
1

UNIVERSIDAD CATÓLICA DE MANIZALES

Facultad de Educación

Licenciatura en Matemáticas

TRIGONOMETRÍA EN LA INCLUSIÓN EDUCATIVA: ROMPIENDO BARRERAS

Preparado por:

Jhon Jairo Gómez Urrea

Asesorado por:

Magister Yolanda López Herrera

Manizales, Colombia

2013

2

CONTENIDO

LISTA DE TABLAS ……………………………………………………………...... 5

LISTA DE FIGURAS …………………………………………….……………........ 6

1. INTRODUCCIÓN…………………….…………………………………………… 7

2. JUSTIFICACIÓN…………………..…………………………………………….... 8

3. OBJETO DE ESTUDIO ………………………………………………………... 12

 3.1 Área de estudio………………………………………………………… 12

4. PLANTEAMIENTO DEL PROBLEMA………………………………………... 14

 4.1 Preguntas orientadoras………………………………………………..... 15

5. OBJETIVOS……………………………………………………………………... 16

5.1 Objetivo General……………………………………………………....... 16

5.2 Objetivos específicos …………………………………………………… 16

6 REFERENTE TEÓRICO ………………………………………………………… 17

6.1 Contextualización ……………………………………………….……… 17

6.2 En camino hacia la inclusión ………………………………………..........18

6.3 Discapacidad …………………………………………………………… 32

 6.3.1 ¿Qué se conoce como discapacidad?..32

 6.3.2 Tipos de discapacidad ………………………………………… 36

 6.3.3 La discapacidad visual……………………………………….……38

6.3.3.2Percepción táctil………….……………………….……..43

6.3.3.3Materiales para la enseñanza de las matemáticas en personas

con discapacidad

visual………………….………………………………….….......46

6.3.3.4 El Sistema Braille …………………………….…….....47

3

6.3.3.5El enfoque didáctico del proceso de enseñanza aprendizaje

……………………………………………………………….….…6

7

6.3.3.5.1 Adaptaciones curriculares no significativas….67

6.3.3.5.2Adaptaciones curriculares significativas……… 68

6.3.3.4 Competencias que deben tener los agentes educativos

frente a una situación de discapacidad visual………............. 68

6.3.3.5 Estrategias para la inclusión de personas con discapacidad

visual en la enseñanza de las matemáticas………….............. 69

6.4¡Todos sentimos tantas cosas!... 70

6.4.1 Todos sentimos……………………………………………………. 71

6.4.1.1 El sentido de la vista…………………………………... 71

6.5 Enfocando a la estructura más estable……………………………………….74

6.5.1 Barreras frente a la trigonometría………………………….……..75

6.5.2 Trigonometría vs geometría……………………………………....78

7. PROCESO METODOLÓGICO……………………………………………………...83

7.1 Descripción de la investigación…………………………………..............83

7.1.1 Tipo de Investigación……………………………………….….…83

7.1.2 Enfoque investigativo………………………………………..……83

7.1.3 Metodología………………………………………….................83

7.1.4 Fases de la IAE…………………………………………………….83

7.1.5 Unidad de estudio…………………………………………………84

7.1.6 Unidad de análisis……………………………………………… 84

7.2 Recolección y procesamiento de la información………………………. 85

7.2.1 Momento uno: Entrevistas previas…………………….……… 85

7.2.2Momento dos: observaciones generales………………………….85

7.2.3 Momento tres: Circunferencia Unitaria………………..………85

7.2.4Momento cuatro: Tabla de Funciones……………………………85

7.2.5 Momento cinco: Gráfica de funciones…………………………..85

4

7.2.6 Momento seis: Resolución de triángulos rectángulos………...86

7.2.7 Momento siete: Calculadora Científica Parlante……………..86

8. ANALISIS DE LA INFORMACION………………………………..……………..87

9. RESULTADOS………………………………………………………………….. 94

10. CONCLUSIONES…………………………………………………………………95

11. RECOMENDACIONES……………………………………………………… . 96

11. BIBLIOGRAFÍA……………………………………………………………….. 97

12. ANEXOS………………………………………………………………………...100

5

LISTA DE TABLAS

Tabla Nº1: Comparación entre promedios en las pruebas Saber 11 del año 2010…………24

Tabla N° 2 Razones por las cuales no terminan la rehabilitación…………………………. 29

Tabla N° 3: Clasificación de la baja visión………………………………………………… 41

Tabla N° 4: Enfermedades oculares……………………………………………………………..41

Tabla N° 5: Defectos de refracción………………………………………………………… 43

Tabla N° 6: Grupos funcionales………………………………………………………………….44

Tabla Nº 7: Vocales tildadas y los números del 0 al 9………………………………..………..50

Tabla N° 8: Series del alfabeto…………………………………………………………….. 51

Tabla N° 9: Signos matemáticos básicos…………………………………………………... 52

Tabla N° 10: Operaciones matemáticas básicas…………………………………………… 53

Tabla N° 11: Raíces, fracciones y potencia……………………………………………….. 54

Tabla N° 12: Signos de agrupación……………………………………………………….……..55

Tabla N° 13: Signografia griega………………………………………………………….……...57

Tabla N° 14: Prefijos para mayúscula y minúscula ……………………………………….……58

Tabla Nº 15: Signos del sistema sexagesimal……………………………………………..……59

Tabla Nº 16: Funciones trigonométricas…………………………………………………… 60

Tabla N° 17: Inversas de las funciones trigonométricas………………………………….… 61

Tabla N° 18: Signografía musical básica…………………………………………………... 62

Tabla N° 19: Requerimientos frente a los contenidos procedimentales………………….……81

Tabla N° 20: Matriz de respuestas - Docentes …………………………..…..……………….…89

Tabla Nº 21: Entrevistas a los alumnos…………………………………………………...……..90

Tabla Nº 22 Síntesis de las entrevistas….…………………………………………………….....91

Tabla Nº 23: Análisis de la circunferencia unitaria……………..……………………..……… 93

6

LISTA DE FIGURAS

Figura: N° 1. Clasificación de la función visual ………………………………………….. 11

Figura Nº 2. Institución Educativa Adolfo Hoyos Ocampo……………………………………..16

Figura No 3: Jerarquización de razones de deserción – Secretarios de Educación……….…..23

Figura No 4: Jerarquización de razones de deserción – Docentes…………............................24

Figura No 5: Jerarquización de razones de deserción – Estudiantes con desvinculaciones previas

…...25

Figura N° 6: Recuperación de la discapacidad en la población con limitación visual registrada,

según grupos de edad, 2010……………………………………………………………….. 28

Figura Nº 7: Número de personas con discapacidad visual por estrato…………...……….….29

Figura Nº 8: Número de personas por tipo de discapacidad…………………………………....30

Figura Nº 9: Biblioteca braille de la Institución Educativa Adolfo Hoyos Ocampo….……....61

Figura Nº 10: Textos de matemáticas en tinta y braille……….……………………………....62

Figura Nº 11: Geometría en tinta y braille …………..……………………………………..….63

Figura Nº 12: Gráficos en alto relieve……………………………………..………………..…..64

Figura Nº 13: Teorema de Pitágoras en alto relieve……………….……………………………64

Figura Nº 14: Portada de libro de matemáticas en tinta y braille……………….………..……65

Figura Nº 15: Donación para escritura Braille y ábaco de la ONCE………………………..….65

Figura Nº 16: Anatomía del ojo y su función………………...………………………………….72

7

1. INTRODUCCIÓN

“Entre menos una sociedad acepta su “ceguera” más desconocimiento silencioso o

rechazo abierto recibirán los invidentes
1
, la dis-criminación con matices que en casos llega

hasta la negación de la existencia de esta población…”

(Castellanos, Álvarez, Pérez, Carrión, & Ladino, 2008)

En medio del consumismo a veces se olvidan las necesidades del otro, del modo de ver

del que está al lado, de las dificultades que enfrenta. Hay situaciones a las que no se presta

atención hasta que no tocan a la puerta y son parte de la propia piel.

Este trabajo es un acercamiento a una realidad académica de una persona que como otras

deben enfrentar la discapacidad no tanto la de su condición física sino la del entorno que no

tiende los suficientes puentes para hacer la vida más equitativa.

Es una aventura y un reto para determinar si una persona con discapacidad visual puede o

no superar las expectativas del Ministerio de Educación Nacional y de profesionales dedicados

toda una vida a la atención de esta población.

.

1
 A pesar que términos como invidentes o ciegos no son los más adecuados, se siguen usando

en textos y siglas de instituciones para personas con discapacidad visual

8

9

2. JUSTIFICACIÓN

Existen creencias frente al área de matemáticas en que es un campo complicado y de

difícil comprensión, al punto que muchos estudiantes optan por cursar carreras en las que tal

componente sea poco o nulo. Otra postura que se asume de las matemáticas es de ser una

asignatura aburrida, que baja los promedios y cuya recurrencia conduce a la pérdida o no

alcance de los logros. A ello súmese el pensar de algunos otros y es creer que lo que ella enseña,

sobre todo temas avanzados, no sirven para desempeñarse en la vida cotidiana.

Si en un ambiente educativo se generan esta serie de situaciones y sumado a ello se

encuentran otras como estudiantes con una serie de necesidades especiales entre ellas la

discapacidad visual, tema central de la investigación, y teniendo en cuenta que en la mayoría de

los casos la información en matemática incluye necesariamente la utilización de imágenes

(ecuaciones, gráficos, vídeos…) entonces la brecha entre las matemáticas y el estudiante se hace

más notoria.

Las creencias o las suposiciones con respecto al campo de las matemáticas no deben

convertirse en un obstáculo para alcanzar el conocimiento, ya que este mismo conocimiento se

basa en la búsqueda de la verdad por medio de la investigación del modo más objetivo posible.

Este trabajo es un intento por acercar a una persona con discapacidad visual profunda a una rama

de la matemática como es la trigonometría, siendo ésta parte crucial para la media vocacional y

posiblemente en algunas carreras, necesaria para el ingreso a la universidad.

Pero nose puede ser ajeno a tantas y tan comunes barreras externas que aumentan la

discapacidad, pues no solamente la situación física afecta directamente a la persona, ésta

también se presenta por otros factores más que por el hecho de no tener visión, audición u otra

situación relacionada.

Una persona con discapacidad en la mayoría de los casos tiene la capacidad de valerse

10

por sí misma en un alto grado. Tal vez no alcance el 100% de desempeño pues existe una

realidad que no se puede negar, pero cuando se logra que dicha persona con tal discapacidad se

reconozca, adapte y acepte, logrará seguir un buen proceso; aunque no se puede dejar de lado

situaciones como la compasión y el paternalismo que en algunos casos no permiten que el

estudiante logre tener progreso en su desarrollo.Esto es peor que la propia discapacidad.

De acuerdo con las situaciones mencionadas, se decide indagar sobre las posibilidades

que pueden existir para que la brecha entre estudiantes con discapacidad y el campo de las

matemáticas, particularmente la trigonometría sea cada vez menor.

A partir de diversos campos y sectores hay un interés por propuestas que busquen la

inclusión de personas con necesidades especiales y que sea posible adaptar la enseñanza al ritmo

y tiempo de aprendizaje de este tipo de población. En el ámbito educativo y social, la meta a

corto plazo principalmente es elevar los niveles de autoestima y el desarrollo personal. Desde el

punto de vista educativo e investigativo, se abren caminos para la investigación. Es una

oportunidad de estudiar grupos de personas con discapacidad. Con el ánimo de encontrar

estrategias que aporten al mejoramiento de la calidad de vida de este tipo de personas.

En la escuela, los docentes son conscientes de las necesidades educativas especiales de

personas con discapacidad, en este caso de tipo visual, y además esperan que sean personas

altamente productivas, claro está de acuerdo al desempeño del estudiante, pero lo más

lamentable es que en la mayoría de instituciones los docentes no están preparados para enfrentar

este tipo de situaciones, porque por más que se desee tratar de igual manera al estudiante con

discapacidad, es indispensable emplear estrategias adaptadas a su necesidad real. Pero no es de

desconocer que hay muchos docentes que se interesan por encontrar alternativas que motiven a

los estudiantes con alguna necesidad especial a desarrollar sus procesos de enseñanza

aprendizaje. Es el anhelo que aquello presente en la ley y en el papel, sea una realidad (Enríquez

& Ordóñez, 2012)

Continuamente es la misma población con discapacidad la que reclama la falta de

recursos para su enseñanza, desean tener la misma información que sus compañeros; y es allí

11

donde hoy día surgen propuestas de personas con las mismas necesidades que se deciden a

ayudar a otras, y forman redes solidarias en las que pretenden que más personas como ellos, es

decir, con algún grado de discapacidad puedan superar tal necesidad en compañía de otras que

están en su misma situación. En general este tipo de proyectos son llamativos para muchas

personas incluso para las que no están directamente vinculadas al sector educativo o las que no

presentan discapacidad, pues es pertinente interesarse por estrategias como el sistema braille, el

ábaco, entre otros, todo con el fin de hacer a un lado las diferencias y empezar a tratarnos como

iguales.

En un mundo globalizado y competitivo, enmarcado en la era digital se hace necesario

brindar las herramientas adecuadas para que las personas con algún tipo de discapacidad

exploren su potencial al máximo, y puedan de esta manera, vencer los obstáculos en su

aprendizaje. El ser humano ha diseñado su entorno a tal modo que la mayoría de la información

llega a través de los sentidos, especialmente el sentido de la vista.Para que una persona con

discapacidad visual no sea excluida de dicha información debe brindársele alternativas por

medio de las cuales pueda construir sus imaginarios y representaciones mentales y sociales para

que al interactuar con los demás y con su entorno, las limitaciones sean las menores posibles.

El presente estudio pretende desde el punto de vista educativo mostrar que una persona

con discapacidad visual puede llegar a tener los mismos conocimientos trigonométricos que una

persona sin dicha discapacidad. Además generar algunas estrategias didácticas que servirán de

herramientas para la experiencia de investigación y que a su vez se constituyen en recursos de

consulta y trabajos trigonométricos posteriores en el aula y fuera de ella incluso para estudios

posteriores.

Desde el punto de vista pedagógico, el estudio es consciente de la responsabilidad que

todos los entes educativos deben asumir, y entablar una verdadera lucha por defender la

inclusión; que no sólo consista en tener dentro del aula a todo tipo de personas sino que sea

posible brindarles una ayuda diferente para favorecer la población con necesidades especiales

reales. Es por ello que la práctica pedagógica se enfocó hacia la reflexión, comprensión y

análisis del proceso de aprendizaje de una estudiante con discapacidad visual, de tal manera

12

que le permitiera aprender los conceptos y actividades propios de la trigonometría (en este caso),

combinando además la utilización de graficas en alto y bajo relieve, objetostangibles y artefactos

virtuales como la calculadora científica.

13

3. OBJETO DE ESTUDIO

3.1 Área de estudio

La discapacidad no se refiere a las limitaciones o deficiencias propias que parten de la

persona sino al entorno, es decir, los obstáculos que presenta el medio en el que se desenvuelve.

La discapacidad visual está relacionada con aquellas personas que tienen una capacidad menor

(de acuerdo a ciertos parámetros establecidos) de visión ya sea por una situación congénita o

tardía.

Dicha discapacidad dentro de la función visual está clasificada de la siguiente manera:

 Visión normal

 Discapacidad visual moderada

Función visual Baja visión

 Discapacidad visual Discapacidad visual grave

Ceguera

Figura: N° 1. Clasificación de la función visual. Elaborada por J. Gómez, 2013

Ahora bien, de acuerdo a la Organización Mundial de la Salud (OMS) según datos

registrados hasta el presente año, “en el mundo hay aproximadamente 285 millones de personas

con discapacidad visual, de las cuales 39 millones son ciegas y 246 millones presentan baja

visión”.Es decir que las personas con discapacidad visual en el mundo son unas 7 veces la

población de Colombia y aun así son olvidadas muchas veces a la hora de diseñar estructuras

arquitectónicas o modelos de educación de nuestros países si se tiene en cuenta que…

14

[…]aproximadamente un 90% de la carga mundial de discapacidad visual se concentra en los

países en desarrollo” que por falta de recursos o de gestión no logran reducir esta cifra pues “el

80% del total mundial de casos de discapacidad visual se pueden evitar o curar.(OMS, 2013, s.p.)

Mientras se busca una solución de tipo médico se deben proporcionar los medios para

afrontar y disminuir la discapacidad por medio de ayudas y materiales. En cuanto a la enseñanza

de las matemáticas se han propuesto varios tipos de materiales e instrumentos, entre los de tipo

informático como los archivos digitales en texto y gráfico cuando la discapacidad no es muy

grave, los archivos de audio y la impresión braille (Flores & Vilar, s. f.).

Existen también instrumentos de tipo físico que en general tienen características y

texturas diversas, de fácil manipulación al tacto y con efectos sonoros (Gómez, 2006). En la

mayoría de los casos se busca una alternativa a la dificultad visual por medio de alto y bajo

relieve y sistema braille haciendo uso del tacto. Algunos de los instrumentos más usados para las

matemáticas son el ábaco, la calculadora parlante (con operaciones básicas) como ayuda

auditiva, la tabla de dibujar, reglas y transportador con divisores de grados en alto relieve, y el

geoplano.

15

4. PLANTEAMIENTO DEL PROBLEMA

Las personas con discapacidad visual requieren de ayudas adicionales para adquirir

conocimientos en campos especificos, en este caso para potencializar el aprendizaje en

matemáticas, propiamente en lo que se refierea trigonometría;sin embargo en algunos casos no se

tiene el conocimiento ni los materiales para lograr este objetivo. En la Institucion Educativa

Adolfo Hoyos de la ciudad de Manizales, en el grado 10° está Ana
2
 alumna que presenta

discapacidad visual y quien fue la persona escogida para el desarrollo de este proyecto; hay

varias situaciones que circundan a la estudiante y que genera cada dia entre los docentes

preocupación por brindarle a ella educación de calidad como a sus demás compañeros, solo que

la carencia de ciertos materiales y espacios afecta este objetivo.

La institución en el momento cuenta con una alternativa de lectura, una sección de

literatura en braille de contenido matemático que fue proporcionado por el Instituto Nacional

para Ciegos (INCI) en años anteriores, pero como la estudiante ha sido promovida año a año, los

textos de sexto y séptimo ya no los usa y requiere actualmente textos para grado décimo. Otro

apoyo es la profesora de Educación Física que sabe braille y transcribe los textos de braille a

tinta para que los demás profesores entiendan las evaluaciones de la alumna sin embargo este

apoyo, aunque valioso, no es suficiente pues la información de tipo visual impartida por los

profesores aún no tiene una alternativa en las clases orientadas que debe recibir la estudiante.

