Ainscow y Tony Booth, 1998) sostiene que la inclusión como

“El proceso de mejora sistemático del sistema y las instituciones educativas para

tratar de eliminar las barreras de distinto tipo que limitan la presencia, el

aprendizaje y la participación del alumnado en la vida de los centros donde son

escolarizados, con particular atención a aquellos más vulnerables”; de manera que

es importante realizar las adaptaciones en cuanto a las dificultades físicas que

impide al estudiante acceso a su espacio en donde se educa.

La actualización de metodologías en el sistema que se esté efectuando con el

estudiante cumple el rol importante para poder crear un aprendizaje significativo

con el estudiante, así permitiendo ser partícipes al igual que sus demás

compañeros dentro de la educación regular.

En el marco de esta definición, la presencia se refiere a la escolarización de los

estudiantes en las escuelas regulares; el aprendizaje alude al logro del mejor

rendimiento que sea posible en función de sus características y al logro de

resultados de aprendizaje equiparables que le permitan ejercer sus derechos como

ciudadanos; y la participación apunta a que todos los alumnos tengan

oportunidades de participar en condiciones de igualdad en las experiencias de

aprendizaje que ofrece la escuela, de convivir y pertenecer a la comunidad

educativa. (Ma. Angelica Valladarez, Marcela Betaancurd, Mariela Norabuena,

2016)

A nivel del aula, el docente juega un rol fundamental en la mencionada

implementación curricular. En este sentido surgen fuertes tensiones en relación a

98

la respuesta educativa a la diversidad, ya que existiendo o no reconocimiento de la

diversidad en el aula, la implementación del currículum escolar sigue siendo en

gran medida homogeneizador, por lo que no se logra implementar de manera

flexible. Esta situación, se ve agravada en la medida que la Escuela y los docentes,

deben responder a presiones propias del sistema educativo imperante, al

considerar los resultados de pruebas estandarizadas de cada país y a nivel

internacional, como señala (Mella, 2013)

Es por eso que nosotros debemos aclarar al docente el papel que debe cumplir con

el estudiante para lograr obtener un aprendizaje significativo el cual tenga un

relace en el transcurrir de la vida académica del estudiante, cierto es que el

docente constantemente está presionado con los cambios frecuentes que se

realizan dentro del ámbito educativo con referencia a los estudiantes con

discapacidad, pero por ende la institución debe ser la que está pendiente de

capacitar constantemente a los docentes para que manejen nuevas estrategias y

metodologías con los estudiantes.

En esta línea surge la pregunta: ¿Cómo podemos atender las necesidades

educativas especiales?

Ante lo cual la respuesta es a través del desarrollo de metodologías activas y

participativas, de acuerdo a las necesidades de los niños, niñas y adolescentes.

Propiciando un clima afectivo favorable. Garantizando aulas organizadas.

Mejorando la infraestructura escolar y de la comunidad, para que todos puedan

transitar con comodidad. Hacerlas accesibles. Haciendo accesibles los servicios en

general. Promoviendo ciudades amigables. Identificando y abasteciéndonos de

diferentes equipos e implementos para la educación y el trabajo, incluso en el

campo. Contando con equipos, materiales y herramientas pedagógicas específicas,

como para el uso del sistema Braile, el lenguaje de señas, lectoras virtuales.

Haciendo adaptaciones al currículo, para saber qué, cómo, cuándo y con qué

enseñar y evaluar nos habla en (La inclusión educativa, 2007)

Además, es necesario señalar que cuando los docentes se encuentran capacitados

correctamente acerca de cómo saber atender las necesidades educativas especiales

será más fácil poder ayudar al estudiante a sentirse incluido promoviendo empatía

99

con los demás, desarrollando seguridad que es lo más importante para la

interacción tanto dentro del aula como fuera de ella.

