
i

EDUCACIÓN FÍSICA PARA PERSONAS EN CONDICIÓN DE

DISCAPACIDAD VISUAL

JUAN DAVID RÍOS CADENA

2012220064

YONATHAN OLIVEROS URREGO

2012220050

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN FÍSICA

PROYECTO CURRICULAR LICENCIATURA EN EDUCACIÓN FÍSICA

Bogotá D.C.

Mayo 2017

ii

EDUCACIÓN FÍSICA PARA PERSONAS EN CONDICIÓN DE

DISCAPACIDAD VISUAL

Proyecto Curricular Particular para optar al título de

Licenciado en Educación Física

Juan David Ríos Cadena

Yonathan Oliveros Urrego

Tutor: Marco Aurelio Rodríguez Mora

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN FÍSICA

PROYECTO CURRICULAR LICENCIATURA EN EDUCACIÓN FÍSICA

Bogotá D.C.

Mayo 2017

iii

 RESUMEN ANALÍTICO EDUCATIVO-RAE

1. Información General

Tipo de documento Trabajo de grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento
Educación física para personas en condición de discapacidad

visual.

Autor(es) Oliveros Urrego, Yonathan; Ríos Cadena, Juan David

Director
Marco Aurelio Rodríguez Mora

Publicación Bogotá. Universidad Pedagógica Nacional, 2017. 101 P.

Unidad Patrocinante Universidad Pedagógica Nacional UPN

Palabras Claves
DISCAPACIDAD; EDUCACIÓN FÍSICA; CONFIANZA;

DISCAPACIDAD VISUAL; INTERDEPENDENCIA.

2. Descripción

Este trabajo de grado tiene como propósito fortalecer la confianza de las personas en

condición de discapacidad visual a través de la Educación Física para el fomento de su

interdependencia, se inicia haciendo un recorrido histórico, se define la discapacidad como un

término multifactorial, se analizó el término confianza e interdependencia. El proyecto se

implementó en el I. E. D. República de China con niños de primaria (5 – 9 años), se manejó

una tabla de contenido dividida en 2 unidades y 4 temas: Lateralidad, orientación,

coordinación y equilibrio, estas últimas son falencias encontradas en el diagnóstico. El

proyecto se propuso fortalecer la confianza por medio de los temas propuestos en las unidades

para que el estudiante presente el menor número de dificultades en su vida cotidiana y que se

dé cuenta de que es capaz de hacer educación física con sus compañeros sin discapacidad.

3. Fuentes

Cornu, L. (s.f.). La confianza en las relaciones pedagógicas. Recuperado el 17 de Mayo de

2017, de http://www.cpel.uba.ar/uploads/archivos/20141006-015201.pdf

La confianza. (8 de Abril de 2012). Recuperado el 04 de Abril de 2017, de

https://confias.wordpress.com/

Maslow, A. (s.f.). La Autoestima. Recuperado el 31 de Mayo de 2016, de

http://www.laautoestima.com/abraham-maslow.htm

Muñoz, A. P. (20 de Octubre de 2011). Inclusión educativa de personas con discapacidad.

Recuperado el 26 de Agosto de 2016, de

http://www.scielo.org.co/pdf/rcp/v40n4/v40n4a07.pdf

Nussbaum, M. (s.f.). Martha Nussbaum: Capacidades y discapacidades. Recuperado el 20 de

Abril de 2016, de http://horizontefemenino.blogspot.com.co/2015/08/martha-

nussbaum-capacidades-y.html

http://www.cpel.uba.ar/uploads/archivos/20141006-015201.pdf
https://confias.wordpress.com/
http://www.scielo.org.co/pdf/rcp/v40n4/v40n4a07.pdf
http://horizontefemenino.blogspot.com.co/2015/08/martha-nussbaum-capacidades-y.html
http://horizontefemenino.blogspot.com.co/2015/08/martha-nussbaum-capacidades-y.html

iv

Rodríguez Mora, M. (2016). Discapacidad y actividad física.

4. Contenidos

1. Caracterización contextual.

Este capítulo se encuentra la definición de discapacidad desde múltiples factores, como lo son

el fisiológico, cultural, psicológico, social y familiar, se define la discapacidad visual y sus

diferentes tipos, se muestra el rol que han tenido las personas en condición de discapacidad

visual a lo largo de la historia. Posteriormente el proyecto analiza la confianza y la

interdependencia, qué son, para qué sirven, cómo alcanzarlas, también su significado y su

importancia en las personas en condición de discapacidad visual.

2. Perspectiva educativa.

En este capítulo se exponen todos los aspectos teórico pedagógicos tenidos en cuenta para la

realización de las prácticas del proyecto, selecciona y explica las teorías y modelos utilizados

en las prácticas, estos son la teoría del desarrollo humano de la autorrealización, modelo

didáctico activo situado, modelo pedagógico social cognitivo, tendencia psicomotriz de la

Educación Física, la teoría curricular socio crítica y el modelo evaluativo procesual, siempre

vinculándolas con la población a trabajar y con el objetivo propuesto.

3. Diseño de implementación.

En este tercer capítulo el proyecto muestra toda la información del colegio en donde se

realizarán las prácticas, se da información sobre la población a intervenir, se expone el

formato de diagnóstico realizado a los estudiantes de secundaria con sus respectivos

resultados, el macrodiseño para la ejecución piloto, describiendo cada una de las unidades, su

objetivo, estableciendo la metodología, también se desarrolló el formato de evaluación que el

proyecto tuvo en cuenta para dar cuenta del proceso realizado.

4. Ejecución piloto o microdiseño.

En este capítulo el proyecto presenta la metodología para trabajar con personas en condición

de discapacidad visual, se muestra cómo se llevaron a cabo las clases con la población

intervenida, se realizó una reflexión de cómo se trabajó con la población cada una de las

unidades propuestas, qué dificultades hubo. A mitad del proceso el proyecto realizó un test

diagnóstico que permitió determinar cómo llevar a cabo las clases restantes.