Una de las principales preocupaciones es el empleo de objetos como la calculadora

científica parlante y los libros de texto propios del nivel educativo en que Ana se encuentra, y

que ella misma pueda dentro de las clases realizar los ejercicios y graficar los resultados. En el

momento estas ayudas didácticas y pedagógicas no son de fácil alcance o sostenimiento para la

Institución Educativa, básicamente existen en la institucion algunos instrumentos que dan

2
 Nombre ficticio para proteger la identidad de la estudiante.

16

información como lo mencionado anteriormente, pero que no satisfacen sus necesidades a

cabalidad, sumado a esta situación que para el aprendizaje de dicha asignatura es necesario el uso

continuo de textos en tinta, videos, y gráficos en general, es decir la mayoria de información que

se proporciona a través de la visión.

Dada la situacion anterior se plantea la siguiente pregunta investigativa:¿Cómo fortalecer los

procesos de aprendizaje de la trigonometría en una estudiante con discapacidad visual?

4.1 Preguntas orientadoras

 ¿Cómo fortalecer los procesos de aprendizaje de la trigonometría en una estudiante con

discapacidad visual?

 ¿Cómo identificar las debilidades y fortalezas del aprendizaje de la trigonometría de la

estudiante con discapacidad visual?

 ¿Qué estrategias didácticas diseñar para la enseñanza y aprendizaje de la trigonometría en

una estudiante con discapacidad visual?

 ¿Cómo implementar estrategias de enseñanza y aprendizaje diseñandas para estudiantes

con discapacidad visual?.

17

5. OBJETIVOS

5.1 Objetivo general

 Fortalecer los procesos de aprendizaje de la trigonometría en una estudiante con

discapacidad visual.

5.2 Objetivos específicos

 Identificar las debilidades y fortalezas del aprendizaje de la trigonometría en una

estudiante con discapacidad visual.

 Diseñar estrategias didácticas para el aprendizaje de la trigonometría en una estudiante

con discapacidad visual.

 Implementar las estrategias de enseñanza aprendizaje diseñandas para una estudiante con

discapacidad visual.

18

6. REFERENTE TEÓRICO

6.1 Contextualización

Figura Nº 2. Institución Educativa Adolfo Hoyos Ocampo. Fuente: La Patria

La presente propuesta de investigación se llevó a cabo en laInstitución Educativa Adolfo Hoyos

Ocampo, de carácter mixto, oficial, y que toma su nombre de un sacerdote, líder social y

educativo; tiene su sede principal en la vereda Morrogacho (ubicada en la comuna Atardeceres,

carrera 13, calle 1A) de la ciudad de Manizales siendo una institución semi-rural. La

sedeprincipal,consta de siete (7) aulas distribuidas en dos plantas, mientras que las otras suman

un total de ocho (8) aulas.

En la primera planta de la sede principal funcionan la sala de profesores de primaria, la

rectoría, el baño de profesores, el baño de varones, el patio, la biblioteca y la tienda escolar. En

19

la segunda planta funcionan las dos salas de sistemas, la sala de video y el baño de mujeres.

En la sede principal funcionan dos jornadas distribuidas de la siguiente manera: En la

mañana primaria y en la tarde, secundaria.En su interior no cuenta con escenarios deportivos; en

su defecto las prácticas de educación física se hacen en dos canchas, una de microfútbol y otra de

baloncesto, ubicadas fuera de las instalaciones del colegio -canchas comunales.

6.2 EN CAMINO HACIA LA INCLUSIÓN

En cuanto a educación, la inclusión se refiere a que sea para todos, pues todos somos

especiales. Se trata de un acto de justicia y no de benevolencia. Cuando se trabaja por la

inclusión (para las poblaciones vulnerables) No es que les estemos haciendo un favor al

reconocerlos, sino porque los estamos valorando en su dignidad humana
3
. El concepto de

inclusión en Colombia se apoya en diversos documentos nacionales e internacionales a saber:

La Convención sobre los Derechos de las Personas con Discapacidad el cual es un

instrumento que defiende los derechos humanos de las personas con discapacidad, como hacerlos

efectivos y las adaptaciones para ello. Fue firmado en 13 de diciembre de 2006 con un alto grupo

de signatarios (Programa de las Naciones Unidas sobre la Discapacidad, s. f.). En Manizales los

integrantes de Corporación de Discapacitados de Caldas -CORPODISCAL realizan talleres por

medio de una baraja didáctica para que se den a conocer dichos derechos y se evalúen con casos

reales de discriminación negativa. Dichos talleres los imparten bajo el lema “Nada sobre

nosotros sin nosotros” (Tomado del Diplomado de Didácticas Flexibles, Universidad Católica de

Manizales, 2012).

En el año 2007, Colombia, por medio de la ley 1145, crea el Sistema Nacional de

Discapacidad con cuatro niveles:

Nivel 1: Ministerio de Salud y Protección Social

3
Tomado del Diplomado de Didácticas Flexibles realizado en la Universidad Católica de Manizales

20

Nivel 2: CND

Nivel 3: Comités Departamentales y Distritales de Discapacidad

Nivel 4: Comités Municipales y locales de Discapacidad (del cual Manizales tiene un

comité otorgado por dicha ley).

Las Guías Número 34 de 2008 como Cartillas de Educación Inclusiva se constituyen

como un tipo de reglamentación nacional y ruta e índice de inclusión.

Posteriormente Colombia ratifica la Convención de laONU (Organización de las

Naciones Unidas) con la ley 1346 de 2009 donde hace alusión entre otros términos al diseño

universal. Estos documentos no sólo se refieren a las personas con discapacidad sino a la

dignidad, todas las personas promoviendo la igualdad, la libertad y la educación para todos. En el

mismo año en que se expide esta ley, en Manizales se aplicó el índice de inclusión.

En cuanto a políticas educativas, la inclusión está apoyada en el Plan Nacional de

Desarrollo 2010-2014 denominado Prosperidad para todos y que busca la igualdad de

oportunidades y destaca la educación como la estrategia para lograrlo (Universidad Nacional,

Abril 17 de 2013). En el año 2013 se expide la ley 1618 que busca garantizar los derechos,

acceso, permanencia y calidad educativa de las personas con discapacidad.

La Corte Constitucional ha dictado sentencias para favorecer la inclusión en Colombia

que se refieren a Institución especializada - Discapacidad Cognitiva, Intérprete – Discapacidad

Auditiva, Terapias Alternativas – Discapacidad Cognitiva, Terapias integrales – Discapacidad

Cognitiva. Sobre ellas el Ministerio de Educación Nacional(MEN) ha realizado varias acciones

a excepción de la última sentencia(Universidad Nacional, Abril 17 de2013). Para poner un

ejemplo en cuanto a educación, existen sanciones para los directivos que teniendo cupo no lo

brinden a una persona de población vulnerable.

Para tener una idea global de la discapacidad en Colombia, se hará referencia a un estudio

realizado al respecto por la Fundación Saldarriaga Concha y Colombia Lider.De acuerdo con ese

estudio (DiscapacidadColombia.com, 2010), hay un incremento porcentual de personas con

21

discapacidad si se comparan los censos de 1993 con el de 2005. Dichas personas cuentan con

poca protección en la familia y el estado:

[…]en la mayoría de los hogares colombianos en los que viven personas con discapacidad, las

privaciones son notorias y críticas por la poca atención que reciben y los insuficientes recursos de

los que disponen sus hogares; la presencia del Estado es marginal en buena parte del territorio

nacional.(DiscapacidadColombia.com, 2010, s,p.)

Como la gran mayoría de las personas con discapacidad visual pertenecen a los estratos 1

y 2, padecen este abandono por parte del Estado. En el caso de transporte, computadores,

calculadoras científicas parlantes o licencias para software, existe un gran limitante ya que la

prioridad es la supervivencia, es decir, tratar de adquirir los bienes de primera necesidad para la

familia en general. Siendo así es poco probable que los ingresos de estas familias alcancen para

artículos y servicios adicionales que aunque necesarios, no se consideran dentro de la canasta

familiar básica.

También señala el estudio mencionado que hay un círculo vicioso entre discapacidad y

pobreza, por ejemplo la mala alimentación y difícil acceso a servicios de salud generan un riesgo

mayor de discapacidad y de su gravidez. Por otro lado la discapacidad cierra puertas laborales, lo

que limita los ingresos de dichas familias.

El estudio, basado en un documento llamado Registro, que consta de 89 preguntas que

referentes a la discapacidad en nuestro país, ha clasificado los departamentos en nivel de

exclusión, encontrándose Caldas en un nivel medio bajo (nivel 2) de exclusión, es decir que

después de San Andrés y Providencia, Bogotá, Risaralda, Amazonas y Valle (nivel bajo); Caldas

junto con Cesar, Bolívar, Quindío, Cundinamarca, Boyacá, Guainía y Atlántico están en dicho

nivel. Cinco departamentos están en un nivel 3 o medio, catorce departamentos en un nivel

medio alto (nivel 4) y en un nivel de alta exclusión o 5 se encuentran tres departamentos.

Comparando a Caldas con otros departamentos no parece estar tan mal y realmente en

programas desarrollados por la Fundación Saldarriaga Concha en alianza con otras entidades, el

22

departamento es modelo, sin embargo por no estar tan mal como otros no significa que esté bien.

Cuando el Registro muestra la desprotección del estado y la falta de oportunidades desde el

hogar para personas con discapacidad, se da y de modo preocupante también en el departamento

de Caldas y concretamente en Manizales. La ausencia física del INCI, en el caso de la

discapacidad visual y en general de programas gratuitos o de bajo costo en rehabilitación son

sólo un ejemplo de la falta de oportunidades y lo lejana que está una verdadera inclusión no sólo

educativa sino en la sociedad. De hecho lo poco que se hace en la capital de Caldas por la

discapacidad visual, se limita por falta de comunicación entre los entes relacionados con la

rehabilitación y la inclusión. Con respecto al Registro a nivel nacional tenemos que “El 85.1% de

las personas registradas no reciben rehabilitación. De ellas el 63.1% es por falta de dinero y el

16.3% no sabe.”(DiscapacidadColombia.com, 2010, s.p.).Como un subconjunto de esta

población encontramos a las personas con discapacidad visual que tiene que ver con el caso

particular relacionado con este trabajo de investigación.

La población escolarizada de personas con discapacidad visual es menor a la de personas

escolarizadas con otras discapacidades, sin embargo cuando se mide la importancia del impacto

por el tamaño de la población se corre el riesgo de olvidar a las minorías que también requieren

de un apoyo especial; cuando una persona con discapacidad visual desea estudiar, debe tener los

recursos para que haya equidad y no esté en desventaja con respecto a los demás.

Otro aspecto a tener en cuenta es que hay un alto grado de deserción y de analfabetismo

por parte de esta población.En lo que se refiere a Caldas, de acuerdo al censo del

DANE(Departamento Administrativo Nacional de Estadísticas) del año 2005, la tasa de

discapacitados visuales es de 28/1000 habitantes que coincide con la tasa nacional, mientras que

Manizales tiene una tasa del 18.4/1000, pero no todos los que están en edad escolar asisten, ya

que se ha observadoquedicha discapacidad es un factor importante de deserción. Dentro de sus

reportes el DANE informa de 569 niños menores de 15 años en Caldas con discapacidad

visual(Castellanos, W., Álvarez, S., Pérez, C. A., Carrión, M. C., & Ladino, A., 2008). Sin

embargo cabe señalar que se han encontrado errores de información en cuanto a lo que se refiere

al concepto de discapacidad visual por parte de encuestas del DANE.

23

Frente a esta necesidad, el gobierno nacional plantea en sus políticas educativas el tema

de la inclusión. Ellas apuntan a que la población vulnerable - dentro de ella se encuentran las

personas con discapacidades - tengan las mismas oportunidades que el resto de la población

educativa.Sin embargo, ¿Hasta qué punto se están cumpliendo las disposiciones del gobierno

nacional al respecto?

Según el Instituto Nacional para Ciegos -INCI, del año 2010 al año 2011 se incrementó

en un 32% el número de instituciones educativas que matriculan estudiantes con discapacidad

visual, sin embargo la cantidad de estudiantes matriculados se ha ido reduciendo al comparar los

años 2009, 2010 y 2011, de hecho la discapacidad es una de las principales causas de deserción

escolar y los recursos asignados para los que sí están estudiando se reducen a menos del 10% de

lo que debería ser, pues se basa en las personas con ceguera y no incluye a todos los que tienen

discapacidad visual (Buitrago, 2011).

Sea entonces por obligación o por conciencia, las instituciones educativas han abierto las

puertas a las personas con discapacidad visual pero la deserción va en aumento, luego el

problema no se ha solucionado. Esta perspectiva general, revela que la situación es preocupante

con respecto a la etapa escolar.

Frente a la postura de enseñar sólo lo básico que algunos profesionales que se

desempeñan en tiflología y docentes proponen para las personas con discapacidad visual se

presenta el siguiente cuadro (tomado del mismo estudio) que la contradice y demuestra que

dichos estudiantes pueden alcanzar puntajes superiores al resto del país:

24

Tabla Nº1: Comparación entre promedios en las pruebas Saber 11 del año 2010.

Y aun así su promedio nacional de años aprobados es inferior al de los otros tipos de

población, según otro estudio realizado también por el INCI(Castellanos et al., 2008) de donde se

está desperdiciando dicho potencial. En el caso de Caldas, la población con discapacidad visual

entre los 15 y 17 años tiene un promedio de años aprobados de 7.1%, situación que sucede de

modo similar en el país, y “…que verifica discriminación negativa
4
 contra esta

población”(Castellanos et al., 2008, p. 46).

Ahora bien, una vez terminado el bachillerato inicia una nueva etapa que en algunos

casos es educativa sea universitaria o en otra modalidad. Ya que la mayoría de las personas con

discapacidad visual se encuentran en estratos bajos, una buena alternativa (además de la calidad

educativa) es el SENA(Servicio Nacional de Aprendizaje) que ha incrementado el número de

personas con discapacidad visual formadas y ha empleado al 4,3% de dicha población.

Otra opción es la Universidad, sin embargo ¿Qué tan importante puede ser la matemática

para una persona con discapacidad visual?, ¿Puede interesarse por una carrera con matemáticas?

Las respuestas se pueden deducir del siguiente enunciado:

4
 La discriminación negativa se refiere a acciones que vulneren los derechos de determinadas

poblaciones. («Hombre: Discriminación Positiva», s. f.)

25

Los 642 estudiantes con discapacidad visual están matriculados en universidades de 26

municipios de 17 Departamentos en 156 programas donde predominan: derecho, contaduría pública,

ingeniería de sistemas, administración de empresas, psicología, ingeniería industrial, enfermería,

medicina, arquitectura, medicina veterinaria y zootecnia, comercio exterior e ingeniería electrónica

(Buitrago, 2011, p. 19).

Donde más de la mitad de las carreras mencionadas tienen alto componente matemático,

entre ellas varias ingenierías. El mismo estudio de Buitrago revela que el 31.5% de dicha

población mayor de 15 años es analfabeta. Si se suma a esto la situación de deserción escolar

cabe pensar que existe una o varias barreras entre la educación y la discapacidad visual que

deben ser eliminadas para que dichas personas logren llegar y desempeñarse en la educación

superior, pues como se mencionó,es una de las principales razones de deserción de acuerdo al

Ministerio de Educación Nacional-MEN, según se puede ver en los siguientes cuadros(Buitrago,

2011, p. 15-16):

Figura Nº 3: Jerarquización de razones de deserción – Secretaría de Educación. Fuente:

Buitrago, 2011.

26

Figura Nº 4 Jerarquización de razones de deserción – Docentes.

27

Figura Nº 5Jerarquización de razones de deserción – Estudiantes con desvinculaciones previas

Entonces, sí la discapacidad es una de las principales causas de deserción y está

comprobado que las personas con discapacidad visual no sólo pueden tener puntajes

satisfactorios en todas las áreas de las pruebas saber, incluida matemáticas sino que pueden

desempeñarse en carreras con alto contenido matemático, el reto consiste en construir puentes

que logren esos objetivos, haciendo que el conocimiento sea más accesible de modo que se

alcance la equidad con los demás estudiantes.

Ante las necesidades especiales de las personas con discapacidad visual y ante las

políticas inclusivas del gobierno colombiano, debe darse una solución y encontrar estrategias que

permitan romper las barreras que impiden al tipo de población mencionada acceder a las

oportunidades académicas que los demás tienen. Sin embargo las políticas referidas no están

28

plenamente incorporadas al sistema educativo en cuanto a su aplicación real y existen rupturas

que se deben sanar para que la inclusión sea una realidad.

Ahora bien, para poder romper esas barreras que generan la discapacidad y sanar las

rupturas para que esto se logre, se hace necesario conocer dichas barreras y rupturas. De acuerdo

a Moreno & Rubio (2011), algunas de esas situaciones que propician la discapacidad

(entendiéndose ésta como lo referente al entorno) son

Pobreza, las escuelas con exceso de alumnos, la falta de profesores capacitados, la falta de ajustes

razonables y apoyo a los alumnos con discapacidad, las instalaciones y los programas de estudio

inaccesibles, el transporte deficiente o inaccesible, y el estigma social y falta de familiaridad con el

ambiente escolar. (p.97)

No está al alcanee de este trabajo eliminar todas las barreras que se identifican en el

trabajo de Moreno & Rubio, sin embargo sí se pueden proponer estrategias para superar las que

están al alcance de todos. Por ejemplo el apoyo a los alumnos, capacitarse (que se puede iniciar a

modo personal con ayuda de internet u otros medios) y romper límites mentales que es la más

importante de todas las tareas.

Mientras van desapareciendo total o parcialmente, instituciones especializadas en la

atención a la población con discapacidad, hay docentes que reclaman capacitación, apoyo por

parte de profesionales especializados en el campo tiflológico
5
 y adaptaciones en el ambiente

educativo. Por el contrario, la Secretaría de Educación afirma que sí ha habido capacitación.

Debemos romperlos paradigmas que fomenten este sistema de choque
6
 y más bien comprender

las burbujas lógicas propias y de los demás
7
entendiendo que la verdad no es propiedad de un

solo flanco.

La Secretaría de Educación de Manizales ha formado docentes y directivos por medio de

diplomados gratuitos, seminarios y cursos en lo que se refiere a la Inclusión y Diseño Universal

5
 Tiflología: Se refiere al estudio de la ceguera. Pero se extiende en general a la discapacidad visual

6
 Sistema de choque: Lucha de ideologías, opiniones, pensamientos entre grupos de personas

7
 Las burbujas lógicas son los esquemas mentales u opiniones que difieren de los demás y en las cuales estamos

inmersos.