De otro lado es imprescindible la Formación permanente (Ainscow, 2001) puesto

que, el docente debe estar al día en las novedades pedagógicas, perfeccionamiento

del personal, conocer nuevas tácticas para la enseñanza inclusiva, para el trabajo

con personas en situación de riesgo. Los docentes son los principales responsables

de llevar a cabo el cambio educativo, por lo cual, mantenerse al día con las nuevas

posturas y tendencias educativa resulta una respuesta responsable para lograr la

inclusión. Claro, sin dejar de lado el rol de las autoridades como promotoras de

esta formación continua.

 (Escudero Muñoz, 2009) : presenta un aporte adicional que son las alianzas y

redes de apoyo familiar, comunitario y social; que se trata del punto más alto de la

propuesta inclusiva, integrar a la familia y a la comunidad en el proceso

educativo, que los principios de igualdad y equidad de la inclusión se expandan

fuera de la escuela. Para esto se podría formar grupos de apoyo dentro y fuera de

las instituciones educativas que estén abiertos a la comunidad, ya sea con la

creación de centros de apoyo docente, actividades culturales, desarrollo de

habilidades profesionales, acciones de regeneración social, etc.

En otra perspectiva el autor, (Esclarín, 2013) refuta que es menester aumentar la

“calidad”, que se logra proporcionando a todos los alumnos las competencias

esenciales productivas y ciudadanas para que puedan incorporarse activamente en

la sociedad y ejercer sus derechos esenciales El derecho a la educación va mucho

más allá del acceso, aunque es un primer paso, ya que exige que ésta sea de

calidad y logre que todas las personas desarrollen al máximo sus múltiples

talentos y capacidades. Lamentablemente, los avances en la cobertura no han sido

acompañados de un mejoramiento sustantivo de la calidad de la educación,

especialmente la que se ofrece a los estudiantes de contextos más desfavorecidos,

por lo que su mayor acceso a la educación no ha supuesto necesariamente un

mayor acceso al conocimiento que les permita participar en igualdad de

condiciones en la actual sociedad del conocimiento, acceder al mundo laboral y

ser ciudadanos de pleno derecho.

100

Para completar la idea y lo que salta a la vista con (Infante, 2010) es otro

componente de “Las metodologías de enseñanza”, que a lo largo del desarrollo de

la educación se han centrado en el alumno, también lo han hecho las formas en

que se evalúan los aprendizajes. La medición de logros en la escuela ha sido muy

rígida en contraste con la variabilidad de estudiantes que habitan una sala de clase

contemporánea. Entonces, más que configurarse en una forma de potenciar el

aprendizaje se ha constituido en un obstáculo a este. En este sentido, Ainscow

sugiere que los educadores en formación desarrollen en sus cursos habilidades que

les permitan construir estándares de inclusión que, por ejemplo, consideren

procesos organizacionales de las escuelas y el uso de las visiones de los actores

que habitan estos espacios.

5. Conclusiones

Los resultados demuestran que puede manejarse la Enseñanza en Equipo uniendo

a dos o más, docentes para enseñar a sus estudiantes, mediante la Estrategia de

Aprendizaje Cooperativo para el contenido de la clase. Juntos, los pueden usar sus

habilidades y enfoques para garantizar que todos los estudiantes reciban una

educación de calidad; y, los estudiantes de educación especial, logran tener

adaptaciones apropiadas para respaldar mejor su aprendizaje en el entorno

principal, a través de las actividades generadas para realizar ser efectuadas por los

integrantes del equipo.

Se pudo demostrar en los aciertos observados, que los docentes que trabajan con

estudiantes NEE y estudiantes regulares, la utilización de diferentes estrategias

para lograr una inclusión eficiente y no discriminatoria, que evite la generación de

roces entre los estudiantes, más bien, motivan a los regulares a apoyar y ayudar, a

los de necesidades educativas especiales, lográndose de esta menara una óptima

inserción.

Aunque en esta investigación no se tocó la capacitación de los docentes, se pudo

conocer a través de los resultados, de la entrevista realizada, que hay un 8% de

docentes que no aplican o no conocen estrategias para lograr fortalecer la

inclusión de los estudiantes NEE dentro de las aulas. Sin embargo, si hay una

mayoría que las aplican.