5. Análisis de la experiencia.

En el último capítulo se muestra cómo le fue al proyecto en la propuesta, si funcionó o no

funcionó, si de verdad le aportó algo a los niños que intervino, si llegó a cumplir con el

propósito establecido desde un principio, se establece a partir de la experiencia unas

recomendaciones de cómo trabajar la Educación Física con personas en condición de

discapacidad visual, que se debe tener en cuenta, que no se debe hacer con esta población, y

cuáles son los temas más pertinentes a desarrollar con ellos, también se expone el análisis de

la experiencia de los docentes que realizaron las intervenciones.

5. Metodología

 La metodología del proyecto partió de un macrodiseño, el cual contiene 2 unidades y en cada

unidad 2 temas específicos a trabajar con la población, estos temas son lateralidad y

v

orientación en la primera unidad y coordinación y equilibrio en la segunda, es pertinente

trabajar estos temas con esta población ya que por medio de éstas logran mejorar su capacidad

de desplazamiento haciéndolo más interdependiente, mejorando su confianza, promoviendo a

que los estudiantes sean más activos en su contexto.

Para llevar a cabo esta implementación se realizaron 12 clases, siempre iniciadas con un

juego o ronda infantil de calentamiento, posteriormente se desarrolló la unidad

correspondiente, esto por medio de actividades en grupos pequeños, juegos de integración, en

donde para realizar la actividad tenían que establecer una comunicación con uno o más

compañeros, existiendo así una interacción e introyección, ya que no solo es importante

desarrollar el aspecto motriz sino que estimular las habilidades sociales también es muy

importante, fomentar la comunicación e interacción, esto fortalecerá la confianza en sí

mismos y en los demás, fomentará su interdependencia, finalmente realizamos una reflexión

con los niños, en donde nos cuentan su experiencia en la clase.

6. Conclusiones

Después de realizar este proyecto de grado se concluye que si es posible y necesario hacer

Educación Física con personas en condición de discapacidad visual, que es necesario que los

estudiantes reciban Educación Física desde edades más tempranas y más si tienen

discapacidad visual, el no recibirla les genera problemas en su desarrollo motriz, lo que se ve

reflejado en su desplazamiento y actividades cotidianas, lo que genera problemas de confianza

en la población, el proyecto muestra que sí se puede fortalecer la confianza y fomentar la

interdependencia por medio de la Educación Física.

Elaborado por: Juan David Ríos Cadena – Yonathan Oliveros Urrego

Revisado por: Marco Aurelio Rodríguez Mora

Fecha de elaboración del

Resumen:
25 05 2017

vi

Índice general

RESUMEN ANALÍTICO EDUCATIVO-RAE .. iii

Índice general ... vi

Lista de cuadros ... viii

Lista de figuras ... ix

Lista de siglas .. x

Dedicatoria ... xi

Agradecimientos ... xii

Introducción ... xiii

Justificación .. xv

Objetivos ... xvii

Capítulo uno .. 19

1. Contextualización... 19

1.1. Antecedentes ... 19

1.2. Línea del tiempo de la discapacidad .. 32

1.3. Discapacidad visual ... 33

1.4. Datos y cifras (según la OMS) ... 34

1.5. Educación física, facilitadora del diario vivir de las personas en condición de

discapacidad visual .. 35

1.6. Marco legal ... 38

Capítulo dos .. 43

2. Perspectiva educativa ... 43

2.1. Teoría del desarrollo humano: ... 44

2.2. Teoría curricular .. 47

2.3. Modelo pedagógico ... 49

2.4. Modelo didáctico... 51

2.5. Modelo evaluativo ... 53

2.6. Tendencia de la educación física ... 55

Capítulo tres .. 57

vii

3. Diseño e implementación ... 57

Capítulo cuatro .. 72

4. Ejecución piloto ... 72

Capítulo cinco ... 80

5. Evaluación ... 80

Referencias ... 91

Anexos .. 94

viii

Lista de cuadros

Tabla 1 Formato de diagnóstico institucional. .. 57
Tabla 2 Formato de diagnóstico de población. ... 58

Tabla 3 Formato de planeación de clase. .. 58
Tabla 4 Formato de acercamiento a la población. .. 63

Tabla 5 Formato de proyección para etapa de ejecución (Macrodiseño). 64
Tabla 6 Formato de logros e indicadores de logros. ... 67

Tabla 7 Formato de evaluación aprendizaje. .. 69
Tabla 8 Formato de evaluación docente. .. 70

Tabla 9 Formato de evaluación programa. ... 71
Tabla 10 Formato de población. .. 77

Tabla 11 Formato de prueba para estudiantes. ... 79
Tabla 12 Formato de evaluación aprendizaje. .. 86

Tabla 13 Formato de evaluación docente. .. 87
Tabla 14 Formato de síntesis de evaluación docente. ... 88

Tabla 15 Formato de evaluación programa. ... 89
Tabla 16 Formato de síntesis de evaluación programa ... 90

ix

Lista de figuras

Figura 1Pirámide de las necesidades humanas. .. 45

x

Lista de siglas

UPN Universidad Pedagógica Nacional

LEF Licenciatura en Educación Física

EF Educación Física

PCP Proyecto Curricular Particular

xi

Dedicatoria

Yo Juan David Ríos Cadena dedico mi proyecto de grado a tres personas, en

primera instancia a mi mami, a ese angelito que siempre me acompaña, a ese angelito

que desde el cielo me sonríe, a ese angelito que me cuida día tras día, a ese angelito

que extraño tanto, a ese ángel que me ayudó a ser la persona que soy, que nunca me

abandonó, que en los momentos difíciles siempre tenía un consejo, un abrazo, un

apoyo para darme, todo lo que yo haga, todos mis logros serán por ti y para ti, desde