29

del Aprendizaje –DUA (National Center and Universal DesignforLearning),en convenio con

otras instituciones tanto estatales como privadas entre las que se encuentran la Universidad

Católica de Manizales -UCM, la Fundación Luker, Fundación Saldarriaga Concha, el Centro de

Rehabilitación para Adultos Ciegos -CRAC, el INCI y CORPODISCAL.

Todos estos esfuerzos se realizan porque las personas con necesidades educativas

especiales tienen capacidades normales y en algunos casos, extraordinarias, en otros aspectos del

potencial humano. Pero para potenciar dichas capacidades es necesario, entre otras estrategias,

brindar una adecuada rehabilitación, la cual se hace de difícil adquisición (al menos en la medida

que debe ser) para personas de estratos 0, 1 y 2. De acuerdo con Moreno & Rubio (2011), el

limitante mayor para que las personas no reciban rehabilitación es la falta de dinero, como lo

muestra la siguiente tabla:

Tabla N° 2 Razones por las cuales no terminan la rehabilitación

Una buena rehabilitación permite a la persona adquirir conocimiento para su

desplazamiento, comunicación y formación, lo que entre muchos beneficios favorece su

autoestima y autorrealización, generando a su vez independencia y liberando de diversas cargas a

su grupo familiar en cuanto a lo económico y otros factores. Por ejemplo, si la persona es

rehabilitada en braille a un nivel avanzado, puede leer libros escritos en este sistema con

30

contenido de trigonometría y así puede aprender mejor este componente matemático.

Sin embargo no sólo se trata de vinculación a la sociedad y de oportunidades académicas

sino también de salud: “El acceso a un proceso oportuno de rehabilitación integral con calidad se

refleja en la situación de mejoría o no de las personas” (Moreno Angarita & Rubio Vizcaya,

2011, p. 95), es decir que si la persona no recibe rehabilitación tiende a empeorar. Tal es el caso

de la estudiante de la Institución involucrada en el presente estudio y que casualmente se

encuentra en el rango de personas que a nivel nacional considera no tener recuperación, como

muestra el diagrama siguiente.

Figura N° 6:Recuperaciónde la discapacidad en la población con limitación visual registrada, según

grupos de edad, 2010. (Tomado de Realidad y Contexto Situacional de la Población con Limitación

Visual en Colombia. una Aproximación desde la Justicia y el Desarrollo Humano.)

Cabe anotar que en algunos casos no sólo se evita, por medio de la rehabilitación, que el

problema avance (aunque hay casos donde es inevitable) sino que se recupera en parte o por lo

menos el residuo visual se aprovecha al máximo para orientación, movilidad y educación que por

31

lo tanto repercutirá en un futuro, en mayores oportunidades laborales.

Entendiéndose entonces que la educación es un camino propicio para las oportunidades

laborales, se debe tener en cuenta que el departamento de Caldas matriculó entre los año 2006 y

2009 sólo el 1% de los estudiantes con discapacidad visual (uno de los más bajos del país, el más

bajo del eje cafetero y de la mayoría de departamentos), mientras que el departamento del

Atlántico (el porcentaje más alto) matriculó más del 14%, es decir catorce veces más alumnos

con discapacidad visual(Moreno & Rubio, 2011). Se convierte pues en un reto para Caldas

buscar mecanismos para una mayor apertura ante esta situación.

Para llevar a cabo los planes de inclusión en la capital de Caldas se cuenta con una base

de datos de 156 personas con discapacidad visual, base elaborada en el año 2012 en la que se

apoyan la Secretaría de Educación y CORPODISCAL. El presente estudio se valió de ella para

detectar y obtener la siguiente información. Los gráficos y análisis son generados por la presente

investigación:

Figura Nº 7: Número de personas con discapacidad visual por estrato

En la figura anterior se puede observar que la mayoría de personas registradas se

encuentran en el estrato 2, siguiendo en orden descendente los estratos 3 y 1 y sólo se registró

32

una persona del estrato 4. De los estratos 5 y 6 no hay registrados.

Figura Nº 8: Número de personas por tipo de discapacidad

De acuerdo al gráfico, la gran mayoría no presenta ceguera, el resto de la población

corresponde a 5 personas. Aquí encontramos una de las inconsistencias de información porque

en la base de datos aparece Ana (seudónimo), con ceguera mientras que en realidad es de baja

visión que aunque grave no llega a ser ceguera desde el punto de vista médico (se debe recordar

que no hay unificación entre el término ciego legal y ciego clínico).

Entonces si no está bien diagnosticada la discapacidad el tratamiento y las ayudas nunca

serán totalmente adecuadas. En realidad a la fecha no hay un diagnóstico claro ni actualizado de

la discapacidad presentada por Ana.

Uniendo fuerzas, con interés y compromiso se puede reducir la discapacidad. A modo de

ejemplo real, se observó que el 11 de septiembre de 2012 a las 7: 40 a.m. llegó a las instalaciones

de la Universidad de Manizales un joven en cuatrimoto, inmediatamente se acercó a él otro joven

con una silla de ruedas y lo ayudó así a llegar a un salón de clase. La coordinación y el

compromiso de varios agentes educativos han permitido que este joven tenga acceso a la

educación superior, esto se puede aplicar a diversas barreras que se nos presentan como retos a la

33

espera de ser superados.

Otro ejemplo relacionado directamente con la discapacidad visual y que nació como una

tesis de grado, es el proyecto préstame tus ojos de la Universidad de Antioquia con el programa

Jaws instalado en una sala de sistemas, también con voluntarios que leen en voz alta a las

personas con discapacidad visual y personas que colaboran con orientación y movilidad, cuenta

con 48 personas en pregrado de población vulnerable (En la UdeA se prestan ojos», s. f.). Esta

experiencia fue compartida en el foro internacional Un camino hacia la educación superior

inclusiva.

Son varias las universidades que le están abriendo las puertas por medio de adaptaciones

para que disminuya la discapacidad visual. Otro ejemplo lo constituye la Universidad Católica

del Norte en Bogotá que ofrece programas para personas con esta característica (Universidad en

Bogotá ofrece programas para invidentes EL PAIS, s. f.)

6.3 Discapacidad

6.3.1 ¿Qué se conoce como discapacidad?

Inicialmente debemos diferenciar entre los términos deficiencia y discapacidad. La

primera se refiere a la parte orgánica o relativo a la organicidad, es decir el daño en el

órgano.Según el Instituto Mexicano de Seguridad Social la discapacidad no consiste en

[…]las deficiencias físicas, mentales, sensoriales o intelectuales permanentes que vive una de

cada diez personas en el mundo, en realidad, nos referimos a las barreras físicas (falta de rampas, invasión

de espacios, entre otros) y de actitud (lástima, indiferencia, entre otros) que la sociedad les impone.

(Instituto Mexicano de Seguridad Social, s. f.)

Según lo anterior, términos como minusválido, discapacitado o inválido deben

desaparecer del léxico común y más bien reflexionar sobre la responsabilidad social que tenemos

frente a esta problemática.

34

Otro aspecto que resalta el Instituto Mexicano de Seguridad Social IMSS(s.f.)es “… que

las personas con discapacidad no están enfermas, simplemente tienen una condición de vida

diferente. Es decir, son individuos con los mismos derechos y obligaciones que todos” (s.p.). Lo

que implica que no se deben tratar ni entender como personas inferiores, ni tratarlas con lástima,

ni mucho menos con desprecio y además de ello no creer que por que se tenga una discapacidad

implique que se tenga otra a no ser en algunos casos especiales que sí sucede.

La ley 1618 del 27 de Febrero de 2013 antes de establecer las garantías para las personas

con discapacidad define, en el artículo 2 varios términos con respecto a la discapacidad,

permitiendo aclarar aún más ciertos aspectos relacionados con ella:

Personas con y/o en situación de discapacidad: Aquellas personas que tengan deficiencias

físicas, mentales, intelectuales o sensoriales a mediano y largo plazo que, al interactuar con

diversas barreras incluyendo las actitudinales, puedan impedir su participación plena y

efectiva en la sociedad, en igualdad de condiciones con las demás.(Presidencia de la

República, 2013, s.p.)

Cuando dicha ley expresa a mediano o largo plazo se refiere a que la discapacidad puede

ser también temporal o permanente lo que permite reflexionar que ninguna persona está exenta

de padecer una discapacidad sea por una enfermedad, accidente u otro factor, es decir, los temas

relacionados con la discapacidad tienen que ver con todos.

También presenta una diversidad de discapacidades y la implicación que tienen cuando el

desenvolvimiento en la sociedad se trata y señala la igualdad como objetivo de la inclusión que

abordará más adelante. Y es que la discapacidad más que a unas condiciones especiales de la

persona que la posee, se refiere a los obstáculos que el medio tiene para que se dé esa igualdad.

La tarea de la inclusión es pues eliminar al máximo dichos obstáculos para que la equidad sea

cada vez más alcanzable y se logre una inclusión social que dicha ley define como:

35

Inclusión social:Es un proceso que asegura que todas las personas tengan las mismas

oportunidades, y la posibilidad real y efectiva de acceder, participar, relacionarse y disfrutar

de un bien, servicio o ambiente, junto con los demás ciudadanos, sin ninguna~ limitación o

restricción por motivo de discapacidad, mediante acciones concretas que ayuden a mejorar la

calidad de vida de las personas con discapacidad. (Presidencia de la República, 2013, s.p.)

Sin embargo la teoría por sí sola no genera el cambio, hay que aplicarla hay que llevarla a

la acción, es donde entran en juego:

 Acciones afirmativas: Políticas, medidas o acciones dirigidas a favorecer a personas o

grupos con algún tipo de discapacidad, con el fin de eliminar o reducir las desigualdades y

barreras de tipo actitudinal, social, cultural o económico que los afectan. (Presidencia de la

República, 2013, s.p.)

Quiere decir que las barreras a superar son las externas a la persona con discapacidad y

no las que ella lleva consigo por dicha situación. La ley 1618 las clasifica de la siguiente manera:

 Barreras: Cualquier tipo de obstáculo que impida el ejercicio efectivo de los derechos de

las personas con algún tipo de discapacidad. Estas pueden ser: a) Actitudinales: Aquellas

conductas, palabras, frases, sentimientos, preconcepciones, estigmas, que impiden u

obstaculizan el acceso en condiciones de igualdad de las personas con y/o en situación de

discapacidad a los espacios, objetos, servicios y en general a las posibilidades que ofrece la

sociedad. b) Comunicativas: Aquellos obstáculos que impiden o dificultan el acceso a la

información, a la consulta, al conocimiento y en general, el desarrollo en condiciones de

igualdad del proceso comunicativo de las personas con discapacidad a través de cualquier

medio o modo de comunicación, incluidas las dificultades en la interacción comunicativa de

las personas. c) Físicas: Aquellos obstáculos materiales, tangibles o construidos que impiden

o dificultan el acceso y el uso de espacios, objetos y servicios de carácter público y privado,

en condiciones de igualdad por parte de las personas con discapacidad. (Presidencia de la

República, 2013, s.p.)

36

Lo primero que se debe hacer entonces es superar dichas barreras y que se vea reflejado

en acciones y objetos concretos como los descritos a continuación:

 Acceso y accesibilidad: Condiciones y medidas pertinentes que deben cumplir las

instalaciones y los servicios de información para adaptar el entorno, productos y servicios,

así como los objetos, herramientas y utensilios, con el fin de asegurar el acceso de las

personas con discapacidad, en igualdad de condiciones, al entorno físico , el transporte, la

información y las comunicaciones, incluidos los sistemas y las tecnologías de la información

y las comunicaciones, tanto en zonas urbanas como rurales. Las ayudas técnicas se harán con

tecnología apropiada teniendo en cuenta estatura, tamaño, peso y necesidad de la

persona.(Presidencia de la República, 2013, s.p.)

Todo lo descrito hasta aquí corresponde a la superación del exterior a la persona con

discapacidad, pero también es necesario crear puentes y ayudar a la persona a superar esta

situación desde sí misma por medio de una rehabilitación que puede ser según el documento en

cuestión, de dos tipos:

 Rehabilitación funcional: Proceso de acciones médicas y terapéuticas, encaminadas a

lograr que las personas con discapacidad estén en condiciones de alcanzar y mantener un

estado funcional óptimo desde el punto de vista físico, sensorial, intelectual, psíquico o

social, de manera que les posibilite modificar su propia vida y ser más independientes.

 Rehabilitación integral: Mejoramiento de la calidad de vida y la plena integración de la

persona con discapacidad al medio familiar, social y ocupacional, a través de procesos

terapéuticos, educativos y formativos que se brindan acorde al tipo de

discapacidad.(Presidencia de la República, 2013, s.p.)

Simultáneamente mientras se lucha por superar los obstáculos que genera una situación

de discapacidad, debemos entender que independientemente que se tenga o no discapacidad,

37

todos somos diferentes y de acuerdo a esas diferencias también debemos tener oportunidades

gracias a una mirada o enfoque diferencia que consiste en lo siguiente:

 Enfoque diferencial: Es la inclusión en las políticas públicas de medidas efectivas para

asegurar que se adelanten acciones ajustadas a las características particulares de las personas

o grupos poblacionales, tendientes a garantizar el ejercicio efectivo de sus derechos acorde

con necesidades de protección propias y específicas. (Presidencia de la República, 2013, s.p)

Para que se garanticen estos derechos se crean redes o grupos de personas que los

divulguen, los defiendan y permitan su práctica, dichas redes son de dos tipos en cuanto al sector

que abarcan y de dos tipos en cuanto a las personas que las conforman:

 Redes nacionales y regionales de y para personas con discapacidad: Son estructuras

sin personería jurídica, que agrupan las organizaciones de y para personas con

discapacidad, que apoyan la implementación de la convención sobre los derechos de las

personas con discapacidad.(Presidencia de la República, 201, s.p.)

Cuando se indaga sobre la situación real de las personas con discapacidad nos damos

cuenta que hay abandono por parte del Estado y de la sociedad en general. Las redes a las que se

refiere este artículo se constituyen en la mayor fortaleza para estas personas que buscan igualdad

de condiciones que los demás. Ellos son parte de la población vulnerable que lucha por políticas

públicas que los cobijen, clasificados en diversos grupos de acuerdo al tipo de discapacidad.

6.3.2 Tipos de discapacidad:

De acuerdo con el IMSS existen cuatro tipos de discapacidad: la motriz,la sensorial, la

intelectual y la mental; dentro de la discapacidad sensorial están incluidas las personas con

discapacidad visual y auditiva.

38

 La discapacidad auditiva es la carencia, deficiencia o disminución de la capacidad auditiva. A

las personas que perciben sonidos en grado variable y que en algunas ocasiones pueden utilizar

aparatos auditivos, se les denomina personas hipoacúsicas. A las que no perciben absolutamente

ningún sonido se les llama personas sordas totales (IMSS, s.d.)

Con respecto a la forma de referirse a las personas con discapacidad todavía existe una

tendencia a llamárseles ciegos, sordos, como se puede apreciar en el texto anterior, de hecho

siglas como ONCE (Organización Nacional de Ciegos Españoles) o INCI se refieren a ciegos y

no a persona con discapacidad visual.

En cuanto a la definición discapacidad visual se tratará en el siguiente apartado por ahora

se continuará con los demás tipos de discapacidad.Una persona con discapacidad motriz es

aquella que tiene una limitación del movimiento, ausencia o parálisis de una, dos o las cuatro

extremidades. Se puede presentar como consecuencia de: poliomielitis, artritis o parálisis

cerebral y existen diversos tipos de manifestación:

 […] La discapacidad motriz también puede manifestarse como paraplejia (las piernas),

cuadriplejia (las cuatro extremidades), amputaciones (ausencia de una o varias extremidades). Las

personas con discapacidad motriz se desplazan de manera diferente, pueden realizar movimientos

bruscos al caminar o pueden utilizar apoyos como: muletas, bastones, andaderas, prótesis, ayudas

especiales o sillas de ruedas (IMSS, s.d.)

En la ciudad de Manizales existen las zonas azules que consisten en lugares para el

parqueo y cuidado de los automóviles y su gerente es una persona con este tipo de discapacidad

donde los empleados también pertenecen a este grupo, brindándoseles una oportunidad de

trabajo y que deja ver claramente que este tipo de situaciones no es un impedimento para el

desarrollo integral de la persona.

Otro tipo de discapacidad es la intelectual que se refiere al funcionamiento intelectual y el

desarrollo de las habilidades adaptativas para su edad y entorno social, tales como:

39

a) Lenguaje, lectura, escritura, matemáticas, compresión de conceptos abstractos, entre

otros.

b) Interacción con otras personas, establecimiento de juicios y toma de decisiones.

c) Actividades de la vida diaria, manejo de dinero y tiempo; auto dirección. Esta capacidad

comienza antes de los 18 años.

Existe también la discapacidad mental. Las personas con ella, presentan una alteración

bioquímica que afecta su forma de pensar, sus sentimientos, su humor, su habilidad de

relacionarse con otros y su comportamiento. Ejemplos de este tipo de discapacidad son:

depresión mayor, trastorno bipolar, trastorno obsesivo/compulsivo (TOC), trastorno

esquizo/afectivo y el trastorno dual (una de las anteriores más una adicción).

Uno de los factores por los cuales se hace énfasis en la inclusión es porque las personas

con discapacidad son generalmente discriminadas por su condición y por menospreciar sus

capacidades, tal es el hecho de las personas con discapacidad mental:

Las personas con discapacidad mental son muy discriminadas, se les marca con un

estigma, se considera que no son capaces de ejercer su capacidad jurídica, no se les toma en

cuenta para su tratamiento e incluso se vulneran sus derechos con internamientos psiquiátricos

involuntarios.

6.3.3 La discapacidad visual

Para comprender las definiciones se dará claridad a algunos términos relacionados con

ellas como son:

La AV
8
es la capacidad de percibir las formas y orientaciones de las mismas a distancias

determinadas, medida conoptotipos.

8
AV: Agudeza visual

40

El CV
9
 es el área de espacio físico que somos capaces de ver cuando el cuerpo, la cabeza y los

ojos están fijos en un punto, tiene forma elíptica, siendo menos extenso en el área nasal que en la

temporal, además es menor en la región superior que en la inferior.(Diferenciación y evaluación

de la deficiencia visual, 2010, s.p.)

En la vida cotidiana es común encontrar personas que confunden la ceguera con otro tipo

de discapacidad visual, en cuanto a que si se lleva un bastón particular se le dice a veces ciego, o

en otro caso, puede dar la impresión que una persona tiene un residuo visual, cuando en realidad

puede ser una persona con pérdida total de la visión pero que por su buena rehabilitación

pareciera que viera algo.

La definición legal de ciego en Colombia de acuerdo al artículo 6 del decreto 2156 de

noviembre de 1972 es: Persona con ausencia total de la vista o con agudeza visual no superior a

20/200 en su mejor ojo después de su corrección o con un campo visual no mayor a 20 grados.