101

De acuerdo a la investigación, también se pudo conocer que los docentes,

mediante el uso de sus estrategias, contribuyen al mejoramiento de la calidad de la

enseñanza y la atención a los estudiantes con necesidades educativas especiales, lo

que demuestra que están en constante actualización metodológica, que les permite

manejar las capacidades diferentes de estos estudiantes y lograr su inclusión sin

discriminación.

También se pudo demostrar que un estudiante con necesidades especiales puede

pasar una parte de su día junto a sus compañeros de educación no especial y la

otra parte de su día en un entorno de educación especial que les permita satisfacer

mejor sus necesidades.

Se comprobó también, que con el empleo de las estrategias adecuadas una mayor

cercanía entre los estudiantes regulares y los estudiantes con necesidades

educativas especiales, a través de la Estrategias de: Aprendizaje Cooperativo, los

Rincones de Aprendizaje y con las Dinámicas Participativas, permitiendo el

mejoramiento de los niveles de inclusión entre ellos.

En cuanto a seleccionar la mejora estrategia que fortalezca la inclusión de los

estudiantes de necesidades educativas especiales, se logró demostrar que no es

solo una estrategia la adecuada para el fortalecimiento de la inserción de estos

estudiantes con los regulares, pues se comprobó que son varias las que se pueden

emplear para alcanzar este objetivo, pues existen diferentes trastornos que pueden

presentar y deben tratarse de manera individual, de ser necesario. Sin embargo, se

observó que si hay colaboración, aprobación y disminución de las barreras entre

los estudiantes por las actividades efectuadas por el docente dentro del aula.

Otro aspecto relevante fue el logro en el fortalecimiento en el desarrollo de las

habilidades y destrezas de los estudiantes NEE, con del uso de estrategias de

enseñanza donde se realizaron juegos cooperativos y de relaciones entre estos

estudiantes y los regulares, que generaron la inclusión de ellos.

En el país, el Ministerio de Educación, establece que las instituciones educativas

deben utilizar estrategias de enseñanza para ayudar a los estudiantes con

necesidades educativas especiales, a aprender junto con sus compañeros de

102

educación general en la mayor medida de lo posible. Si bien esto no siempre

significa que los estudiantes con necesidades especiales de aprendizaje serán

mejor atendidos con estrategias de enseñanza en un entorno de educación no

especial, exige que las escuelas consideren cuidadosamente la posibilidad de

incluirlos en el aula de educación general.

La Vicepresidencia de Ecuador (2011) establece, que “la Educación Inclusiva está

sustentada en las políticas educativas con el fin de promover la participación

docente como gestor de los procesos de mejoramiento escolar” (p.8).

Bibliografía

Arroyo, G. J. (2013). La Educación Intercultural: un camino hacia la inclusión

educativa. Revista de Educación Inclusiva, 144-159.

Abellán, R. M., Rodríguez, R. D. H., & Frutos, A. E. (2017). Una aproximación a

la educación inclusiva en España. Revista de educación inclusiva, 3(1).

ACUERDO Nro. MINEDUC-MINEDUC-2018-00003-A

Archibald, S., Coggshall, J. G., Croft, A., & Goe, L. (2011). High-Quality

Professional Development.

Bilbeny, N. (2015). La autodeterminación es un derecho cosmopolita. Barcelona:

La Vanguardia.

Diaz, J., & Cervantes, R. (2012). La Educación Especial y las Estrategias de la

Enseñanza. México: Trillas.

Declaración Internacional de los Derechos Humanos, D. U. (1948). Asamblea

General de las Naciones Unidas. París: ONU: http://www. un.

org/spanish/aboutun/hrights. htm.

103

Escudero Muñoz, J. M. (2009). Buenas práctias y programas extraordinarios de

atención al alumnado en riesgo de exclusión educativa.

Esclarín, A. P. (2013). Los desafíos de la educación Inclusiva en américa latina.

Obtenido de

http://www.feyalegria.org/sites/default/files/Los%20desaf%C3%ADos%20de%20

la%20Ed%20inclusiva%20-%20Pech%C3%ADn.pdf

Fernández Enguita, M.: La escuela a examen. Madrid, Piramicle, 1998.