que te fuiste nada es igual, no vuelvo a sonreír, no vuelvo a ser el mismo, cada día es

más difícil, cada día duele más, cada día me cuesta más levantarme, lo único que me

ayuda es pensar que cada día que pasa estoy más cerca de volverte a ver, de abrazarte,

de tomar tu mano para no soltarla nunca más, pero mientras tanto lo único que puedo

hacer para verte es cerrar los ojos, porque siempre estarás viva en mis sueños, en mi

mente, en mi corazón, porque yo no te olvido, y nunca te dejaré de extrañar, hoy

quiero dedicarte este proyecto de grado, yo sé cuánto querías verme graduarme, yo

sé cuánto anhelabas ese día, y hoy, escribiendo esto, me duele imaginar ese día sin

tenerte a mí lado, sin verte entre el público, sonriendo, contenta, orgullosa, feliz,

bajando los escalones del escenario para abrazarme, para felicitarme, pero sé que

desde el cielo me verás y que pronto podré volver a verte, nada de lo que diga será

suficiente para expresar lo que siento con tu partida. En segundo momento dedico mi

proyecto de grado a mi papá, quien siempre ha estado conmigo, brindándome su

apoyo incondicional y velando por mi bienestar, las palabras sobran para agradecer a

tan maravillosos ser que me acompaña día a día, que día a día se sacrifica para que yo

tenga una oportunidad de estudiar, de aprender, de buscar mis metas, por eso estaré

agradecido eternamente. Por último dedico este logro a mi hermano, una persona que

siempre me ha apoyado, que siempre ha estado presente, una persona que acompañó

mi infancia de la mejor manera, es a quien debo gran parte de mi personalidad y con

quien he paso grandes momentos que jamás olvidaré.

Yo Yonathan Oliveros Urrego dedico este proyecto de grado a mi núcleo

familiar, madre, padre y hermana, porque a pesar de las adversidades siempre me

brindaron su apoyo incondicional, gracias por sus enseñanzas, sus consejos, por la

motivación constante, por la educación brindada que me ha permitido ser una persona

de bien y más que todo gracias por su amor.

xii

Agradecimientos

Agradecemos a todas las personas que se vincularon en la realización de

nuestro proyecto de grado, en primera instancia a nuestro tutor Marco Aurelio

Rodríguez Mora, quien fue pieza fundamental en la elaboración de este proyecto de

grado, por medio de sus tutorías, consejos y sugerencias supo cómo guiarnos, supo

cómo transmitir sus conocimientos, supo cómo enfocarnos, permitiéndonos la

construcción de este proyecto. Agradecemos a todos nuestros compañeros,

especialmente a aquellos que nos acompañaron desde primer semestre, gracias por

todos los momentos vividos, por las experiencias que se tuvieron, de todos se

aprendió algo, cosas que nos ayudan a construir nuevos conocimientos que nos

permitieron crecer como personas. Finalmente agradecemos a todos y cada uno de los

docentes que hicieron parte de nuestra formación docente, desde primer semestre

hasta décimo, de todos los docentes aprendimos, de todos rescatamos cosas buenas,

por todos tenemos admiración por ejercer la profesión más bonita de todas, aquella

profesión que es capaz de generar transformaciones sociales y tener un impacto en la

humanidad, de todos esos docentes, queremos hacer una mención especial a aquellos

que compusieron este último ciclo académico, gracias a su dedicación, perseverancia

e interés hoy estamos a puertas de graduarnos, gracias por todos sus esfuerzos,

gracias por todos los aprendizajes generados y gracias por contribuir a nuestra

formación como docentes.

xiii

Introducción

Este Proyecto Curricular Particular se divide en 5 capítulos, en el primero se

desarrolla la contextualización del término discapacidad, la cual se define desde 5

factores que son el fisiológico, cultural, psicológico, social y familiar, determinando

qué importancia tiene cada de estas dimensiones en la discapacidad, qué se debe tener

en cuenta en cada una de ellas y cómo llegar a fortalecer cada uno de estos aspectos,

todo esto basado en autores y entidades cuyo propósito es estudiar la salud y la

discapacidad. Se encuentra también la definición de discapacidad visual y sus clases,

en este capítulo también se aborda todo lo que es la confianza, autoestima e

interdependencia, qué son, para qué sirven y cómo llegar a fortalecerlas y por qué son

importantes para las personas en condición de discapacidad visual.

En el segundo capítulo se desarrollarán todos los aspectos teórico pedagógicos

previos a la práctica, estableceremos teorías, modelos y tendencias a manejar para

implementar las clases con las personas en condición de discapacidad visual,

exponiendo por qué utilizamos cada una de estas y cómo llegar a relacionarlas con la

población a intervenir y con el objetivo del proyecto, dando una idea de cómo se

llevarán a cabo las sesiones con los niños.

En el tercer capítulo se encontrará la información del colegio, su estructura y

funcionamiento, se hablará de la población a intervenir, se expondrá el macrodiseño

de la implementación, estableciendo unidades de trabajo, propósitos de esas unidades,

metodología a implementar, materiales que se usarán, etc., todo esto basado en una

previa observación diagnóstica, también explicada en este capítulo.

xiv

En el cuarto capítulo se desarrollará la ejecución, realizaremos las prácticas e

iremos contando paso a paso lo que hacemos, se mostrará cómo se llevaron a cabo las

clases y qué metodología se implementó, se mostrará cómo se desarrollaron las

unidades propuestas, qué dificultades se presentaron, qué cambios fueron necesarios

hacer, etc.