De hecho, el Centro de Rehabilitación para Adultos Ciegos (CRAC, 2012)planea:

 […] como la limitación visual es una condición de dos tipos: Baja visión o ceguera. Las

personas con baja visión tienen percepción luminosa, de color y/o de sombras, además de las que

ven letras grandes. La ceguera se refiere a la ausencia de percepción luminosa. (p.8)

Teniendo en cuenta que esta definición no es suficiente, pues aún el DANE tiene

problemas de información al respecto en cuanto a que en encuestas que se han realizado para

determinar la población con discapacidad visual, se incluyen a las personas con anteojos como

parte de esta población con discapacidad por el solo hecho de usarlos. La Organización Mundial

de la Salud (1992) con respecto a la persona con baja visión la define como:

9
 CV: Campo visual

41

 […] la que tiene una deficiencia en el funcionamiento visual y aun después del tratamiento y/o

corrección tiene una agudeza visual desde 20/60
10

 hasta percepción de luz o campo visual menor

de 10 grados desde el punto de fijación pero que usa o es potencialmente capaz de usar la visión

para la planificación o ejecución de una tarea (OMS, 1992, s.p.).

Se entiende entonces que no todas las personas que usan anteojos son de baja visión y que

las personas que tienen percepción luminosa (aunque sea sólo ello) no se consideran con ceguera

sino con baja visión (esto desde el punto de vista oftalmológico, no legal).

Las siguientestablas son la clasificación de información impartida en el Taller de baja

visión a cargodel CRAC en la Universidad de Manizales en septiembre de 2012. Una

clasificación en términos numéricos sobre la baja visión nos la brinda el CRAC de la siguiente

forma: (CRAC, 2012, p. 9)

Tabla N° 3: Clasificación de la baja visión

CLASIFICACIÓN DESDE HASTA CAMPO VISUAL

Leve

Moderada

Severa

Profunda

20/60

20/200

20/400

20/1200

20/200

20/400

20/1200

Percepción luminosa

No mayor a 10 grados

No mayor a 5 grados

Fuente: CRAC

Tabla N° 4:Enfermedades oculares:

NOMBRE CONCEPTO

Albinismooculocutáneo

(tirosinasa negativo)

Es la ausencia de melanina cuando hay poca enzima tirosinasa. Se

caracteriza por la piel pálida (en personas blancas), pelo y pestañas

rubias e iris translúcido azul claro parecido al rosado. También

existen personas negras albinas, tienen la piel negra pero presentan

las otras características.

10

Visión 20/60 significa que una persona ve a 20 pies lo equivalente a lo que ve una persona con visión normal (20/20) a

60 pies de distancia.

42

Albinismooculocutáneo

(tirosinasa positivo):

Similar al caso anterior pero la piel no es tan clara, “…pecas, pelo

entre castaño claro y rubio, pestañas claras, nistagmo
11

 e iris color

avellana”(CRAC, 2012)

Catarata congénita Opacidades del cristalino que aparecen al nacer o posteriormente. A

veces están asociadas a otras anomalías

Cataratas congénitas con

afaquia

Ausencia parcial o total de cristalino por cirujía

Glaucoma Afección por drenaje defectuoso del humor acuoso que puede afectar

el campo visual, es una de las principales causas de deterioro de la

visión

Enfermedad de Stargardt Es muy frecuente y regularmente aparece a edad temprana y va

disminuyendo poco a poco a poco la agudeza visual. Puede haber

presencia de un escatoma circular y gris que limita la lectura.

Miopía degenerativa Es un error refractivo causado por una deformación del globo ocular

y debilitamiento de la esclerótica.

Retinosis pigmentaria Alteración de la capa pigmentaria de la retina, la degeneración de los

fotoreceptores y las capas nucleares externas. Causa la pérdida de la

visión periférica y ceguera nocturna.

Acromatópsia o

monocromatismo de

bastones

Anormalidad o ausencia de conos en la retina impidiendo la visión de

colores

11

 Nistagmo: Movimiento involuntario de los ojos

43

Retinopatía de la

prematuridad o

fibroplástiaretrolental

(ROP)

“…es el desarrollo anormal de los vasos sanguíneos en la retina,

comienza durante los primeros días de vida y pude progresar

rápidamente causando ceguera en cuestión de semanas.”(CRAC,

2012)

Atrofia del nervio óptico

(ONA)

Incapacidad permanente de la vista consistente en opacidad causada

por daños en el nervio óptico. En algunos casos puede ser progresiva,

puede afectar uno o los dos ojos.

Toxoplasmosis La infección por toxoplasma (parásito intracelular) puede causar la

coriorretinitis (inflamación de la retina). Si la infección es en la

mácula puede producir ceguera

Fuente: CRAC

Tabla N° 5:Defectos de refracción: Suceden cuando la imagen no se forma en la retina.

DEFECTO LUGAR DONDE SE

FORMA EL FOCO

INFORMACIÓN

ADICIONAL

Miopía Antes de la retina Hay de dos tipos: La miopía

simple y la degenerativa que

su importancia radica en dicha

característica

Hipermetropía Atrás de la retina

Astigmatismo No se forma Puede estar solo o combinado

con los dos anteriores y ocurre

cuando las superficies que

producen la refracción no son

esféricas.

Términos:

Escotoma: Mancha(s) en la visión impidiendo la imagen total (a manera de islas)

44

Pterigio: Crecimiento anormal de la conjuntiva.

Pinguecula: Inicio de pterigio.

Fuente: CRAC

Tabla N° 6: Grupos funcionales:

CARACTERÍSTICA ALGUNAS

ENFERMEDADES

ASOCIADAS

ALTENATIVAS

Alteración del campo central Degeneración Macular,

Toxoplasmosis,

Degeneración Miópica.

Iluminación

Ayudas ópticas

Alteración del CV en la

periferia

Retinosis Pigmentaria

 Glaucoma.

Entrenamiento en Orientación

y Movilidad,

Entrenar la memoria visual.

Movimientos involuntarios de

los ojos

Cataratas congénitas

Albinismo

Evitar el deslumbramiento

Visión borrosa sin reducción

del campo visual

Cataratas,

Albinismo,

Acromatopsia.

Ayudas Ópticas y No Ópticas,

Buena iluminación y

Buen contraste

Fuente: CRAC.

6.3.3.2Percepción táctil

Antes de referirnos a la percepción táctil cabe señalar que (López Vargas, Sarmiento

Vela, Sanabria Rodriguez, Ibañez Ibañez, & Valencia Vallejo, 2006,)“… la imagen visual es el

resultado de sofisticados cálculos que toman como entrada los dos mapas de bits retínales en

forma separada”(p. 37). A falta o disminución notoria del maravilloso sentido de la visión, debe

compensarse con los otros sentidos que tienen activos como lo es el tacto.

45

 Al respecto López et al (2006) dan a entender como la persona con pérdida total de la

visión (y aún otros discapacitados visuales) construyen una idea del entorno a través de otras

personas: “En la mayoría de las situaciones, los objetos o escenarios, los aprende el

discapacitado (invidente) a través de las descripciones o comentarios que realizan las personas

que los acompañan” (p. 52). Es decir, a falta de información visual, tratan de reconstruir su

imaginario a través de la información que de otras fuentes llegue hasta ellos.

Sin embargo López et al (2006)consideran que “A través del tacto, se puede conocer el

tamaño, el peso, el volumen, la densidad, textura y superficie del objeto” (p. 52) Es por ello que

las instituciones encargadas de la rehabilitación de personas con discapacidad visual hacen tanto

énfasis en el desarrollo del tacto por medio de exploración táctil de texturas, manipulación de

objetos, punzado, picado y en general todo lo que implique la sensibilización de los dedos, ya

que órganos indispensables en la lectura del braille, reconocimiento de texturas y otras lecturas

de entornos que junto al sentido de la audición brindan valiosa información a la persona con

discapacidad visual.

Cabe aclarar que como se acaba de exponer, no sólo es diferente la forma en que se recibe

la información en personas con discapacidad visual, sino que también es diferente el modo en

que se interpreta dicha información como lo muestran con un ejemplo (López et al, 2006)

La percepción de un cubo por un niño ciego es diferente a la percepción de un niño vidente,

aunque los dos entiendan que el objeto es un cubo. El niño ciego percibe el cubo como seis

superficies planas con lados rectos de igual longitud que se conectan a las esquinas de una manera

especial. (p. 42)

Se percibe entonces información por medio del tacto y el movimiento, el objeto como un

todo, donde un dibujo que lo represente debe contener todas sus partes. Sin embargo, las

personas que vemos aceptamos la imagen de los objetos aunque ella no contenga (y de hecho

nunca las tendrán) todos los lados del objeto. Lo que sucede es que una fotografía o dibujo y aun

cada bit retinal, son una representación bidimensional de los objetos tridimensionales, por lo

tanto se pierde una dimensión, es decir información o dicho de otro modo, lados y otros

46

elementos del objeto. Aquí es donde el cerebro debe realizar los cálculos complejos mencionados

anteriormente y convertir dos imágenes bidimensionales en una tridimensional, calculando

distancias, comparando imágenes y realizando procesos de análisis vectorial.

Pero no sólo eso es suficiente, la imaginación juega un papel importante ya que el cerebro

se proyecta y reconstruye un rompecabezas que le faltan piezas (las caras o las partes ocultas)

como en el ejemplo del cubo a que se vienen refiriendo López et al (2006) “En la percepción

visual, uno no vería todos los lados de un cubo, porque algunos están ocultos, aun así, uno sabría

que es un cubo” (p. 42). Pero las diferencias de percepción no sólo ocurren entre personas sin

discapacidad visual y las que sí la tienen o entre los diferentes tipos de discapacidad visual; aún

dentro del grupo de las personas con pérdida total de la visión existen grandes diferencias como

la siguiente:“La localización de objetos se hace más precisa en personas invidentes tardías que en

personas ciegas congénitas posiblemente debido al reflejo de crear, de manera inconsciente,

mapas visuales (mentales), usados como sistemas de referencia posteriormente.” (López et al,

2006, p. 60).

Entonces sí existen tantas diferencias de percepción de acuerdo a una clasificación de

personas, hay que cuidar de dos extremos viciosos: el primero consiste en mirar a las personas

con discapacidad como seres extraños o como personas que no pueden desempeñarse en los

quehaceres cotidianos. El otro extremo consiste en pretender que tienen una forma de concebir el

mundo como nosotros en cuanto a la parte visual. Cuando en educación se da una instrucción y

dentro de dicho grupo hay una persona con discapacidad visual debe cuidarse de ser preciso y

claro de modo que los supuestos no causen confusión en la formación de dicha persona.

47

6.3.3.3 Materiales para la enseñanza de las matemáticas en personas con

discapacidad visual

Sea entonces con baja visión o con pérdida total de ella requieren de instrumentos y

ayudas para enfrentar dicha situación. Para superar los obstáculos que produce la discapacidad

visual en la educación, existen varias alternativas que incluyen instrumentos, unos adaptados y

otros diseñados especialmente para tal fin.

Pradilla, (2006)recoge de otros autores y de su saber una serie de recomendaciones para

docentes regulares con respecto a los materiales y recursos didácticos que se deben aplicar de

acuerdo a los diferentes grados escolares para personas con discapacidad visual.

En general para matemáticas menciona las regletas, el geoplano de cattengo, el braille, el

ábaco, la caja de matemáticas, la calculadora parlante, el maletín de dibujo, material de medios

adaptados (reglas, transportador, cartabones, metros, etc.); en cuanto a geometría recomienda

objetos reales, modelos a escala, dibujos en alto relieve.

La institución que dota a los colegios del material mencionado hasta aquí como libros,

pizarras, reglas, transportadores y textos braille, es el INCI; sin embargo no todos los recursos

mencionados aquí los poseen actualmente los colegios con alumnos que presentan discapacidad

visual.

Dichos materiales se refieren a las matemáticas en general, pero ya que el presente caso

atañe particularmente a la trigonometría, he aquí algunos recursos que recomienda Pradilla para

este caso: Él hace énfasis en objetos reales y representación de diversas formas para lo cual se

requieren herramientas de dibujo, cartulina, arcilla u otro material, dibujos en alto y bajo relieve,

el equipo para realizarlo: Reglas marcadas en Braille o macrotipo, escuadra, divisor de ángulos,

transportador, compás con ruedas dentadas o trazo grueso y suave, plancha de corcho para trazar

bajo o alto relieve y también se menciona el manejo de texturas.

48

También se pueden crear nuevos materiales en caso de no existir, desconocerse o ser de

difícil adquisición en el comercio como sucedió con unos estudiantes de la Universidad del

Atlántico que crearon instrumentos para graficar figuras geométricas.
12

Sin embargo las herramientas y materiales no podrían prestar un buen servicio si no se

usan o no se les da un uso adecuado. Estas son algunos de los puntos a tener en cuenta según el

MEN (2006):Las metodologías y los planes de inclusión deben cubrir todo el currículo tanto en

Educación Básica como en Educación Media, la importancia de la solidaridad y el apoyo de los

pares. Estos pilares son importantes para que los estudiantes con limitación visual puedan

desempeñarse en carreras como ingenierías, comunicaciones y TIC.Del mismo modo, el MEN

(2006) menciona los siguientes aspectos como elementos importantes en la construcción

científica:

- El aprendizaje se facilita con modelos didácticos, saberes previos, métodos e instrumentos

adecuados al tacto, agradables, coherentes y sencillos.

- El maestro debe describir con detalle los conocimientos.

- Usar puntos de referencia.

- Cuando se use gráficos se debe indicar el tema con el que esté relacionado.

- El estudiante debe conocer el vocabulario usado.

- Antes del uso símbolos científicos, se requiere dominar otros más sencillos y de uso común.

- Los materiales en de alto relieve y sobre todo los tridimensionales son fundamentales para el

aprendizaje de los conceptos.(p. 17)

6.3.3.4El sistema braille

El lenguaje Braille, es una forma de escritura creado por el Francés Luis Braille y que

puede ser leído por medio de las yemas de los dedos, clasificadas entre los receptores táctiles

más sensibles de nuestro cuerpo; de acuerdo a López, Sarmiento, Sanabria, Ibañez, &

Valencia(2006)

12

Una tesis con gran visión …

49

[…]con la lengua o con el pulpeo de los dedos podemos distinguir claramente el estímulo de dos

puntos separados entre sí por unos pocos milímetros, mientras que sobre el antebrazo sólo

podemos sentirlos como dos estímulos diferentes cuando están separados por una distancia

superior a los 50 ó 60 centímetros. (p. 37)

El Braille consiste en la combinación de 6 puntos que punzados sobre un papel grueso o

cartón generan 64 caracteres, (ampliándose las posibilidades al existir signos que contienen más

de un carácter) con los cuales se escriben obras literarias, operaciones matemáticas y partituras.

Si se usan los 6 puntos de un solo cajetín se llama signo generador. Estos puntos se

numeran de arriba hacia abajo empezando por la columna de la izquierda y luego la derecha

(posición de lectura). Por ejemplo a la letra a le corresponde el punto 1 y a la letra ñ le

corresponden los puntos 12456.

En el caso de los dígitos (números del 0 al 9) se requieren de dos cajetines y el símbolo

especial de número. Las vocales tildadas también tienen un símbolo diferente a las que no son

tildadas. Comparemos los gráficos
13

siguientes:

13

Tomado de Manual de Signografía Braille

50

Tabla Nº 7:Vocales tildadas y los números del 0 al 9

Tomado de http://barbacana.net/moramerchan/system/files/tema10.pdf

Teniendo en cuenta la posición en que se lee, el sistema braille es el siguiente, en el

gráfico encontramos inicialmente la primera serie y a partir de ella se generan las demás ya sea

adicionando un punto debajo (el 3 o el 6) o bajando el símbolo (comparar las series 1 y 5).

http://barbacana.net/moramerchan/system/files/tema10.pdf

51

Tabla N° 8: Series del alfabeto

Tomado de http://barbacana.net/moramerchan/system/files/tema10.pdf

Comparando este gráfico con el anterior se puede observar que los dígitos se forman con

la primera serie anteponiendo el símbolo de número que corresponde a los puntos 3456.

Así mismo existen símbolos en braille para representar las operaciones matemáticas

desde las básicas hasta las superiores como derivadas e integrales.Los símbolos braille usados

para las operaciones básicas son:

http://barbacana.net/moramerchan/system/files/tema10.pdf

52

Tabla N° 9: Signos matemáticos básicos.

Tomado de Manual de Signografía Braille

En este gráfico se puede apreciar como algunos símbolos requieren de dos cajetines

(como en el caso de “no es igual a”)y también como un símbolo braille puede representar varios

de tinta. Por ejemplo dividido por. Otro aspecto es que algunos símbolos son parecidos a como

se escribe en tinta como el igual, el menos (aunque bajo en braille), el menor que y el mayor que.

El braille se escribe de modo horizontal como en el caso de Excel o de las calculadoras

científicas clásicas. Es decir que un fraccionario debe escribirse sobre una sola línea de modo

53

que el numerador quede a la izquierda del vínculo y el denominador a la derecha y no arriba y

abajo como muchas veces se escribe en tinta. Es más similar al lenguaje algorítmico que el que

se usa por ejemplo en los cuadernos de los estudiantes regulares. Claro está que algunas veces las

operaciones matemáticas se escriben de modo horizontal en tinta. Sin embargo se ha tratado de

guardar cierta similitud con la escritura en tinta de acuerdo a la posición de los números. Estos

son algunos ejemplos:

Tabla N° 10:Operaciones matemáticas básicas.

Tomado de Manual de Signografía Braille

Otras operaciones no conservan esta similitud, por ejemplo la línea horizontal de las

raíces no se representa. En casos como potenciación, radicación y fraccionarios se pierde esta

similitud.

54

Tabla N° 11:Raíces, fracciones y potencia

Tomado de Manual de Signografía Braille

Existe cierta similitud con este tema y los editores de fórmulas que contienen los

procesadores de texto. En el caso de Word, podemos observar una ecuación escrita de forma

profesional, el editor la permite visualizarse de modo lineal como Es decir que se

pierde la barra horizontal del símbolo de raíz y todo lo demás se escribe en un solo renglón. Se

aprecia cómo cambia la escritura que se refiere a la misma fórmula. Del mismo modo sucede en

55

muchos casos con el braille. Sin embargo aunque parezca complejo, no es difícil, de hecho como

se comentó, el Excel también funciona de forma lineal y aun así lo usamos con relativa facilidad.