Gómez Cambronero, T. (2012). Integración de alumnos con sindrome de down

como método de normalización. Barcelona: Universidad Internacional de Rioja.

Infante, M. (2010). DESAFIOS A LA FORMACION DOCENTE: INCLUSION

EDUCATIVA.

La inclusión educativa. (2007). Recuperado el 2018, de

https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved

=0ahUKEwielo3B1r7YAhUCRCYKHYq1BeAQFgg5MAI&url=http%3A%2F%

2Fwww.oei.es%2Fhistorico%2Fpdfs%2Feducacion_inclusiva_peru.pdf&usg=AO

vVaw364GZoM3wu16ggqUKApXCA

Valladarez, (2016). Currículum e inclusión educativa de estudiantes con

discapacidad en América latina. Educación especial e inclusión educativa.

Recuperado el 03 de 01 de 2018, de

6http://www.unesco.org/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/XI-XII-

jornadas-de-Cooperacion.pdf

Mel Ainscow y Tony Booth. (1998). Educación especial e inclusión educativa, 37.

Mella, O. (2013). Educación especial e inclusión educativa.

Prigogine, I. (1995). ¿Qué es lo que sabemos? A parte Rei. Revista de Filosofía

10, 11-23.

UNESCO. (2008). Educación Inclusiva. Ginebra, Suiza: Conferencia

Internacional de Educación.

104

Vezub, L. F. (2011). La formación y el desarrollo profesional docente frente a los

nuevos desafíos de la escolaridad.

Vaillant, D., & Marcelo, C. (2015). El ABC y D de la formación docente (Vol.

134). Narcea Ediciones.

Vicepresidencia de Ecuador. (2011). La Educación Inclusiva y Especial. Quito:

Editorial Ecuador.

Escudero Muñoz, J. M. (2009). Buenas práctias y programas extraordinarios de

atención al alumnado en riesgo de exclusión educativa.

Esclarín, A. P. (2013). Los desafíos de la educación Inclusiva en américa latina.

Obtenido de

http://www.feyalegria.org/sites/default/files/Los%20desaf%C3%ADos%20de%20

la%20Ed%20inclusiva%20-%20Pech%C3%ADn.pdf

Infante, M. (2010). DESAFIOS A LA FORMACION DOCENTE: INCLUSION

EDUCATIVA.

La inclusión educativa. (2007). Recuperado el 2018, de

https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&ved

 Norabuena. (2016). Currículum e inclusión educativa de estudiantes con

discapacidad en América latina. Educación especial e inclusión educativa.

Recuperado el 03 de 01 de 2018, de

http://www.unesco.org/fileadmin/MULTIMEDIA/FIELD/Santiago/pdf/XI-XII-

jornadas-de-Cooperacion.pdf

Mel Ainscow y Tony Booth. (1998). Educación especial e inclusión educativa,

37.

Mella, O. (2013). Educación especial e inclusión educativa.

105

Anexo 2: Cuestionario para Docentes:

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Nivel: Inicial () Preparatoria () EGB-Media () EGB-Superior () BGU () BI () BT

()

Objetivo: Conocer el tipo de estrategia que aplica en el aula para fortalecer la inclusión de

los estudiantes con Necesidades Educativas Especiales con los estudiantes Regulares.

Seleccione la que usted realmente aplica. Se le agradece la mayor seriedad y sinceridad

posible. Gracias por su colaboración

Nº ESTRATEGIA APLICADA SI

APLICA

NO

APLICA

1 Elaboración (unión de lo nuevo con lo conocido)

2 Organización (agrupar información)

3 Comprensión lectora (aprender de forma correcta)

4 Apoyo (Motivar para enfocar la atención y concentración)

5 Talleres ocupacionales (aplicando actividades)

6 Aprendizaje cooperativo (actividades en equipo)

7 Rincones de aprendizaje (construir jugando, desarrollo

habilidades y destrezas)

8 Dinámicas de participación (integración de estudiantes NEE

con regulares)

9 Ensayo (repetición de contenidos verbal o escrito)