En el último capítulo se contará la experiencia del proyecto, si funcionó o no,

qué cambios se pudieron evidenciar en la población, de qué manera pudimos

contribuir a mejorar su confianza o si por el contrario no logramos nada significativo

con ellos, también analizaremos qué cambios, reflexiones, generó en nosotros como

docentes en formación la realización de este proyecto, si nos transformó, si cambió

nuestro concepto de discapacidad, si nos enseñó algo que podremos aplicar en

nuestras futuras clases, ya sea en colegios, escuelas de formación deportiva o

cualquier otro medio de trabajo, permitiéndonos realizar una reflexión de cómo

trabajar con personas en condición de discapacidad visual, lo que también se puede

aplicar a una población con cualquier tipo de discapacidad, o sin discapacidad alguna.

xv

Justificación

Este Proyecto Curricular Particular es importante porque dará herramientas para

ayudar, a través de la Educación Física a las personas en condición de discapacidad

visual, ya que como veremos en el presente proyecto estas personas son y han sido

discriminadas, marginadas por la sociedad y no tienen las mismas oportunidades que

las personas sin discapacidad.

Es a través de este proyecto que pretendemos evidenciar la importancia de

trabajar con poblaciones con discapacidad, ya que estas forman parte del tejido social

en el cual estamos inmersos todos, hemos identificado que esta población tiene

variedad de dificultades en su diario vivir, en el trabajo, la escuela, la calle, el hogar,

etc., por eso queremos contribuir a mejorar el diario vivir de estas personas, todo a

través de la Educación Física.

Demostramos que las poblaciones que se encuentran en condición de

discapacidad, más exactamente visual, pueden y deben auto superarse en el día a día,

también pretendemos hacer notar que ellos pueden ser partícipes de las clases de

Educación Física, ésta se puede trabajar si se hacen ciertas adecuaciones.

Este proyecto es importante porque resalta a la Educación Física como un

medio trascendental para contribuir a fortalecer la confianza de nuestra población, lo

que contribuye a tener una mejor autoestima, partiendo de las relaciones

interpersonales que la misma clase permite desarrollar, esta confianza mejora al

desarrollar capacidades físicas que le permiten al estudiante desenvolverse mejor en

su contexto, debido a los trabajos que se realizan en grupo, en donde los mismos

educandos se ayudan mutuamente, permitiendo la construcción de un ser más

humano, que no solo piense en sus intereses individuales sino también en los de sus

xvi

compañeros, lo que futuramente lo llevará a pensar en sociedad, siendo participe en la

construcción de un mundo mejor.

xvii

Objetivos

Objetivo general

Fortalecer la confianza a través de la Educación Física para el fomento de la

interdependencia de las personas en condición de discapacidad visual.

Objetivos específicos

 Identificar las dificultades sociales y motrices de las personas en condición de

discapacidad visual para así saber en qué hacer énfasis con nuestra población.

 Contribuir a que las personas en condición de discapacidad visual se

desenvuelvan de manera positiva en su contexto para que fortalezcan la

confianza en sí mismos y en los demás.

 Desarrollar la lateralidad en las personas en condición de discapacidad visual

para que sean capaces de reconocerse a sí mismos y generen una introyección.

 Mejorar la coordinación de las personas en condición de discapacidad visual

para que así desarrollen sus capacidades motrices y estimulen su

interdependencia.

 Promover el buen desarrollo del equilibrio en las personas en condición de

discapacidad visual para fortalecer su estabilidad, brindando un mejor

desplazamiento del estudiante.

 Estimular la capacidad de orientación en las personas en condición de

discapacidad visual para que así se desenvuelvan mejor en su contexto escolar

y cotidiano en general.

xviii

 Generar vínculos interpersonales en las personas en condición en discapacidad

visual para que sean interdependientes.

19

Capítulo uno

1. Contextualización

1.1. Antecedentes

Para empezar a profundizar y desglosar el término discapacidad, hay que tener

claro que esta no es una enfermedad, ya que no tiene cura, la persona en condición de

discapacidad llevará esta condición por el resto de su vida, las personas en condición

de discapacidad son seres humanos con capacidades diferentes, y que asimismo

tienen necesidades diferentes a las personas sin condición de discapacidad.

La discapacidad es consecuencia de múltiples factores, no podemos limitarnos a

estudiarla simplemente desde el factor físico o fisiológico, aunque globalmente así se

ve la discapacidad, como algo netamente fisiológico, pero este es solo uno de sus

factores, también se puede definir o analizar desde el factor social, familiar,

psicológico y cultural.

A continuación, profundizaremos sobre el término discapacidad desde sus

diferentes factores, y para empezar indagaremos sobre el antiguo concepto que tenía

la Organización Mundial de la Salud (OMS) sobre la discapacidad, la definía como

“Toda restricción o ausencia (debida a una deficiencia) de la capacidad de realizar

una actividad en la forma o dentro del margen que se considera normal para un ser

humano”, ahora, habría que definir qué es una deficiencia para entrar mejor en

contexto, la OMS la define como “toda pérdida o anormalidad de una estructura o

función psicológica, fisiológica o anatómica” (OMS, 1980).

Este es el concepto que se tenía en años pasados, solo se centraban en un factor

fisiológico para definir la discapacidad, pero recientemente la OMS ha definido la

20

discapacidad como “el resultado de las interacciones complejas entre las

limitaciones funcionales (físicas, sensoriales y mentales) de la persona en el ambiente

social y físico en las que esa persona vive” (OMS, 2012), esta definición nos da a

entender que el mundo empieza a ver la discapacidad desde diferentes puntos de

vista, no solo como ausencia o fallas físicas, esto es un paso importante para llegar a

comprender que estas personas tienen necesidades más allá de las físicas, tienen la

necesidad de interactuar con su contexto, de generar relaciones con ellos mismos y

con los demás.

Pero siguiendo con el factor fisiológico se encuentra que en los últimos años el

número de personas en condición de discapacidad ha subido desmesuradamente, por

lo que debe considerarse como una preocupación mayor en un futuro no muy lejano,

ya que los números siguen aumentando, hoy en día más de mil millones de personas

viven en todo el mundo con alguna forma de discapacidad; de ellas, casi 200 millones

experimentan dificultades considerables en su funcionamiento, por este motivo la

OMS ha decidido promover diferentes campañas en función de ayudar a las personas

en esta condición, con el objetivo de mejorar su calidad de vida.