Ya que el braille se aproxima más al lenguaje algorítmico que al de tinta requiere más el

uso de signos de agrupación que de por sí ya son muy usados en matemáticas, por lo que se

genera la necesidad de signografía para ellos a saber:

Tabla N° 12:Signos de agrupación

Tomado de Manual de Signografía Braille

Al igual que en tinta estos símbolos como que el punto, la coma y otros son comunes al

lenguaje literario como para el matemático, es decir, la coma puede servir en una descripción

para separar palabras mientras que en matemáticas sirve para separar la parte decimal de la

entera, pero se usa con el mismo signo para ambas funciones. Igual sucede en el braille. En el

Excel se usa sólo el paréntesis y se diferencia su jerarquía por medio de colores incluso algunos

56

programas computacionales matemáticos son monocromáticos en cuanto a las ecuaciones. Con

ayuda de la tabla anterior, al igual que en tinta manuscrita se pueden diferenciar los distintos

tipos de paréntesis.

Cabe resaltar,que no se pretende en este trabajo dar a conocer toda la simbología braille

ni toda la simbología matemática de este sistema sin embargo se quiere compartir algo de

signografía referente a la trigonometría por ser interés especial del presente escrito, como el caso

de los ángulos que son parte esencial de esta temática:

Signo de ángulo: Tomado de http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf

Ejemplos de notación para ángulos

Ejemplos de ángulos: Fuente: http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf

En algunos casos los ángulos, como en el primer ejemplo se denotan por letras griegas,

Su notación en braille se puede observar a través de la siguientetabla:

http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf
http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf

57

Tabla N° 13 signografía griega

Tomado de: Manual de Signografía Braille

?

58

Para diferenciar algunas letras griegas de otras, por ejemplo la a y la letra alfa se usan

símbolos que la preceden indicando que son griegas y si son mayúsculas o minúsculas. Los que

permiten tal diferenciación se presentan a continuación:

Tabla N° 14:Prefijos para mayúscula y minúscula

Tomado de http://mate.dm.uba.ar/~spuddu/della_barca/cap4.pdf

Para determinar las medidas de dichos ángulos en el sistema sexagesimal se logra

mediante los siguientes signos:

http://mate.dm.uba.ar/~spuddu/della_barca/cap4.pdf

59

Tabla N° 15 Signos del sistema sexagesimal.

Tomado de http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf

Por ejemplo:

Ejemplo de notación sexagesimal: Tomado de http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf.

En este caso si supera significativamente el número de caracteres en tinta.

http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf
http://mate.dm.uba.ar/~spuddu/della_barca/cap12.pdf

60

Las funciones trigonométricas se escriben así:

Tabla N° 16. Funciones trigonométricas.

Tomado de http://mate.dm.uba.ar/~spuddu/della_barca/cap14.pdf

http://mate.dm.uba.ar/~spuddu/della_barca/cap14.pdf

61

Tabla N° 17. Inversas de las funciones trigonométricas

Tomado de http://mate.dm.uba.ar/~spuddu/della_barca/cap14.pdf

El siguiente es un ejemplo de una identidad trigonométrica escrita en braille:

Ejemplo de identidad trigonométrica: Tomado de http://mate.dm.uba.ar/~spuddu/della_barca/cap14.pdf

La apariencia de ser muy larga la expresión en braille se debe: primero a que los cajetines

están aumentados al tamaño real y además los caracteres en braille son de por sí más grandes que

la letra promedio en tinta sea manuscrita o en computador. Para que compense el tamaño en los

http://mate.dm.uba.ar/~spuddu/della_barca/cap14.pdf
http://mate.dm.uba.ar/~spuddu/della_barca/cap14.pdf

62

libros que son escritos en tinta y braille se deben escribir en macrotipo y bien espaciados, además

que permiten a las personas con discapacidad visual que no requieren de braille, leer en tinta. Si

se compara la cantidad de cajetines con caracteres en tinta para las funciones trigonométricas, se

concluye que la diferencia es mínima.

Teniendo en cuenta que la música está altamente relacionada con las matemáticas, por el

interés de las personas con discapacidad visual por la música y que la biblioteca del Banco de la

República en Manizales contiene partituras en sistema braille se anexa la signografía musical:

Tabla N° 18. Signografía musical básica

Tomado de: Manual de Signografía Braille

63

Para personas con pérdida total de la visión y los de baja visión avanzada, el braille es

una excelente herramienta para comunicarse como lengua escrita. Con respecto a las habilidades

necesarias para su aprendizaje Barrero (2000)señala las siguientes:

- “Reconocimiento del braille como expresión de su lectoescritura

- Reconocimiento táctil

- Habilidad motora

- Repertorios básicos braille” (p. 7)

En el campo educativo, el braille se constituye en una herramienta útil en la toma de

apuntes, dictados y presentación de evaluaciones. No es indispensable (aunque sí recomendable)

que el maestro conozco al lenguaje braille, en ese caso el alumno puede leer lo que escribió y

debe preguntársele la ortografía pues se le puede exigir como a los demás. En caso de la

evaluación tener gráficos, el maestro debe hacer las adaptaciones necesarias.(Sánchez & Peña,

2000). Este sistema y el ábaco constituyen valiosas herramientas para el aprendizaje de las

matemáticas en estudiantes con discapacidad visual.

Figura Nº 9: Biblioteca braille de la Institución Educativa Adolfo Hoyos Ocampo. Fuente: Gómez,

2013.

64

Para la escritura del braille se usa una regleta o pizarra braille y un punzón. La escritura

se realiza de derecha a izquierda y luego se da un vuelco al papel o al cartón de modo que

permita ser leído en alto relieve de izquierda a derecha, es decir en la misma dirección que se

leen los textos escritos en tinta.

Previendo que muchos maestros con estudiantes que tengan discapacidad visual no

tengan capacitación en braille (se refiere a los primeros), existen textos en tinta en braille para

que ambos tipos de población tengan acceso a la información que ellos contienen. Además de

ello, dichos textos contienen gráficos en alto relieve para aproximar al alumno altipo de

información y debido a que las matemáticas tienen mucho contenido gráfico. En cuanto a la

edición de los libros para el caso de Colombia, es realizada por el INCI ya que la única imprenta

braille que existe en la nación la posee dicho instituto.

Figura Nº 10: Textos de matemáticas en tinta y braille. Fuente: Gomez, 2013

65

Figura Nº 11: Geometría en tinta y braille. Fuente: Gómez, 2013

66

Figura Nº 12: Gráficos en alto relieve. Fuente: Gómez, 2013

Figura Nº13: Teorema de Pitágoras en alto relieve. Fuente: Gómez, 2013

Figura Nº 14: Portada de libro de matemáticas en tinta y braille. Fuente: Gómez, 2013

67

Figura Nº 15: Donación para escritura Braille y ábaco de la ONCE a la Institución Educativa Adolfo Hoyos

Ocampo (CAHO). Fuente: Gómez, 2013

6.3.3.5 Elenfoque didáctico del proceso de enseñanza aprendizaje

Contando ya con materiales, capacitación y estratégicas se puede dar un enfoque

didáctico al proceso educativo de la persona con discapacidad visual. El enfoque educativo según

el MEN (2006) consiste en un “…conjunto de elementos y estrategias que son coherentes con el

modelo pedagógico que adopta la institución y posibilita organizar el proceso de enseñanza y

aprendizaje” (p. 20). Dirigido a la comprensión del entorno de la persona con limitación visual,

su región, su país, su realidad en general, la interpretación y concepto de su medio ambiente de

un modo práctico, así mismo, su formación trasciende el espacio del aula y su aprendizaje debe

ser “vivencial y significativo” (MEN, 2006, p.20).

6.3.3.5.1Adaptaciones curriculares no significativas

68

Para lograr el éxito del enfoque didáctico se requieren ciertas adaptaciones, entre ellas las

no significativas que según el MEN (2006) son “…las que no recortan aprendizajes básicos

(MEN, 2006, p.20). Así mismo, propone modificaciones que permitan equidad como por

ejemplo “dar más tiempo para que el estudiante con limitación visual la resuelva (una

evaluación) o reducir el número de ejercicios” (MEN, 2006, p.20). Podría aplicarse también a

todas las pruebas Saber Pro en todos sus niveles,incluso las Pisay a las de ingreso a las

universidades, ya que en la actualidad para muchas personas con discapacidad visual, la única

adaptación en pruebas de estado es el tener al lado una persona que lea e interprete los gráficos

pero no cuentan con material en braille o de otro tipo al momento de la evaluación.

En cuanto a las evaluaciones en general, el MEN recomiendan alternativas como oral o

escrita, capacitación en Braille del educador, transcripción por parte de un profesional de apoyo

o pedir lectura al mismo estudiante de lo que tiene escrito en Braille. Para una evaluación con

gráficos, el MEN (2006) recomienda la plancha de plástico, para lo cual plantea “Lo importante

es que la evaluación dé cuenta de las habilidades y competencias del estudiante.” (p.23). Pero

esto no debe entenderse como dársele lo básico, sino buscar otras alternativas para que el

estudiante tenga los mismos conocimientos pero de otra manera.

6.3.3.5.2Adaptaciones curriculares significativas

El currículo puede ser adaptado en las enseñanzas básicas cuando ellas no son pertinentes

a las características de la persona con discapacidad visual, por ejemplo lo que se refiere al dibujo

técnico. En caso tal, debe tenerse en cuenta otras áreas acordes a la situación del estudiante

(MEN 2006).

Sin embargo, esto puede ser materia de discusión, en cuanto a lo de dibujo técnico. Ante

todo debe preguntársele al estudiante si desea o no recibir la clase de dibujo técnico, es posible

que la respuesta sea afirmativa. Existen casos en varios países de personas con discapacidad

69

visual y aún más con ceguera que pintan gracias a la perseverancia y buenas técnicas de

profesores.

Entonces el hecho de recortar el currículo, debe ser materia de estudio en cada caso pues

no se trata de cortar alas sino de buscar nuevos espacios para volar. Y ello se logra con

capacitación y creatividad pero exige del docente nuevas actitudes y dedicación como sigue.

6.3.3.4 Competencias que deben tener los agentes educativos frente a una situación de

discapacidad visual

Algunas de las quejas de los docentes que tienen alumnos con discapacidad visual son

que no están capacitados para responder a las necesidades especiales que esta discapacidad

implica. En cuanto a esto Pradilla(1999)señala algunas características que debe tener un maestro

que enfrente esta situación: “Capacitación en educación especial, diversidad, identificación,

clasificación, test, terminología, generalidades, legislación sobre discapacidad visual e inclusión;

y tener las habilidades para adaptar dichos conocimientos a la situación particular” (p. 27-42).

Además de la capacitación, el maestro debe conocer el historial médico, familiar y

realizar su propio seguimiento en tablas y apuntes en cuanto al avance de la persona con

discapacidad visual (Pradilla, 1999, p. 27-42). Obviamente requiere de tiempo y contacto con la

familia, pero también puede valerse de ella para conformar un grupo de trabajo que le colabore

en dichas tareas.

Por su parte los estudiantes con discapacidad visual deben capacitarse en su condición

visual, legislación sobre la misma, las condiciones visuales de los demás, y en las similitudes con

las demás personas (física, emocional, cognitiva…). Deben también capacitarse en herramientas

como el ábaco, braille y software de apoyo (Pradilla, 1999). En la ciudad de Manizales a través

de entidades como Asociación de Limitados Visuales ALFA y CORPODISCAL, reciben

formación y apoyo por medio de los mismos discapacitados más de tipo moral y de

70

compañerismo porque los recursos que brinda el Estado y sus propios recursos no son suficientes

para suplir las necesidades de su discapacidad.

6.3.3.5Estrategias para la inclusión de personas con discapacidad visual en la

enseñanza de las matemáticas

Como respuesta a la angustia expresada por los docentes (mencionada antes en este

documento), frente a la manera de abordar los temas para una persona con discapacidad visual,

Pradilla (1999) considera:

 “Crear un equipo de apoyo con las personas involucradas con el proceso (familia,

compañeros, profesionales…) y capacitarlos para potenciar la inclusión en matemáticas.

 Revisar los modelos pedagógicos para saber si se adaptan a las necesidades en cuanto a

inclusión en matemáticas.

 Fijar metas con la familia.

 Detectar y potenciar talentos matemáticos especiales en la persona con limitación visual.

 Adaptar el ambiente y el lugar de estudio de la persona con limitación visual en cuanto a

audición, concentración, seguridad y acceso.

 Usar un buen tono de voz, buena dicción, ser claro y específico.

 Entrevistar a alumnos de matemáticas con discapacidad visual y sus docentes para detectar

dificultades y poderlas superar.

 Fomentar la comunicación entre los agentes involucrados.

 Buscar apoyo psicológico al alumno y a su familia si no lo tienen.

 Solicitar ayuda de un monitor o estudiante en clase.

 Grabar las clases.

 Elaborar canciones, rimas… sobre la parte teórica.

 Investigar con docentes y personas con limitación visual su experiencia con las matemáticas.

 Desarrollar destrezas en Braille, mecanografía, macrotipo, escuchar, estudiar, tacto,

movilidad, actividades de la vida diaria y computación (p. 27-42)

71

Con respecto a todas estas recomendaciones y en lo que se refiere al presente proyecto,

todas son aplicables a excepción del macrotipo, pues la discapacidad visual está muy avanzada.

6.4¡TODOS SENTIMOS TANTAS COSAS!

Algunos estudiantes usan una frase nemotécnica para aprender los signos de las funciones

trigonométricas: ¡Todos sentimos tantas cosas! Lo más posible es que su intencionalidad fuera

sólo esa y no de tipo más profundo, sin embargo si se juega a mirarlo desde otro ángulo, se

refiere a todos que puede ser interpretado como todas las personas, sentimos tantas cosas se

puede relacionar con los órganos de los sentidos o a los sentimientos.

Esta frase a modo de serendipia
14

encierra en buena parte el problema referido aquí y

como se dijo, se puede ver por lo menos desde dos ángulos: El nemotécnico y el literario, o sea

lo que se refiere al sentir.

6.4.1Todos sentimos
15

La información llega gracias a los órganos de los sentidos. En la mayoría de las personas

los cinco sentidos funcionan de modo adecuado, sin embargo algunas tienen sentidos más

desarrollados y otros tienen deficiencia en uno o varios de ellos, pero todos sentimos gracias a

esos receptores u órganos y gracias al sistema nervioso que lleva al cerebro las señales recibidas

por los órganos exteriores y una vez en el cerebro son interpretarlas y registrarlas sea de modo

consciente o inconsciente de acuerdo a la clasificación de la información que haga el tálamo.

14

Serendipia: Suceso accidental y afortunado
15

 Aún las personas en estado de coma o con lesiones en la médula sienten. Las primeras no son conscientes, es decir
no tienen senso-percepción pero sí sienten. Las segundas tienen una interrupción de modo que los estímulos de ciertas zonas del
cuerpo no llegan al cerebro pero sí sienten con respecto a otras.

72

Estos sentidos son la vista, el olfato, la audición, gusto y tacto. Ellos permiten sentir y

percibir donde la diferencia está en que la percepción se realiza de un modo consciente, es decir,

percibir es sentir de modo consciente, es un proceso en el tiempo y no un simple fenómeno

momentáneo. (Bayo, 1987)

6.4.1.1El sentido de la vista

Es así como la sensación y la percepción son fenómenos complejos donde se involucran

muchos factores incluso de tipo cultural y espiritual como lo planea Rubio (s.f)

El ojo es sólo una parte de la visión, la mayor parte de lo que aparentemente ve el ojo, de

lo que siente usted como conocimiento al mirar, NO ESTA EN SU RETINA; lo agrega su

organismo global, su historia biológica y cultural personal, literalmente EMERGE de usted

mismo. (s.p.)

Y esto que emerge de usted mismo se refiere también a los sentimientos de modo que

sentidos y sentimientos estén estrechamente relacionados y que no se pueden separar del

conocimiento y el aprendizaje porque debemos reconocer nuestra subjetividad como

característica inherente al ser humano.En cuanto a los sentidos, a través de la vista el ser humano

recibe una gran cantidad de información.

 El sentido de la visión es el que más nos comunica con el medio ambiente, el hombre es

fundamentalmente un ser visual. La pérdida de la visión produce un daño irreparable, no sólo en

el que la padece, sino también en su entorno social más cercano. (Fernández Pérez SR, Dios

Lorente JA de, Peña Sisto L, García Espinosa SM, León Leal M., 2009, s.p.)

Dada la importancia de este sentido, las instituciones educativas, además de las

adaptaciones requeridas para lograr el proceso de inclusión, deben fomentar campañas para la

prevención de la discapacidad visual, un ejemplo de ello es la campaña Aprendiendo a cuidar

73

mis ojosde la Alcaldía de Mayor de Bogotá(2012). La campaña consiste en una cartilla que

brinda a los estudiantes información sobre las partes del ojo, sus cuidados y sus funciones.

Finalmente ofrece actividades didácticas para que el lector evalúe sus conocimientos con

respecto al tema.

La cartilla en mención enseña que el ojo, órgano externo de la visión, está formado por

las siguientes partes: conjuntiva, córnea, humor acuoso, iris, cristalino, cuerpo ciliar, tendón

ocular, esclerótica, coroides, retina, fóvea, nervio óptico y humor vítreo. Cuando alguna de estas

partes es afectada puede darse un caso de discapacidad visual.

El ojo es el órgano encargado de recibir los estímulos luminosos del mundo exterior por

medio del globo ocular que tiene un diámetro de 2,5 cm aproximadamente, luego el ojo los

transforma en imágenes y las envía por medio de impulsos nerviosos a través del nervio óptico al

cerebro hasta la corteza occipital. Primero la luz pasa por la córnea que es una especie de lente,

luego cruza la pupila para atravesar el humor acuoso. La luz llega al cristalino que centra la luz

hacia un solo punto de la retina
16

 donde las imágenes se invierten (pero que el cerebro luego

acomoda), en un sitio llamado fóvea central para lograr una imagen nítida. En caso de no ser así

debe ser corregida por ejemplo con uso de lentes (Alcaldía Mayor de Bogotá, 2012).

16

 “En la retina hay más de cien millones de células fotosensibles que transforman la luz en
impulsos electroquímicos que son enviados al cerebro por el nervio óptico.” (Alcaldía Mayor de

Bogotá, 2012, p. 2)

74

Figura Nº 16: Anatomía del ojo y su función: Fuente: “Aprendiendo a Cuidar mis Ojos”

La cartilla en mención es una introducción al conocimiento del sentido de la vista. Dentro

de sus aportes encontramos alusión a la anatomía del ojo como sigue:

 La córnea es transparente y es la parte más externa del órgano visual. Cubre el iris y la

pupila, además junto con la esclerótica envuelven el globo ocular

 El iris que es el que le da el color al ojo, está entre la córnea y el cristalino en su centro

está un orificio llamado pupila que controla la entrada de luz al ojo por medio de su

dilatación o contracción.

 Humor acuoso es una sustancia gelatinosa que llena el espacio entre la córnea y el

cristalino, dicho humor se renueva constantemente y evacuado por un canal que si se

obstruye puede causar ceguera.