Otro aspecto que es importante tener en cuenta es que se debe hablar

de personas en condición de discapacidad y nunca de discapacitados, el término

discapacidad es el término comodín, es aceptado en toda Iberoamérica y además se

suele recurrir siempre a él cuando no se puede o no se quiere ser más precisos, es por

esto que la cultura de una sociedad es importante a la hora de generar interacciones y

convivir con las personas en condición de discapacidad, si se tiene una buena cultura

evitaremos herir la sensibilidad de estas personas y se podrá contribuir a su mejor

desenvolvimiento social.

Esto nos da paso a abordar otro factor muy importante, que dentro de la

discapacidad no podemos olvidar, hablamos de lo cultural, culturalmente el término

discapacidad ha ido transformándose a lo largo de la historia, en la antigüedad, más

específicamente en la época de Grecia y Roma, por razones políticas y religiosas las

personas en condición de discapacidad eran marginados, ya que eran considerados

21

como maleficios o advertencias divinas, por eso eran escondidos y evitados, eran

considerados como una carga para la sociedad y para la familia, eran considerados

como personas que no merecían vivir, incluso en estas épocas las personas que tenían

serios problemas de discapacidad eran asesinados, los niños recién nacidos que

estaban en condición de discapacidad eran arrojados desde la cima de los montes, las

personas en condición de discapacidad que lograban vivir en estas sociedades eran

limosneros, dependían de otros al 100% para subsistir.

Esto ha ido evolucionando poco a poco, actualmente las personas en condición

de discapacidad ya no sufren tantos maltratos, son vistas como personas que piensan

y sienten, no como objetos o castigos divinos, pero aun así vemos mucha

desigualdad, discriminación, aunque tengamos más conciencia hacia estas personas

todavía las relegamos, les quitamos oportunidades, las excluimos, ya que no son

vistas como personas capaces, y siguen siendo personas que necesitan de limosnas

para vivir, no en todos los casos, pero sí se ve un gran número de personas en

condición de discapacidad que, valiéndose de su condición, esperan recibir monedas

o algún beneficio sin dar nada a cambio.

Culturalmente, también se entiende la discapacidad como “un fenómeno social

que siempre ha estado ligado a la humanidad, pasando por diferentes etapas históricas

de asesinato, ocultamiento, vergüenza, rechazo y discriminación” (Angarita, 2007, s.

p). Actualmente, se puede evidenciar que es la misma comunidad la que vuelve

discapacitados a las personas en condición de discapacidad, debido a que la sociedad

misma muchas veces les tienen lástima, o no creen que sean capaces de ser parte de

una sociedad activa, esto se ve notoriamente en diferentes contextos como: la familia,

el colegio, la academia en general, el trabajo.

En muchas ocasiones no se le da trabajo o estudio a una persona en condición

de discapacidad, ya que no se cree que sean capaces de afrontar estos retos, se

prefiere contratar o incluir a personas sin condición de discapacidad, tal como lo

evidencia la convención de derechos “La discapacidad en sí no es un problema para

la igualdad y el desarrollo de los países, el problema son las sociedades excluyentes

22

que no avanzan en la construcción de entornos incluyentes para la población en

condición de discapacidad”. (Convención de los derechos de las personas Con

discapacidad 2014, citado por La Fundación Saldarriaga Concha, 2015.), esto nos da

a entender que la sociedad también debe posibilitar medios y recursos para que las

personas en condición de discapacidad sean seres activos dentro de la misma, ya que

brindándoles oportunidades y elementos para mejorar la calidad de vida de las

personas también se mejora su salud mental y fortalece su autoestima, como lo

podemos entender en la siguiente frase:

Una buena asistencia para los discapacitados se centra en las

capacidades de la vida, la salud y la integridad corporal. Aporta un

estímulo para los sentidos, la imaginación y el pensamiento. Refuerza

los lazos emocionales y elimina el miedo y la ansiedad (Nussbaum,

2007, p. 175).

Por esta razón, si a las personas en condición de discapacidad se les brindan

todas estas oportunidades laborales, académicas y de más se pueden volver personas

más activas en su contexto, más participativas en la sociedad, haciendo que se

vuelvan lo menos dependientes posible, que estén en la capacidad de valerse por sí

mismos dentro de la medida de su discapacidad, que no genere lastima ni se vea a sí

mismo como una persona de menos valor, y para que esto se logre las personas en

condición de discapacidad deben asumir tareas, ser auto-suficientes, no quedarse solo

esperando a que le den, deben brindar algún servicio, beneficio que mejore el

bienestar de su contexto, así sean acciones para el bien propio, como el tender su

cama, hacer mandados, todas aquellas actividades de la cotidianidad, si ellos son

capaces de hacer eso por ellos mismos estarán mejorando el ambiente familiar,

mejorarán la convivencia y tendrán un sentimiento de superación, de que son capaces

de vivir sin depender completamente de otros, de esta forma mejorarán su autoestima,

y la cual puede definirse como:

La necesidad de respeto y confianza en sí mismo, la necesidad de la

autoestima es básica, todos tenemos el deseo de ser aceptados y

23

valorados por los demás. Satisfacer esta necesidad de autoestima hace

que las personas se vuelvan más seguras de sí mismas. El no poder

tener reconocimiento por los propios logros, puede llevar a sentirse

inferior o un fracasado (Maslow, 1943, s. p.).

Como podemos evidenciar en la anterior cita, la autoestima es muy importante

para cualquier persona, y más si se está en condición de discapacidad, ya que una alta

autoestima le permitirá desenvolverse de mejor manera en la sociedad, evitando

sentirse discriminado e incapaz de hacer algo, le dará fuerza mental, y la teoría de la

autorrealización de Maslow nos da a entender el cómo una persona puede tener una

alta autoestima y realizarse como persona.

La autoestima puede entenderse como el grado en que un individuo tiene

pensamientos positivos y negativos de sí mismo, es la capacidad que tiene una

persona de valorarse y aceptarse a sí mismo, una persona con autoestima alta presenta

mejor salud, es menos propenso a caer en actos de agresividad y efectos depresivos,

maneja de mejor manera situaciones de estrés, según Campos y muños existen 3 tipos

de autoestima, la autoestima alta, que es en donde una persona se ama, se valora, se

acepta tal y como es, la autoestima baja, que es en donde la persona no reconoce sus

cualidades, no se ama y no se valora como es y la autoestima inflada, en ésta la

persona se sobre valora, se cree más que las demás personas.

Las personas con autoestima alta, según campos y Muños se caracterizan por

sentirse bien consigo mismos, saber qué pueden hacer y que siempre pueden mejorar,

se defienden a ellos mismos, buscan ayuda ante alguna duda, conocen sus cualidades

y se sobreponen a sus defectos, son expresivos y generan relaciones interpersonales

óptimas. Por otro lado, los mismos autores caracterizan a las personas con baja

autoestima como personas a las cuales se les dificulta tomar decisiones, piensan que

no pueden hacer lo que se proponen, no valoran sus cualidades, son aislados,

nerviosos, no hacen valer su opinión, no se preocupan por su estado de salud y son

poco participativos. Por último, caracterizan a una persona con autoestima inflada

24

como egocéntricas, que pueden hacerlo todo, que su opinión es la única que vale, no

reconoce sus errores y creen que todas las personas lo aman.

El objetivo de una persona en condición de discapacidad y de cualquier persona

en general es llegar a tener una autoestima alta, Campos y Muños exponen una serie

de elementos que están encaminados a cómo forjar una autoestima alta desde la

niñez, pero estos elementos también pueden ser aplicados a una vida adulta, los

elementos son los siguientes:

 Ser tratado y corregido con amor.

 Dar seguridad, hacerle creer que puede lograr todo lo que se proponga.

 Se mantiene una disciplina a base de conductas firmes y no de violencia.

 Se le enseña a respetar a las personas

 Promover la independencia.

 Tener sentido de Pertenencia, querer lo que nos pertenece, y no solo cosas

materiales.

 Experimentar que se es parte de algo y que se es amado y cuidado por

esos grupos en los cual se está (familia, comunidad, sociedad).

 Confiar en las cualidades propias, saber que por medio de estas se puede

alcanzar lo que se proponga.

Pero esta autoestima que necesitan desarrollar las personas en condición de

discapacidad no depende solo de ellos, la sociedad puede contribuir a que la calidad

de vida de las personas en condición de discapacidad mejore, brindándoles

oportunidades laborales, académicas, garantías en los sistemas de salud, esto, junto

25

con la interdependencia generará una sociedad más humana, ya que “El éxito de una

sociedad se mide en función de las oportunidades que ofrece a sus miembros"

(Nussbaum, 2007, p. 88), lo que nos da a entender que una sociedad mide su éxito

por el trato a los menos favorecidos.

La autoestima abarca múltiples factores, se compone de una serie de elementos

como la seguridad en sí mismo, el auto respeto, el auto reconocimiento, el

autoconcepto y la confianza, es en este último componente en el que haremos más

énfasis, ya que trabajar la autoestima desde todos sus factores es algo complejo de

hacer, es más viable focalizarse en uno, obviamente sin dejar de lado a los demás ya

que están todos conectados entre sí.

Como ya se mencionó en el párrafo anterior nos vamos a enfocar en la

confianza y para abordarla nos sustentamos en la profesora Laurence Cornu, quien

afirma que la confianza se divide en dos clasificaciones, la confianza en sí mismo y la

confianza en los demás, la confianza en sí mismo hace referencia a la capacidad de

demostrar un alto nivel de seguridad en sí mismo, en las habilidades propias de cada

uno y entender que éstas deben estar presentes para alcanzar los objetivos a corto,

mediano y largo plazo que una persona se proponga, la confianza en sí mismo es la

capacidad de creer que uno puede hacer lo que se proponga, por esta razón es

aconsejable establecer metas alcanzables e irlas aumentando poco a poco.

Para ampliar el concepto de confianza en sí mismo nos remitimos a la

psicología social y la sociología, quienes entienden el término confianza como la idea

que se forja una persona sobre las conductas que realizan los de su alrededor, lo que

hace pensar que la confianza en sí mismo está directamente relacionada con la

confianza en los demás y del mismo modo en sentido contrario, sostienen que la

confianza es el pensamiento con el cual una persona cree que será capaz de actuar de

una cierta manera frente a una determinada situación, a continuación presentamos

unos ítems indispensables para llegar a alcanzar la confianza en sí mismo:

26

 Creer en uno mismo, esto es importante ya que ayudará a que los demás

crean en nosotros.

 No compararse con otras personas, al hacerlo nos restamos importancia

como ser.

 Aprender a decir que no, en ocasiones es importante aplicarlo para no

cometer errores y aumentar la confianza en sí mismo.

 Ser asertivo, esto implica defenderse a sí mismo ante las críticas

injustificadas. Esto también implica no darle mucha importancia a la

opinión del otro, ya que ésta no es la verdad absoluta.

 valorar los logros conseguidos, esto ayudará a que una persona se sienta

bien y mejorará su confianza.

 Utilizar afirmaciones a uno mismo para que la autoestima aumente.

Ahora para analizar lo que es la confianza en los demás exponemos una cita de

Laurence Cornu, quien entiende este tipo de confianza como:

Una hipótesis de la conducta futura del otro, es una actitud que

concierne el futuro, en la medida en que este futuro depende de la

acción de otro. Es una especie de apuesta que consiste en no

inquietarse del no-control del otro y del tiempo (Cornu, s.f., s. p.).