 El cristalino es un lente biconvexo situado que está detrás del iris y que permite que la

visión sea nítida de cerca o de lejos adaptando su forma a cada circunstancia.

 Cuerpo (o humor) vítreo es una sustancia gelatinosa entre la retina y el cristalino.

 Esclerótica o esclera es una capa que envuelve al globo ocular.

 La retina es una capa muy importante de la visión, sus fotorreceptores son llamados

conos y bastones. Los bastones perciben los colores mientras que los bastones no. Estos

últimos ayudan al ojo en situaciones de poca luz y están distribuidos en toda la retina a

75

excepción de la fóvea que está compuesta por tres conos: Uno para el color verde otro

para el color amarillo y otro para el rojo.

 La retina tiene una pequeña depresión llamada fóvea central y en ella se proyecta la

imagen total cuando la visión es normal (emetropía). La retina se une al nervio óptico

(que transmite la luz en impulsos eléctricos) por medio del llamado punto ciego.

 Los músculos externos o extrínsecos se encargan de dar movimiento a los ojos.

 La conjuntiva “es una capa delgada y transparente que cubre al globo ocular y hace parte

de la superficie interna de los párpados”(Alcaldía Mayor de Bogotá, 2012, p. 6) que son

estructuras de piel protectoras de los ojos como lo son también protectoras las cejas

contra el sudor de la frente. Las pestañas también protegen el globo ocular de partículas

que puedan caer en él y dañarlo.

 Las glándulas lagrimales lubrican el ojo y están ubicadas en la parte superior externa del

globo ocular llamada fosa lagrimal.

6.5Enfocando a la estructura más estable

Observando atentamente, las formas triangulares se encuentran en diversas

construcciones arquitectónicas y civiles como puentes, torres y otras. Ellas no sólo cumplen con

una función decorativa sino estructural ya que el triángulo es la forma que da más estabilidad a

dichas construcciones.

El triángulo también es la solución cuando nos enfrentamos a un piso inestable: En la

vida cotidiana son más comunes las sillas de cuatro patas (en oficinas, comedores, salas…) sin

embargo para objetos que requieren una base que se adapte a cualquier superficie sea irregular o

no, lo más práctico son los trípodes como los usados para soportar equipos de amplificación,

cámaras fotográficas, papelógrafos y tableros por dar algunos ejemplos.

El triángulo tiene un encanto particular: enigmático es el triángulo de las Bermudas, la

nariz humana se observa como un triángulo en cualquier ángulo que se enfoque y las pirámides

legendarias encontradas en diversos lugares del mundo son constituidas por caras triangulares.

76

Esta figura geométrica (polígono que tiene la menor cantidad de lados y ausencia de

diagonales) tiene la particularidad de ser constitutiva de los otros polígonos de modo que cubra

todos los espacios. Un hexágono por ejemplo no puede ser construido sólo con cuadrados, la

mayor aproximación se lograría con cuadrados de dimensiones mínimas y aun así sólo sería una

aproximación.

6.5.1 Barreras frente a la trigonometría

Encontramos pues varias razones para el estudio del triángulo. Tal estudio se llama

trigonometría, pero ¿Tiene otras aplicaciones?, o en palabras de los estudiantes referenciadas por

Niles(1982)“¿Dónde se usa lo que estamos estudiando?” (p.12). A lo que responde:

La trigonometría se aplica en diversas materias. Algunas de ellas son la topología, la

astronomía, la navegación, el análisis armónico, la electrónica y muchas más ramas de la

ingeniería. A medida que el estudiante alcance madurez matemática, encontrará otros temas en

donde aplicarla.(Niles, 1988, p.12)

Ahora bien, sabiendo algunas de sus aplicaciones, existe otra barrera mental: El miedo a

lo que tenga que ver con matemáticas, que algunos profesores-escritores no luchan por erradicar

o al menos no escriben con este fin.En contraste con otro texto local sobre trigonometría carente

de todo tipo de introducción y motivación inicial, no obstante “La trigonometría no es una

materia difícil, es lógica y su estudio exige un trabajo concienzudo” (Niles, 1988, p.12).Sin

embargo ¿Cómo perder el temor a unos textos llenos de símbolos, algunas veces desconocidos

para el lector, mezclados con letras y números, como en un idioma desconocido.El objetivo es

destruir este muro mental y ver la matemática como parte de la cotidianidad: “…En los libros de

matemáticas, las fórmulas y los símbolos debe leerse como si fueran palabras. Después de todo

son simplemente símbolos para expresar ciertas ideas.” (Niles, 1988, p.12)

77

Es común ver expresiones de rechazo cuando alguien observa un libro lleno de fórmulas

o ejercicios matemáticos y mucho más aún cuando el tema es desconocido o los símbolos. Por

ejemplo si un joven de grado octavo abre un libro de cálculo integral y observa las integrales, se

puede confundir e incluso asustar a tal modo que no quiera estudiar, ni llegar a ese tema algún

día. Pero si se le hace entender que la matemática ayuda a simplificar las cosas, a entender el

mundo y mejorarlo para el bien de la humanidad, que gracias al cálculo integral se puede

disfrutar de los avances tecnológicos y que dichos símbolos son sólo eso, grafos que se han

inventado hombres como expresar de forma sencilla leyes del universo del mismo modo como

los jóvenes abrevian palabras para chatear, entonces tal vez el temor al cálculo cambie.

Todas las anteriores son soluciones a barreras mentales, que como las físicas pueden ser

superadas con la ayuda de rampas, guías sobre el andén, braille, etc. Dichas barreras no sólo

existen para las personas con discapacidad sino, como se puede leer entre líneas, para cualquier

persona. Sin embargo para una buena comprensión de la trigonometría es necesario tener claros

los conocimientos previos a ésta y al cálculo, adquiridos en los grados anteriores donde, en

palabras de Guerrero (2011)

El interés también está en conseguir que los estudiantes de grado octavo, fundamenten bien los

conceptos básicos del álgebra y puedan tener así apertura al aprendizaje de la trigonometría, el

cálculo y todas aquellas aplicaciones que requieren de las estructuras algebraicas. (s.p.)

Porque para dar inicio a conocimientos trigonométricos o de cálculo no es necesario

hacerlo de modo complicado, aburrido o sólo cuando se llegue a grados superiores. De hecho, en

otras áreas como física, química o inglés se ha dado inicio en algunas instituciones desde

temprana edad. El hecho de ser conveniente o no es motivo de otra discusión pero esto no quiere

decir que no sea posible aprender conceptos trigonométricos antes de llegar al grado décimo.

Existe cierto temor o más bien miedo cuando a los jóvenes de grados inferiores se les

menciona palabras como trigonometría o simplemente se les dice que tal o cual tema les sirve

como fundamento para matemáticas superiores, sin embargo propuestas como las de

Enzens(1997)enseñan conceptos de necesarios en cálculo sin hablar nunca de dicha materia, sin

78

hacer operaciones matemáticas y sin indicar que se está enseñando nada, es decir, el lector

aprende conceptos de cálculo sin darse cuenta, obviamente las fórmulas y otros métodos son

necesarios pero no siempre.

El ejercicio de aprender además de ser una necesidad es ante todo un placer. Toda

persona quiere aprender y de hecho lo hace. La clave está en aspectos como la motivación, los

intereses y los ideales de cada ser humano. Muchos jóvenes de la actualidad tal vez no sepan

despejar una ecuación, cuál es la capital de China o cómo se escribe una palabra determinada

pero memorizan gran cantidad de comandos para ganar en su videojuego favorito, conocen todos

los nombres de los jugadores de su equipo, sus vidas, las estadísticas con respecto a los goles y

cómo funciona la tabla de posiciones, las posibilidades de ganar, las especificaciones del

automóvil que les gusta… todo esto lo quisieron aprender y lo hicieron, además difícilmente se

les olvida. ¿Cómo lograr que del mismo modo aprendan lo referente a las materias del currículo

académico?

Independientemente del rendimiento académico de cada estudiante y de la indisciplina o

disciplina que presente, en general los estudiantes tienen la conciencia de lo que es una

educación de calidad y tienen un sentido crítico y claro con respecto a ello. En un medio

cultural en el que se ha olvidado el placer por el estudio, fenómeno que no es exclusivo de esta

generación sino que ha ido creciendo y transmitido de generación en generación e influenciado

por el facilismo que ofrece la era digital, se sigue repitiendo entre los estudiantes el utilísimo

interrogante: Y esto que voy a aprender ¿Para qué sirve? y aún más ¿Para qué me sirve?,

porque los primeros que deben estar conscientes de ello son los docentes para justificarlo frente a

los alumnos.

6.5.2 Trigonometría vs geometría

Puede surgir entre los estudiantes otro interrogante: ¿No basta la geometría para estudiar

a los triángulos? Pues bien, la trigonometría se vale más de cálculos que de medidas directas

79

convirtiéndose en una de las diferencias con la geometría. La respuesta es que ante la

imprecisión de nuestra vista, en muchos casos es más recomendable valerse de cálculos que de

medidas, necesidad que se hará más evidente al estudiar las matemáticas superiores. Es así como

los resultados logrados con la trigonometría “… ofrecen una exactitud que la geometría no puede

lograr”(Anfossi& Flores Meyer, 2006, p. 29).

El alcance de las matemáticas superan las limitaciones de los sentidos, por medio de la

trigonometría se obtiene información que la medida directa y los sentidos no permiten brindar.

Las mismas matemáticas han logrado por medio de la investigación que el ser humano cree

herramientas superiores a sus capacidades físicas, logrando extenderlas por medio de la

tecnología. Es así como máquinas mecánicas, audífonos, binoculares, microscopios, telescopios,

satélites y demás permiten ver, escuchar y alcanzar más de lo que nuestros órganos por si solos

permitieran.Aún más por medio de la biónica es posible reemplazar órganos faltantes y hacer

eliminar así barreras de discapacidad.

Se podría pensar en la trigonometría no sólo como un reto para la persona con

discapacidad visual, sino como ayuda frente a ella.

Dado que el ejercicio de la vista constituye un complejo de cálculos tridimensionales, la

trigonometría puede constituirse en una herramienta útil, disminuyendo la discapacidad en los

casos que no puede disminuir la deficiencia.

Dicha deficiencia crea la necesidad de esquemas diferentes de pensamiento. Se sabe que

las personas con ceguera tardía piensan diferente a las que tienen ceguera congénita y a su vez

todas estas piensan diferente o más bien conciben el mundo físico de una manera diferente a los

videntes. Sin embargo en los demás aspectos de la vida perciben el mundo como los

videntes.Con respecto a la concepción del mundo por parte de los videntes y las personas con

80

ceguera, López Vargas et al. (2006) mencionan los puntos de referencia
17

 y la importancia que

tienen en el pensamiento de la persona cuya ceguera es congénita pues gracias a ellos genera

mapas mentales.

De un modo similar se aprenden a ubicar los niños: Los niños aprenden a desplazarse así:

1. Aprenden las señales. 2. Con base en las señales memoriza los caminos. (Los desvíos o atajos

son imposibles en esta fase). 3. Crea distintos mapas (independientes entre sí- uno del barrio, otro

de la escuela, digamos locales) los cuales permiten variar o crear nuevas rutas. 4. Crea mapas más

extensos (unión de los mapas locales) (López Vargas et al. 2006, p. 54).

Sin embargo no sólo para las personas con ceguera congénita tiene importancia, pues para

todo tipo de persona con discapacidad visual son de mucha utilidad, pero son aún más útiles para

el otro grupo. En algunos casos de discapacidad visual, sobre todo. El desplazamiento sin la

información que brinda el sentido de la vista requiere de cuidado y concentración,

[…]Aprender a tomar una dirección de un punto a otro: Cuando el invidente identifica los

puntos de referencia, puede tomar una dirección determinada para dirigirse a algún lugar en forma

casi exacta; para ello el limitado visual utiliza la técnica de encuadrarse o de alinearse. (López

Vargas et al. 2006, p. 56).

Otra fuente de información relacionada directamente con lo anterior y por consiguiente

con la trigonometría son los casos del espacio corporal, de aprestamiento y de acción:

 El espacio corporal da información de las formas de los objetos existentes en el entorno, y de

las partes del cuerpo a través de los receptores táctiles. El espacio de aprestamiento es aquel que

se encuentra alrededor de la persona y sobre el cual el sujeto puede realizar los diferentes

movimientos hacia objetivos específicos, permitiendo a los invidentes ubicar las posiciones de los

objetos que se encuentran en su radio de acción. Por último, el espacio de acción es el que está

17

“Puntos de referencia: Son todos los objetos, sitios o características de un lugar fijo que le permiten al

sujeto con limitación visual orientarse” (López Vargas, Sarmiento Vela, Sanabria Rodriguez, IbañezIbañez,

& Valencia Vallejo, 2006)

81

más allá de nuestro alcance; incluye caminos, donde podemos ir, así como también ciertos objetos

distantes. Las personas ciegas tienen acceso al espacio lejano mediante información táctil y

auditiva a través del lenguaje. (López Vargas et al. 2006, p. 61).

Estos referentes requieren de cálculo de distancias, ubicación en dos y tres dimensiones y

de ángulos, si analizamos estas situaciones coinciden con el uso de la trigonometría, es por ello

que se podría pensar en ella como una herramienta para disminuir la discapacidad pero sería

tema de otra investigación.

A continuación se detallan los contenidosprocedimentales hallados en el plan de área

(Insititución Educativa Adolfo Hoyos Ocampo, 2013, p. 742) con respecto a la trigonometría:

Tabla N° 19: Requerimientos frente a los contenidos procedimentales

 Requerimientos

Contenido procedimental Gráficos en alto

relieve

Braille: signografía

matemática

Tabla de funciones

trigonométricas/

calculadora científica

parlante
18

· Representación, aplicación y

conversión de ángulos.

Prioridad en

cuanto a la

representación.

Para la aplicación

se recomiendan

maquetas
19

Operaciones básicas y

notación para ángulos.

No es necesario basta una

calculadora parlante sencilla

o en su defecto un ábaco.

18

Por optimización del tiempo (y por contener más funciones) es preferible la calculadora
científica parlante que la tabla de funciones. Sin embargo la segunda es una alternativa cuando no se
cuenta con la primera. Funciones como la raíz cuadrada y otras, de estos tres instrumentos, sólo la
contiene la calculadora científica parlante o en su defecto realizarlo con ábaco pero es un proceso largo
similar al de tinta.

19

 En lo posible, usar objetos o espacios reales, sin embargo cuando no se puede, por lo menos
usar maquetas u otra aplicación en tres dimensiones. Obviamente no se refiere al concepto 3D de la
virtualidad informática sino a objetos tangibles y reales que puedan ser palpados.

82

· Identificación y caracterización de

cónicas por medio de expresiones

algebraicas.

Recomendable

para asociar las

expresiones a la

parte gráfica.

Signografía algebraica. La calculadora científica

para agilizar expresiones de

potenciación y radicación o

en su defecto ábaco.

· Desarrollo de ejercicios que

impliquen relaciones entre las Leyes

de Seno y Coseno.

Necesarios,

recomendable

usar maquetas u

objetos reales en

tres dimensiones

Notación para seno,

coseno, arcoseno,

arcocoseno,

fracciones, ángulos y

ecuaciones.

A falta de la calculadora

científica
20

, se puede

recurrir a la tabla de

funciones.

· Aplicaciones de las Funciones

Trigonométricas a diversos

problemas.

Necesarios para

comprender el

problema. Se

recomiendan

maquetas en 3

dimensiones. Se

recomienda

geoplano.

Notación para

funciones

trigonométricas y sus

inversas.

A falta de la calculadora

científica, se puede recurrir

a la tabla de funciones.

· Ubicación de puntos en el plano

polar.

Prioridad. Se

recomienda un

geoplano polar

Notación para

funciones

trigonométricas y sus

inversas.

A falta de calculadora

científica se usaría la tabla,

el ábaco y la tabla de

funciones.

· Aplicación de la Pendiente a partir

de la trigonometría.

Necesarios. Se

recomienda

geoplano

Notación de

ecuaciones, tangente y

arcotangente.

A falta de calculadora

científica se usaría la tabla,

el ábaco y la tabla de

funciones.

· Graficación, Clasificación y

aplicación de secciones cónicas.

Prioridad. Se

recomienda

geoplano.

Signografía algebraica. La calculadora para agilizar

expresiones de potenciación

y radicación o en su defecto

ábaco.

· Modelación de ecuaciones

trigonométricas y la de las secciones

cónicas.

Prioridad. Se

recomienda

geoplano.

Signografía algebraica

y de funciones

trigonométricas.

Calculadora científica o en

su defecto tabla y ábaco.

20

 Cuando se menciona en esta tabla la calculadora científica se refiere a la parlante. En la
ciudad no se tiene conocimiento que alguien tenga una de tipo físico e incluso no la conocen, en algunos
casos han oído mencionarla simplemente. La razón es que tiene alto costo económico (alrededor de
800.000 pesos).

83

· Aplicación de las secciones cónicas

en el planteamiento y solución de

problemas de la trigonometría y otras

ciencias.

Prioridad, se

recomiendan

mucho maquetas

en tres

dimensiones.

Signografía algebraica

y de funciones

trigonométricas.

Calculadora científica o en

su defecto tabla y ábaco.

84

7. PROCESO METODOLÓGICO

7.1 Descripción de la investigación

7.1.1Tipo de Investigación:

Investigación Acción Educativa (IAE) en la cual se enmarcan aspectos del estudio de

caso en cuanto a ser el único caso con dichas características en la institución educativa, en ser un

caso donde no se ha profundizado inicialmente y en cuanto es unasuntoparticular. Sin embargo

se entiende desde el punto de vista IAE porque la intencionalidad no es únicamente de

observación pasiva sino que la misma elaboración de los instrumentos es de por sí una respuesta

en cada caso a una problemática en particular que hacen parte de una problemática general

educativa, en comunión con los orígenes de dicho tipo de investigación como lo expuesto por

Eliot (2000).

7.1.2 Enfoque investigativo:

Cualitativo porque las estadísticas aquí presentadas apuntan más a la situación general

que nos sirve de marco de referencia para este caso en particular que a él mismo. Además su

interés es social y educativo, en concordancia por las ideas expuestas por Sandín Esteban (2003).

7.1.3 Metodología:

Mixta: Porque aunque la investigación tiene un fuerte contenido cualitativo, algunos

datos se han mostrado y analizado desde la estadística y de acuerdo a Creswell (2009) se parte de

información general para finalmente enfocarse en situaciones particulares.

7.1.4 Fases de la IAE:

 Reflexión: Diagnóstico

85

 Planeación: Diseño

 Acción

 Análisis

Dichas fases se dan de modo cíclico de modo que se crea una retroalimentación y se

repite el proceso pero con diversos avances y se construye sobre la evaluación(Elliot, 2000).