En la cita anterior se puede analizar que la confianza en los demás es más un

acto de creer en la acción del otro, en donde se establecen probabilidades y se toma

un riesgo cuando hay algo que se presenta como desconocido y ese algo depende de

la acción futura de otra persona, el filósofo y sociólogo alemán Geoge Simmel

sostiene que la confianza establece un modo de sociabilidad, esto genera

transformaciones en las relaciones interpersonales, en estas relaciones un individuo

27

actúa según lo que cree que piensa la otra persona, es por esto que la confianza es

algo que se produce, por esto la confianza debe ser recíproca.

Partiendo de este análisis de la confianza podemos entender que ésta es la base

para construir las relaciones interpersonales, el respeto, es fundamentar para forjar

una alta autoestima, por esto es muy importante que las personas en condición de

discapacidad visual adquieran ambos tipos de confianza, la confianza en sí mismos

les ayudará a desenvolverse mejor en cualquier contexto, esto les ayudará a estimular

su interdependencia (Tema que se abordará más adelante), y enfocándolo en las

actividades propias de la Educación Física, el tener confianza en sí mismo les ayudará

a intervenir de manera más activa y mejorar su motricidad, además esta confianza en

sí mismo le permitirá tener mejores relaciones interpersonales.

También es importante para una persona en condición de discapacidad visual

tenga confianza en el otro, ya que a través de ella pueden llegar a construir lazos

interpersonales que les ayudarán a mejorar la confianza en ellos mismos, y esto

también aplica del mismo modo pero en sentido contrario, al fortalecer la confianza

en ellos mismos habrá más posibilidades de que confíen en el otro, logrando vencer

miedos que se presenten en la clase de Educación Física, los cuales al ser superados,

trascenderán a su diario vivir, es por esto que es de vital importancia fortalecer la

confianza, dando paso así a mejorar la autoestima y fomentando la interdependencia.

Volviendo al término discapacidad, hay otros factores que son determinantes

para llegar a tener un nivel alto de comprensión acerca de éste, por lo que:

También se habla actualmente de un modelo biopsicosocial que

considera por una parte, una perdida a nivel del cuerpo determinada

por una alteración fisiológica o estructural que afecta una función y

por otra parte un complejo fenómeno social . La discapacidad se

genera por la interacción de factores de la salud del individuo y

factores contextuales de tipo externo (actitudes sociales, estructuras

sociales legales, arquitectura) y de tipo interno (genero, edad, ambiente

28

social, educación, experiencia personal (López y Valenzuela, 2015, p.

47).

Entonces, analizando la frase anterior, se puede entender que es importante

hablar del aspecto psicológico en una persona en condición de discapacidad, ya que si

una persona tiene algún limitante físico podrá superarlo o convivir mejor con éste si

tiene una alta fortaleza mental, "Una salud psicológica no es posible a menos que una

persona sea amada y respetada por ella misma y los demás", (Maslow, s.f., s. p.), por

esto una persona en condición de discapacidad no debe pensar que es incapaz de

hacer algo, no debe auto incapacitarse, sino todo lo contrario, debe valerse por sí

mismo en el mayor grado posible, sin esperar a que le hagan todo, para esto necesita

estar rodeado de un contexto dispuesto a ayudarlo, a enseñarle a hacer, a darle las

herramientas y el apoyo moral, este apoyo puede ser la familia, amigos y debería ser

la sociedad en general.

Si una persona en condición de discapacidad cree que es capaz y no espera que

le hagan todo, mejorará su ritmo de vida, tendrá en qué ocupar su tiempo libre, no se

sentirá menos que las demás personas, tendrá un nivel más alto de autonomía, y esta

autonomía deriva en una interdependencia, la cual puede definirse como “Un logro, la

interdependencia sólo está al alcance de la gente independiente. A menos que estemos

dispuestos a conseguir una independencia real, es inútil que tratemos de desarrollar

habilidades para las relaciones humanas” (Covey, conferencia, 2003), en pocas

palabras la interdependencia es la capacidad de dar u ofrecer algo a la sociedad o

contexto en la cual se está inmerso, no solo conformarse con recibir beneficios sin

brindar alguna ayuda, es un acto mutuo, reciproco, entre las personas y la sociedad, y

al generar esta relación con el entorno, la persona en condición de discapacidad podrá

sentirse útil, mejorando su autoestima y fortaleciéndose mentalmente.

Esta interdependencia es importante para nosotros ya que es parte de nuestro

objetivo del proyecto, y es que para cualquier persona es importante y necesaria la

interdependencia, por lo que para una persona en condición de discapacidad es de

gran importancia adquirirla, como hemos venido explicando, estas personas tienen

29

tendencia al conformismo, ya sea por su mentalidad o por la falta de oportunidades en

la sociedad.

Pero adquirir esta interdependencia no es fácil, intervienen factores

psicológicos, familiares, sociales, si los familiares de una persona en condición de

discapacidad se limitan a hacerle todo a esta persona, hasta los qué haceres mínimos

del hogar, lo vuelven totalmente dependiente, y éste a la hora de salir a la sociedad no

será autosuficiente, esperará que alguien le haga todo, tendrá una mentalidad

conformista.

Por esto una a persona en condición de discapacidad se le deben asignar tareas

sencillas, qué éste pueda realizar, y aumentar progresivamente la dificultad de estas

tareas, así la persona en condición de discapacidad empezará a ser fuerte

mentalmente, a valerse por sí mismo en su hogar, lo que le dará herramientas para

defenderse en una sociedad, esto le dará una ventaja grande ya que podrá volverse

activo con más facilidad.