7.1.5 Unidad de estudio

La unidad de estudio está ubicada en la Institución Educativa Adolfo Hoyos, propiamente

en el aula de clase donde se desarrollan todos los procesos de enseñanza aprendizaje de la

estudiante que presenta discapacidad visual.

Los Instrumentos utilizados para la recolección de la información fueron aplicados a la

estudiante que presenta la necesidad especial con el fin de establecer un panorama propicio para

el diseño de estrategias pedagógicas.

7.1.6 Unidad de análisis

La unidad de análisis se constituyó principalmente hacia los factores de enseñanza y aprendizaje

de la estudiante con necesidad especial, elaboración y aplicación de materiales y estrategias que

potenciaran su aprendizaje en el área de matemáticas.

86

7.2 Recolección y procesamiento de la información

A continuación se describen las etapas del proyecto con sus correspondientes actividades:

7.2.1Momento uno: Entrevistas previas: Se realizan entrevistas a diferentes profesionales que

trabajan o han trabajado en el área de tiflología y a estudiantes con discapacidad visual para

conocer de modo global el entorno en cuanto a la ciudad de acuerdo a la problemática, las

oportunidades y las dificultades que se enfrentan en cuanto a este tipo de discapacidad. Además

fue útil para escoger el lugar y la persona para el presente estudio. Aquí se incluye un test de

inteligencias múltiples a Ana.

7.2.2Momento dos: observaciones generales: se realizan observaciones en la Institución

Educativa, con el fin de contextualizar y dar una panorámica del centro educativo describiendo el

sitio donde se desarrolló la investigación.

7.2.3Momento tres: Circunferencia Unitaria: La circunferencia unitaria toma su nombre por

tener un radio que mide una unidad lineal y es usada para generar y enseñar las funciones

trigonométricas de ángulos notables y la representación gráfica de las mismas.Por medio del

bastón guía para discapacitados visuales se analiza la circunferencia unitaria y se determinan el

comportamiento de las funciones trigonométricas a medida que avanzan durante el período, con

el fin de que la estudiante se familiarice con el comportamiento de las funciones trigonométricas

y la generación de valores a través de la circunferencia unitaria.

7.2.4Momento cuatro: Tabla de Funciones (ver anexo).Se diseñan y elaboran tablas de

funciones trigonométricas en braille y se realizaron ejercicios para probar su utilidad.

7.2.5Momento cinco: Gráfica de funciones (ver anexo).Se elaboran gráficas de las funciones

trigonométricas en alto relieve y la estudiante las reproduce en lápiz sobre papel. Posteriormente

87

la estudiante analiza la gráfica de acuerdo a su crecimiento, continuidad, asíntotas y parejas

ordenadas.

7.2.6Momento seis: Resolución de triángulos rectángulos (Problemas Nº1 y Nº2) Por medio

de dos problemas relacionados con triángulos rectángulos se evalúa la forma en que la alumna

interpreta la información, se detectan los vacíos y se aplican estrategias para mejorar el

aprendizaje.

7.2.7 Momento siete: Calculadora Científica Parlante(ver anexo).Se modificó una calculadora

científica virtual adicionándole audio y el código de programación que ello requiere para su

funcionamiento, para evaluar su funcionalidad para la estudiante con discapacidad visual

El código original, creado por el croata EniGeneralic, no poseía sonido, luego de hacer la

modificación del código y anexarle los archivos necesarios se probó en varios navegadores.

Posteriormente se publicó en internet y se promocionó en una comunidad de personas con

discapacidad visual. Uno de ellos la evaluó en su carrera de matemáticas e informática y expresó

su satisfacción vía correo electrónico.

88

8. ANÁLISIS DE LA INFORMACIÓN

8.1Análisis de las entrevistas previas: En cuanto a las profesionales entrevistadas

notamos dos posiciones: En el primer caso hay un desinterés tanto por parte de las personas con

discapacidad visual por cuanto es una entidad privada sus programas porque son muy costosos.

También se muestra el desinterés por parte de la profesional porque a pesar que no hay oficina

del INCI en Manizales hace muchos años, ella no estaba enterada (teniendo en cuenta que

presenta a su institución como la líder en la Red de Rehabilitación). Para la segunda profesional

de otra entidad entrevistada, aunque aún funciona el programa, no puede ser gratuito porque los

convenios con el gobierno no están vigentes, a pesar que se lograron avances significativos de

rehabilitación en varias personas.

Análisis de la entrevista con Juan
21

De acuerdo a su propia experiencia y conocimiento,

sabe que las personas con cualquier tipo de discapacidad visual pueden aprender matemáticas

superiores y las mayores dificultades no están en las capacidades sino en cómo se presenta la

información.

Analizando las entrevistas (realizadas a finales del año 2012) de los docentes

encontramos lo siguiente:

Inicialmente hallamos errores de información en cuanto a la base de datos de la Secretaría de

Educación y además datos faltantes.

21

 Se usa como seudónimo para proteger la identidad.

89

Tabla 20: Matriz de respuestas - Docentes

 CASO 1 CASO 2 CASO 3

Pregunta 1: Dificultades

del alumno

División por dos cifras Conceptuales en el área

de Física

Gráficas, estadísticas,

geometría y algunos

símbolos matemáticos.

Pregunta 2: Habilidades Matemáticas, intelectuales Tiene habilidades para

leer en braille pero no le

gusta leer el libro de

física.

Aunque no le gusta la

matemática, se la explica

a los compañeros. Tiene

excelente memoria

Pregunta 3: Manejo de

ábaco (docente)

Algo aprendido de internet El abierto y el ruso.

Suma y resta

Capacitación de una

mañana por parte de la

Secretaría de Educación

(hace 4 años)

Pregunta 4: Braille

(docente)

Algo, la profesora anterior

fue la que recibió la

capacitación

No sabe No (en el colegio una

profesora les transcribe)

Pregunta 5: Otra

capacitación

Internet Internet Cuando estaba en sexto

(la estudiante)

Pregunta 6: Recursos

didácticos

Libros en Braille (del

colegio) de secundaria.

Libros de cuentos

El libro de física en

braille y un libro de

informática en tinta y

braille. Los profesores

no tienen ni regleta, ni

punzón, ni ábaco.

Máquina Perkings, libros

de grados inferiores al

suyo.

Pregunta 7: Estrategias Dibujos en alto relieve de

los libros del colegio

Reja del colegio (como

plano cartesiano), reglas

y escuadras.

Paciencia, buena

voluntad y el apoyo de la

profesora que sabe

braille.

Pregunta 8: Sugerencias Más frecuencia en las

visitas de la secretaría para

capacitar.

Pedir capacitación, falta

difusión para

capacitación.

Gestionar un

computador para la

alumna o instalar Jaws

90

91

Tabla Nº 21: Entrevistas a los alumnos

 CASO 1 CASO 2 CASO 3

Grado Cuarto Décimo Noveno

Edad 15 16 15

Pregunta 1: Dificultades División por más de una

cifra

Los gráficos Le entiende muy bien a

la profesora.

Algunas veces comete

errores (la estudiante)

Pregunta 2: Manejo de

ábaco

Multiplica y divide por una

cifra

Sabe escribir números Las operaciones básicas

Pregunta 3: Braille Escribe letras, números, el

signo igual y el signo más

No le gusta Muy bien

Pregunta 4:

Rehabilitación

Sí, con el profesor Adolfo y

con Beatriz Helena Marín

(Hoy en día vinculada al

CEDER)

En el INCI y la mamá. INCI: Por medio de la

profesora Luz Marina

Carvajal

Pregunta 5: Apoyo en el

colegio

El profesor le enseñó a

multiplicar y dividir por

una cifra

Andrés Arango (con

discapacidad visual) y la

profesora le hacen

bosquejos con los dedos

Si no entiende la

explicación dada al

grupo, luego la profesora

le explica. Los

compañeros le dictan.

Pregunta 6: ¿Cómo

aprende matemáticas?

Dictado Regleta braille, punzón y

calculadora parlante.

Con braille, ábaco,

calculadora parlante,

regla de dibujar y presto

mucha atención.

Pregunta 7: Congénito o

tardío

Tardío En la incubadora Congénito (ha ido

ternándose más

profunda)

Pregunta 8: Experimento En el ábaco divide más

fácilmente (con ayuda) que

sumar (solo)

Braille: Lee con alguna

dificultad pero escribe

muy bien.

Realizó mal una división

y luego la corrigió. Lee

braille fluidamente.

Sugerencias Ninguna Más capacitación para

los profesores

Descargar el Jaws

Las respuestas no están textuales sino que la información se ha resumido para su tabulación..

92

De acuerdo a las entrevistas encontramos lo siguiente:

Tabla Nº 22: Síntesis de las entrevistas

 CASO 1 CASO 2 CASO 3

Edad correspondiente al

grado

No Sí Sí

Conocimiento del ábaco

con respecto al currículo

por parte del estudiante

Dos grados de retraso (de

segundo a cuarto)

Nueve grados de retraso

(de primero a décimo)

Cuatro grados de retraso

(de quinto a noveno)

Lectura y escritura de

símbolos matemáticos

acordes a su grado en

braille por parte del

estudiante

Números y operaciones

básicas.

Números y operaciones

básicas.

Números, operaciones

básicas, radicación y

expresiones algebraicas

El estudiante ha recibido

rehabilitación

Sí Sí Sí

El docente se ha

capacitado por internet

Sí Sí No

El docente ha recibido

capacitación por parte de

la secretaría de educación

(seminarios, talleres o

diplomados)

No No Sí

Visitas y seguimiento por

parte de la Secretaría de

Educación

Sí Sí Sí

Origen en el tiempo de la

discapacidad visual

Tardío En incubadora Congénito

Apoyo de compañeros en

el aprendizaje de

matemáticas

No manifiesta Sí Sí

Apoyo del profesor en el

aprendizaje de

matemáticas

Sí Sí Sí

93

8.2 Análisis de las observaciones generales:

- El colegio cuenta con una docente que lee y escribe en braille, colaborándole a los demás

docentes al transcribir para servir de puente entre la estudiante y sus profesores. Además

capacita a los estudiantes en braille.

- El colegio cuenta con una estantería exclusiva con libros de braille pero estos ya no son

útiles para grado noveno y mucho menos para grado décimo.

- El colegio no cuenta con letreros en braille para acceder a las oficinas, sin embargo la

alumna conoce muy bien las instalaciones.

- El desplazamiento de la casa al colegio y viceversa es complicado para una persona con

discapacidad visual en este caso particular.

- Los computadores del colegio no tienen instalado un lector de pantalla ni la alumna cuenta

con computador al año 2012.

- Sólo existe una puerta de evacuación en caso de una emergencia y el acceso a ella desde los

grados superiores (donde se encuentra la alumna) es por medio de unas escalas.

94

8.3Análisis sobre circunferencia unitaria:

Tabla 23Análisis sobre circunferencia unitaria

 Pre-test Post-test

Pregunta 1: ¿Qué entendió sobre la

circunferencia unitaria?

Nada Sirven para encontrar los valores

de las funciones trigonométricas de

los ángulos notables

Pregunta 2: ¿Cómo crecen o

decrecen el seno, el coseno o la

tangente de 0º a 360º?

“No sé” “El seno crece en el primer y tercer

cuadrantes, mientras que decrece

en el segundo y cuarto cuadrantes.

El coseno decrece en el primero y

segundo cuadrantes mientras que

crece en el tercero y cuarto

cuadrantes. La función tangente

siempre es creciente y tiene

asíntotas.”

Encontramos que en el post-test sí se asimiló la información en comparación con pre-test.

8.4Se encuentra que la estudiante puede ubicar valores de las funciones

trigonométricas por medio de la tabla elaborada en braille. Además de funciones

inversas.

8.5La estudiante está en capacidad de elaborar gráficas de las funciones

trigonométricas siempre y cuando se le brinde una muestra en alto o bajo relieve y se

le guie de modo adecuado.

8.6Se halla que la estudiante puede resolver problemas referentes a triángulos

rectángulos con ayuda de la tabla de funciones en braille, siempre y cuando se le

brinde una información adecuada con ayuda de material en tres dimensiones.

95

8.7La calculadora física que la estudiante utiliza no es suficiente para desarrollar

fácilmente problemas de matemáticas superiores, pues aunque es parlante la

calculadora, no tiene funciones trigonométricas ni otras necesarias para resolver con

exactitud y rapidez operaciones de este tipo. Por lo tanto se hace necesario otro

mecanismo que disminuya la discapacidad. Las tablas trigonométricas en braille son

funcionales pero requieren más tiempo que consultar en una calculadora. La

calculadora parlante ha demostrado ser funcional para la estudiante.

96

9. RESULTADOS

Los resultados obtenidos durante la investigación fueron:

• La estudiante tiene muy buenas capacidades y conocimientos matemáticos

• Para la estudiante es difícil identificar representaciones gráficas de objetos

tridimensionales.

• Falta mucha comunicación entre los agentes educativos y las entidades que deben velar

por las personas con discapacidad.

• La estudiante puede dibujar funciones trigonométricas e interpretarlas.

• La estudiante puede resolver cualquier tipo de problema trigonométrico siempre y cuando

se le dé la información de un modo adecuado.

• La calculadora científica parlante es útil y accesible para personas con discapacidad

visual severa siempre y cuando tenga un buen manejo del teclado del computador.

• La calculadora científica parlante no requiere de un teclado en braille.

97

10. CONCLUSIONES

• La discapacidad no se genera por deficiencia sino por falta de interés de los llamados

videntes que no buscan las suficientes alternativas para que las personas con discapacidad

tengan acceso a la información, entre ellas la matemática y en este caso la trigonométrica.

• No es necesaria alta tecnología o grandes inversiones de dinero para empezar a cerrar la

brecha de la inclusión. Una buena comunicación es el primer paso para que los

estudiantes de trigonometría puedan entender y resolver problemas relacionados con ella.

• Las TIC son herramientas poderosas en cuanto a la economía, desplazamiento y recursos

multimedia que permitan el acercamiento de las personas con discapacidad visual al

conocimiento.

• La propuesta del Ministerio de Educación en cuanto a la eliminación del dibujo técnico

debe ser evaluada desde la filosofía de la convención de la ONU, en cuanto al diálogo

con las personas con discapacidad. Además está demostrado que aún las personas con

ceguera pueden dibujar y más aún a muchos les gusta.

• Aprender y estudiar una carrera con alto contenido matemático teniendo una

discapacidad visual severa o ceguera es posible.

• El presente proyecto se extendió al Colegio Anglo-Francés en cuanto que los jóvenes de

10 se capacitaron en braille y elaboraron ayudas didácticas relacionadas con la

investigación. .Además se dio apoyo a otras asignaturas como la física y la química

abriendo las puertas a futuras investigaciones.

98

11. RECOMENDACIONES

• Se hace necesario poner más interés en las personas con discapacidad visual por parte de

la comunidad educativa, sus capacidades para aprender matemáticas pueden ser iguales e

incluso superiores al resto de la población. La subestimación aún por parte de personas

dedicadas a la tiflología, han generado descuido y falta de oportunidades para continuar

con carreras universitarias.

• Es necesario crear puentes de comunicación entre el ministerio de educación y los

docentes para que haya aportes de ambas partes que beneficien para que la inclusión en

las aulas sea un hecho.

• Es urgente la creación y reactivación de programas que beneficien y subsidien a la

población educativa con discapacidad visual, pues un gran porcentaje pertenece a los

estratos 1 y 2.

• No es necesario eliminar el dibujo técnico en el currículo de las personas con

discapacidad visual, antes bien, puede constituirse una herramienta valiosa para una

comprensión más completa de la trigonometría, sin embargo hay que tener en cuenta que

su imagen mental de los objetos es diferente a la de otras personas sin dicha discapacidad.

• Se deben elaborar otras herramientas informáticas para la disminución de la discapacidad,

a la vez que se deben mejorar las existentes o crear herramientas alternativas pues

algunas tienen altos costos.

• Si realmente la justicia es un interés común, se requiere continuar estos tipos de

investigación sobre inclusión y hacersemás presentes en las facultades y semilleros de

investigación, pues se ha hecho muy poco ante tanta necesidad.

99

12. BIBLIOGRAFÍA

Alcaldía Mayor de Bogotá. (2012). Aprendiendo a cuidar mis ojos. Bogotá D.C.

Anfossi, A., & Flores Meyer, M. A. (2006). Curso de Trigonometría Rectilínea. México D.F.:

Progreso S.A.

Barrero, O. L. (2000). Orientaciones Generales para la Enseñanza del Sistema de Lectoescritura

Braille. Bogotá D.C.

Bayo Margalef, J. (1987). Percepción, Desarrollo Cognitivo y Artes Visuales. Barcelona:

Antrophos.

Buitrago, J. L. (2011). Avances y Retos en la Inclusión Educativa de la Población con

Discapacidad Visual. Bogotá D.C.: INCI.

Castellanos, W., Álvarez, S., Pérez, C. A., Carrión, M. C., & Ladino, Á. (2008). Desarrollo

Humano de la Población con Limitación Visual por Departamentos. Bogotá D.C.

Centro de Rehabilitación para Adultos Ciegos. (2012). Memorias del Taller sobre Baja Visión

Manizales. Manizales.

DiscapacidadColombia.com. (s. f.). Recuperado 12 de agosto de 2005, a partir de

http://www.discapacidadcolombia.com/modules.php?name=Content&pa=showpage&pid

=210

El Programa de las Naciones Unidas sobre la Discapacidad. (s. f.). Recuperado 20 de noviembre

de 2013, a partir de http://www.un.org/spanish/disabilities/default.asp?id=497

Eliot, J. (2000). El Camibio Educativo desde la Investigación Acción. Madrid: Moracota.

En la UdeA se prestan ojos. (s. f.). Recuperado 20 de noviembre de 2013, a partir de

http://www.elmundo.com/portal/pagina.general.impresion.php?idx=81963

Enríquez, S. C., & Ordóñez, E. U. (2012). La Inclusión Educativa de Estudiantes en Situación de

Discapacidad en la Universidad de Nariño. UNIVERSITARIA: Docencia, Investigación e

Innovación, 1(1). Recuperado a partir de

http://revistas.udenar.edu.co/index.php/duniversitaria/article/view/956

Enzens Berger, H. M. (1997). El Diablo de los Números. Madrid: Siruela.

100

Fernández Pérez SR, Dios Lorente JA de, Peña Sisto L, García Espinosa SM, León Leal M.

Causas más frecuentes de consulta oftalmológica. [artículo en línea]. MEDISAN

2009;13(3). <http://bvs.sld.cu/revistas/san/vol13_3_09/san10309.htm>[consulta: 17

Octubre de 2013.

Flores, C., & Vilar, M. L. (s. f.). Producción de materiales didácticos para estudiantes con

discapacidad visual. Ministerio de Educación de Argentina. Recuperado a partir de

http://bibliotecadigital.educ.ar/uploads/contents/17_MDVisual_web0.pdf

Gómez, A. L. (2006). Caracteristicas de los juegos y juguetes utilizados por terapia ocupacional

en niños con discapacidad. UMBral Científico, (9), 10-19.

Guerrero O, D. M. (2011). Incidencia Motivacional De Las Estrategias Metodológicas

Aplicadas En La Enseñanza De Las Expresiones Algebraicas, En Octavo Grado, En Un

Colegio De Carácter Oficial De La Ciudad De Manizales. Manizales.

Hombre: Discriminación Positiva. (s. f.). Recuperado a partir de

http://www.tnrelaciones.com/discriminacion/index.html

Imprenta Braille del INCI en City Noticias - YouTube. (s. f.). Recuperado 20 de noviembre de

2013, a partir de http://www.youtube.com/watch?v=sVOFHxc3zrg

Insititución Educativa Adolfo Hoyos Ocampo. (2013). Plan de Area de la Institutucón Educativa

Adolfo Hoyos Ocampo 2013.

Instituto Mexicano de Seguridad Social. (s. f.). ¿Qué es la Discapacidad? Recuperado a partir de

http://www.imss.gob.mx/programas/discapacidad/Pages/tipos_discapacidad.aspx

López Vargas, O., Sarmiento Vela, L. C., Sanabria Rodriguez, L. B., Ibañez Ibañez, J., &

Valencia Vallejo, N. G. (2006). La Representación Espacial en Invidentes Congénitos

con Apoyo de un Dispositivo Mecatrónico. Bogotá: Universidad Pedagógica Nacional -

Colciencias.

Ministerio de Educación Nacional. (2006). Orientaciones Generales para la Ateción Educativa a

Estudiantes con Limitación Visual. Bogotá D.C.

Moreno Angarita, M., & Rubio Vizcaya, S. X. (2011). Realidad y Contexto Situacional de la

Población con Limitación Visual en Colombia. una Aproximación desde la Justicia y el

Desarrollo Humano. Bogotá D.C.: INCI, Universidad Nacional de Colombia.

Niles, O, N. (1982). Trigonometría Plana. México: Limusa.

101

Pradilla Cobos, H. (1999). Formación en Docentes para la Atención de Personas con Limitación

Visual en Colombia, (N
o
 12), 27-42.

Presidencia de la República. (2013). Ley del 27 de Febrero de 2013. Presidencia de la

República. Recuperado a partir de

http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/2013/LEY%201618%20DEL

%2027%20DE%20FEBRERO%20DE%202013.pdf

Sánchez Cantor, G., & Peña Castañeda, G. J. (2000). Orientaciones para la enseñanza del Ábaco

Abierto. Bogotá: INCI.

Universidad en Bogotá ofrece programas para invidentes EL PAIS. (s. f.). Recuperado 20 de

noviembre de 2013, a partir de http://www.elpais.com.co/elpais/90-

minutos/videos/universidad-en-bogota-ofrece-programas-para-invidentes

Universidad Nacional. (Abril 17 de2013). Documento de Orientaciones para la Atención

Educativa de las Personas con Discapacidad en el Marco del Derecho a la Educación.

102

13. ANEXOS

Anexo 1: Calculadora parlante básica

Modelo de calculadora parlante usada por la estudiante antes del ejercicio investigativo

Fotografía tomada de ver.com.co

103

Anexo 2: Test de inteligencias múltiples

Aplicado a Ana

104

Resultados (test de inteligencias múltiples)

105

Anexo 3: Circunferencia Unitaria

SITUACIÓN: Por parte del docente titular se planea la dificultad de transmitir la información de

un video sobre la circunferencia unitaria para explicar las funciones trigonométricas a partir de

ella.

PRE-TEST:

1. ¿Qué entendió del video sobre la circunferencia unitaria?

R/Nada.

2. ¿Cómo crecen o decrecen el seno, el coseno o la tangente de 0º a 360º?

R/ No sé.

PROCEDIMIENTO: Haciendo uso del bastón guía apoyado sobre la mesa de la biblioteca que

hace las veces de eje X (el eje Y es imaginario pero se explica), se recrea el video de modo que

el bastón gira y se analiza mediante un diálogo los valores que van tomando el seno y el coseno

para los ángulos múltiplos de pi/2. Además se analiza cómo crecen o decrecen dichas funciones

según sea el caso.

POST-TEST:

1. ¿Qué entendió sobre la circunferencia unitaria?

R/La circunferencia unitaria permite encontrar los valores de las funciones de los ángulos

notables.

106

2. ¿Cómo crecen o decrecen el seno, el coseno o la tangente de 0º a 360º?

R/ El seno crece en el primer y tercer cuadrantes, mientras que decrece en el segundo y cuarto

cuadrantes. El coseno decrece en el primero y segundo cuadrantes mientras que crece en el

tercero y cuarto cuadrantes. La función tangente siempre es creciente y tiene asíntotas.

107

Anexo 4: Documentos en braille diseñados y elaborados durante el ejercicio

investigativo

Tablas de las funciones trigonométricas

Diseño y elaboración: Jhon Jairo Gömez U.

108

Tabla de funciones trigonométricas (en estenografía braille)

Diseño y elaboración: Ana.

109

Gráfica de la función seno en alto relieve

Diseño y elaboración: Jhon Jairo Gómez U.

Gráfica de la función coseno en alto relieve

Diseño y elaboración: Jhon Jairo Gómez

110

Gráfica de la función tangente en alto relieve

Diseño y elaboración: Jhon Jairo Gómez U.

111

Tabla periódica de los elementos (fichas individuales y cuadernillo en orden alfabético)

Diseño y elaboración: Dra. Luz Marina Carvajal

Diseño y elaboración: Jhon Jairo Gómez U.

112

Distribución electrónica de los elementos

Diseño y elaboración: Jhon Jairo Gómez U.

113

Anexo 5: Gráfico de la función seno

Realizado por Ana

114

Anexo 6: Gráfico de la función coseno

Realizado por Ana

115

Anexo 7: Gráfica de la función tangente

FECHA: 18 de Abril de 2013

Pre-test

Se le pide a la estudiante (sin ninguna explicación adicional) que grafique la función

tangente (que ya se ha visto en clase de trigonometría).

Respuesta: La estudiante expresa no tener idea de cómo es ni como se gráfica.

Procedimiento inicial:

Se le hace palpar una gráfica de la función tangente en alto relieve (punzado sobre cartón)

A continuación se mostrarán diversos intentos. La primer dificultad es la de controlar una

curva, su curvatura como tal, su punto de inicio y su final. Por tanto uno de los entrenamientos, a

falta de un curvígrafo es delinear el propio pulgar para tener una idea y control de la curva. Aquí

la estudiante calca su pulgar izquierdo:

116

En el gráfico que se muestra a continuación se ven varios trazos preparatorios para

realizar el ejercicio a mano alzada (no se busca graficar la función aún, solo trazos en ambas

direcciones, es una aproximación).

En la fotografía que sigue podemos apreciar el primer intento en graficar a mano alzada

la función tangente. Se nota que se ha perdido el sentido de la curvatura que debe tener en el

cuarto cuadrante (parte inferior de la fotografía), sin embargo ya vemos unas marcas en el eje y

que indican la noción de tabulación y la escala de valores.

117

Segundo intento a mano alzada: Al igual que la anterior tiene tres trazos pero a diferencia

de ella no realiza trazos sobre el cuarto cuadrante, sin embargo y de acuerdo a la prueba de la

línea vertical, este gráfico se aproxima más a una función que la anterior, lo cual se puede

apreciar mejor entre el segundo y tercer trazos (de izquierda a derecha), en el primer trazo la

curvatura no se logra como se espera (se debe tener en cuenta que el trazo sobre tabla de dibujar

no permite curvas y líneas perfectas).

118

Un tercer intento a mano alzada como se muestra a continuación no logra el efecto en el

cuarto cuadrante de modo que interrumpe el ejercicio por un momento. Una cuarta línea en el

primer cuadrante mejora la curvatura aunque no mantiene la norma de la línea vertical frente al

concepto de función.

119

Frente a la dificultad de lograr la curvatura a mano alzada se recurre al transportador

como plantilla y se logra el siguiente resultado:

120

Seguidamente sobre un mismo papel se hacen nuevos trazos iniciando con transportador

y finalizando con mano alzada:

Con el ejercicio anterior la estudiante ha adquirido mayor destreza y a mano alzada

consigue el siguiente resultado:

121

Se puede ver que mejoró notoriamente, pero aún no se ve como una función por la prueba

de la línea vertical. Entonces se hace un intento más y se logra se obtiene lo siguiente, más

cercano al requerimiento del gráfico inferior derecho

122

Anexo 8: Problema número 1

FECHA: 22 de Abril de 2013

Pre-test:

Se le plantea el siguiente problema por parte del profesor titular:

“Un faro ilumina a un barco que se acerca como lo muestra la figura. El ángulo formado

por la luz del faro y el faro mismo es de 50º. La distancia entre la luz del faro y el barco es de 60

metros. Hallar la distancia al pie del faro.

Respuesta de la alumna:

Inicialmente la alumna ubicaba el barco SOBRE el faro (no en el agua).

En la fotografía se muestra el primer intento por graficar el problema. Se nota buen

manejo de letra en tinta o lápiz, buenos trazos pero poca ubicación espacial (la estudiante nunca

ha tenido una visión 100% funcional).

123

Seguidamente reconstruimos el problema con objetos (lapicero=faro; tabla=mar;

regla=barco).

Encontramos que no se le dieron los datos iniciales claros.

Post-test

Finalmente al especificar los datos, resolvió satisfactoriamente el problema, dictándole el

valor de seno de 50º pues a la fecha no cuenta con una tabla de funciones trigonométricas en

braille ni calculadora parlante científica; posee una calculadora parlante sin conexión a audífonos

lo cual hace que sea incómodo usarla en evaluaciones. Se plantea adaptar audífonos a la

calculadora parlante y crear una tabla de funciones trigonométricas en braille.

El siguiente es el gráfico elaborado cien por ciento por la estudiante (sin ayuda)

124

125

Anexo 9:Problema número 2

FECHA: 22 de Abril de 2013

Para probar una vez más si la metodología fue adecuada se le plantea a la estudiante el

siguiente problema: Una cometa está sujeta de modo tal que de la mano a la cometa hay una

distancia de 70 metros, y el cordel forma con la horizontal un ángulo de 60º. ¿Qué distancia

vertical hay desde la altura de la cometa hasta la mano de quien sostiene el cordel?

La estudiante lo gráfica del siguiente modo sin ayuda y resuelve la incógnita

satisfactoriamente.

126

Anexo 10: Calculadora científica parlante

Diseño: Eni Generalic

Modificada por: Jhon Jairo Gömez U.

Descarga gratuita desde: http://trigonometriasinbarreras.blogspot.com/

http://trigonometriasinbarreras.blogspot.com/

127

Permiso para modificar el código de la calculadora científica

(Autor del código original: el programador croata EniGeneralic)

128

Algunas modificaciones del código de la calculadora

Inclusión de función “sonarSobre” para reproducir sonido

129

Etiquetas de algunos archivos de sonido incorporados a la calculadora científica

130

Eventos modificados para que los archivos de audio se reproduzcan:

El siguiente fragmento de código permite reproducir el sonido correspondiente si se el

puntero del mouse pasa sobre la función Radianes de la calculadora o si se enfoca por medio de

la tecla de tabulación del teclado físico:

Por medio del “accesskey” se puede lograr una conexión entre una tecla determinada y

una función de la calculadora de acuerdo a la tabla que se mostrará más adelante.

131

Comandos del teclado (accesskey)

La letra que aparece a la derecha de cada función es con la que se ejecuta. Por ejemplo

para extraer la raíz cuadrada debe oprimir la tecla w.

Pantalla de operaciones: z

Raíz cuadrada : q

Raíz : w

Logaritmo neperiano : x

Logaritmo común : r

Tangente : t

Arco tangente : y

Cuadrado: u

Potencia: i

Antilogaritmo neperiano: o

Antilogaritmo: p

Coseno: a

Arcocoseno: s

Cambia signo: c

Inverso: v

Factorial: g

Pi: h

Seno: j

Arcoseno: k

División: /

Por: *

Menos: –

Abre paréntesis: n

Cierra paréntesis: m

Punto: .

Por diez a la: b

Mas: +

Los números son los mismos en el

teclado que en pantalla (al igual que los

signos de operaciones básicas)

132

Apreciación sobre la calculadora científica parlante de persona con discapacidad estudiante de

matemáticas y tecnología

133

Paralelo entre la Calculadora Científica Parlante y Jaws

Calculadora Jaws

Gratuita y código abierto

Está en prueba y en proceso

de mejoramiento

Dice estrictamente lo

necesario,

 siendo expresiones

sencillas de entender

No es libre ni gratuito

Es un producto comercial

reconocido

Lee textualmente los botones

y agrega palabras

innecesarias de modo que

sea complejo entender

Se pueden usar como herramientas complementarias.

Funcionan independientemente aunque es posible usarlos simultáneamente.

134

Anexo 11: Cronograma de Actividades

CRONOGRAMA DE ACTIVIDADES

Actividad Resultado Responsable Mes

1 2 3 4 5 6 7 8 9 10 11 12

Entrevistas
previas

Se logra una
familiarizació
n con el
contexto y
las
característica
s de la
estudiante de
acuerdo al
test de
inteligencias
múltiples.

Jhon Jairo
Gómez Urrea

x x

Observacio
nes
Generales

Se
establecen
las
debilidades y
fortalezas del
colegio frente
a la
discapacidad
visual.

Jhon Jairo
Gómez Urrea

 x

Circunfere
ncia
unitaria

La estudiante
relaciona la
circunferenci
a unitaria con
las funciones
trigonométric
as y generó
una tabla de
ángulos
notables

Jhon Jairo
Gómez Urrea

 x

Tabla de
Funciones

La estudiante
logra
resolver
ejercicios
trigonométric
os y
evaluaciones

Jhon Jairo
Gómez Urrea

 x

135

sin
necesidad de
preguntar a
sus
compañeros
los valores
de las
funciones

Gráfica de
funciones

La estudiante
grafica con
lápiz y papel
las funciones
trigonométric
as y las
explica de
acuerdo a los
valores
notables

Jhon Jairo
Gómez Urrea

x x

Resolución
de
triángulos
rectángulo
s

La estudiante
resuelve
problemas
de aplicación
por medio de
ángulos
rectángulos

Jhon Jairo
Gómez Urrea

 x

Calculador
a parlante

.Se adapta
un código
abierto de
calculadora
científica
adicionándol
o audio

Jhon Jairo
Gómez Urrea

 x x x

Prueba de
la
calculadora

La estudiante
optimiza el
tiempo y la
precisión de
las tablas
trigonométric
as por medio
del software.

Jhon Jairo
Gómez Urrea

 x

Publicación
en la web

La
calculadora
queda
disponible en
internet
siendo una
alternativa
gratis para
los
cibernautas.

Jhon Jairo
Gómez Urrea

 x

136

Evaluación
por parte
de un
cibernauta.

Un
estudiante
universitario
la usa en
Argentina
con buenos
resultados

Jhon Jairo
Gómez Urrea

 x

137

Anexo 12: Presupuesto

Presupuesto Global por Fuentes de Financiación

RUBROS

LÍDER TOTAL
Recurrentes No Recurrentes

PERSONAL 2.000.000 200.000 2.200.000
EQUIPOS 200.000 200.000
SOFTWARE 1.000.000 1.000.000
MATERIALES 100.000 100.000
SALIDAS DE CAMPO 50.000 50.000
MATERIAL BIBLIOGRÁFICO 1.000.000 0 1.000.000
PUBLICACIONES Y PATENTES 0 0 0
SERVICIOS TECNICOS 0 0 0
VIAJES 0 0 0
CONSTRUCCIONES 0 0 0
MANTENIMIENTO 0 0 0

TOTAL 3.700.000 350.000 4.550.000

138

Anexo 13: Maquetas y parqués (para el aprendizaje de la trigonometría) para personas con

discapacidad visual diseñados y elaborados por estudiantes del Colegio Anglo – Francés de

Villamaría Caldas.

139

140

Anexo 14: Capacitaciones y eventos académicos patrocinados por la Universidad Católica

y la Alcaldía de Manizales relacionados con inclusión educativa

141

142

143

Anexo 15: Autorizaciones

144

Anexo 16: Consentimiento informado

Consentimiento informado

CONSENTIMIENTO INFORMADO

NOMBRE INVESTIGACIÓN. Trigonometría en la Inclusión Educativa

OBJETIVO: Fortalecer los procesos de aprendizaje de la trigonometría en una

estudiante con discapacidad visual.

PROCEDIMIENTO: Los instrumentos son aplicados a una estudiante con

discapacidad visual del grado décimo de la Institución Educativa Adolfo Hoyos Ocampo

de la ciudad de Manizales. Dentro de los instrumentos se aplican entrevista, test de

inteligencia, ejercicios mentales, interpretación y elaboración de gráficas

trigonométricas, además de la calculadora científica parlante desarrollada por el

presente ejercicio investigativo.

RIESGOS Y BENEFICIOS: El ejercicio investigativo no tiene riesgo alguno. En

cuanto a los beneficios son muchos, entre ellos la cooperación con una comunidad de

145

personas con discapacidad educativa a nivel internacional, la disponibilidad de la

calculadora científica parlante. Supera con hechos concretos las expectativas de

profesionales en el área de la tiflología con amplia experiencia en cuanto a la

enseñanza de las matemáticas para la población con discapacidad visual y demuestra

la posibilidad de desarrollar la habilidad gráfica en este grupo humano en contraste con

la insinuación del Ministerio de Educación Nacional de eliminar el dibujo técnico en el

currículo de la persona con discapacidad visual.

Confidencialidad:

Cuando los resultados de este estudio sean reportados en revistas científicas o

en congresos científicos, los nombres de todos aquellos que tomaron parte en el

estudio serán omitidos o tendrán ciertos seudónimos, de manera que solamente usted

y el investigador tendrán acceso a estos datos. Por ningún motivo se divulgará esta

información sin su consentimiento.

Cualquier información adicional usted puede obtenerla de los investigadores, o

directamente con:

Datos del Investigador: Jhon Jairo Gómez Urrea. Celular: 3117553595.

Teléfono fijo: (6) 8863173. E-mail: jairogomezu@yahoo.com

Nota: Anexo cartas de autorización por parte del rector de la Institución

Educativa y de la estudiante o en su defecto su representante legal.

Jhon Jairo Gómez Urrea.
Estudiante Licenciatura en Matemáticas