Lo anterior se puede argumentar con la siguiente frase: “Las personas

dependientes necesitan de los otros para conseguir lo que quieren. Las personas

independientes consiguen lo que quieren gracias a su propio esfuerzo. Las personas

interdependientes combinan sus esfuerzos con los esfuerzos de otros para lograr un

éxito mayor.” (Covey, conferencia, 2003). A partir de esto logramos entender lo

importante de la interdependencia en una persona en condición de discapacidad

visual, le servirá para tener la capacidad de asociarse con otras personas y construirse

como ser humano, lograr sus metas y propósitos.

Para complementar esta afirmación, nos basamos en las palabras de uno de los

integrantes de la selección de fútbol sala de invidentes de Bogotá “No me he sentido

discriminado, pero uno siempre nota la desigualdad social (…) uno intenta ser fuerte

mentalmente e ignorar las palabras o comentarios malintencionados, no hay que vivir

de lo que digan los demás” (Walteros, entrevista, abril de 2016).

30

Ha sido por este sentimiento de superación que las personas en condición de

discapacidad se han hecho más visibles ante el mundo, sus familias ya no los

esconden y ellos mismos buscan su sustento, es por esto que “La población escolar

con Necesidades educativas especiales (NEE) se ha incrementado con el tiempo,

posiblemente en función a varios factores: sociedades inclusivas, el mayor

conocimiento y reconocimiento de factores que afectan el aprendizaje, mayores

demandas educativas y de formación laboral” (López y Valenzuela, 2015, p. 45).

Pero la familia no siempre es un factor a favor para las personas en condición

de discapacidad, esta tiene varios puntos de vista, algunas familias abusan de la

persona en condición de discapacidad que está en sus familias, la ponen a pedir

limosnas valiéndose de su condición y básicamente no le ofrecen una vida digna.

Pero también están las familias que brindan su apoyo a estas personas, dándole una

mejor calidad de vida, posibilitándoles los recursos necesarios para que se les facilite

el diario vivir.

Desde nuestra perspectiva, creemos que la familia es un núcleo fundamental

para las personas en condición de discapacidad, en ellas podrá encontrar un apoyo,

una guía, una fortaleza psicológica que le permitirá desenvolverse mejor en la

sociedad, y este apoyo generalmente se basa en la madre, tal como se puede entender

en la siguiente cita:

El apoyo más grande que uno tiene es la mamá, ella se encarga de

sacarlo adelante o de esconderlo como persona ciega, si la madre de

una persona ciega saca a su hijo adelante desde pequeño, le enseña a

no ser conformista, en un futuro uno le estará agradeciendo por ese

esfuerzo (Walteros, entrevista, abril de 2016).

Pero cuando, por lo contrario, esa persona en condición de discapacidad

encuentra en su familia discriminación, exclusión, le impedirá ser parte activa de una

sociedad, por eso es importante que toda persona sepa convivir con gente en

31

condición de discapacidad, y que tengan en cuenta los siguientes parámetros a la hora

de interactuar con ellos:

 Sensibilizarnos frente al tema.

 No sobreprotegerlos.

 No minusvalorarlos.

 Enseñarles a obtener las cosas y no dándoles las cosas.

 Acompañándolos y confortándolos.

 Respetando sus diferencias, que son iguales a las nuestras pero en otros

aspectos.

 Asumiendo una actitud positiva, abierta y activa.

 Dejándolos ser y crecer.

 Exigiéndoles en la medida de sus posibilidades reales.

 Siendo tolerantes con ellos y con nuestras propias dificultades para entender

las situaciones de discapacidad.

 Trabajando conjuntamente por lograr la adaptación a las condiciones que no

se pueden cambiar.

Siguiendo estos parámetros podemos contribuir a que un familiar en condición

de discapacidad tenga una mejor vida, y claro, esto puede aplicarse también con

cualquier persona de la sociedad que esté en condición de discapacidad, ya que “La

32

familia es fundamental, es todo para que una persona en condición de discapacidad

pueda integrarse socialmente” (Walteros, entrevista, Abril de 2016).

1.2. Línea del tiempo de la discapacidad

Para entender mejor lo que ha sido la condición de discapacidad a lo largo de la

historia, haremos un breve recuento desde los tiempos antiguos hasta la actualidad, en

donde analizaremos como se ha tratado a estas personas y que lugar han tenido en la

sociedad, para esto establecemos varios momentos en la historia.

Edad antigua: En esta época las personas en condición de discapacidad eran

condenados a muerte o por bien que les fuera eran puestos a pedir limosna, esto

debido a la ignorancia de la gente de aquella sociedad, ya que creían que las personas

en condición de discapacidad estaban en dicha condición por producto del pecado,

maldición o castigo divino.

Edad media: En el año 1000 D. de C. se mantenía el mismo concepto sobre las

personas en condición de discapacidad que en la edad antigua, estas personas seguían

siendo condenadas a muerte, eran consideradas castigos de los Dioses y por ende eran

relegadas.

En la época de Grecia y Roma por razones políticas y religiosas las personas en

condición de discapacidad eran marginados, escondidos y evitados, eran considerados

como una carga para la sociedad y para la familia, eran considerados como personas

que no merecían vivir, incluso en estas épocas las personas que tenían serios

problemas de discapacidad eran asesinados, los niños recién nacidos que estaban en

condición de discapacidad eran arrojados desde la cima de los montes, Las personas

en condición de discapacidad que lograban vivir en estas sociedades eran limosneros,

dependían de otros al 100 % para subsistir, y debido a que Grecia y Roma en ese

momento eran naciones que se preparaban para la guerra eran aún más selectivos, en

la antigua Grecia un niño que no tenía lo necesario para la lucha era asesinado, o

33

simplemente no era reconocido como parte de la sociedad, sin importar su

discapacidad.

Modernidad: Entrando en esta época la sociedad se quiso reivindicar con las

personas en condición de discapacidad, y para esto construyeron orfanatos y centros

psicológicos en donde eran enviadas todas las personas en condición de discapacidad,

y allí pasaban el resto de su vida, pero aun en estos lugares la vida no era totalmente

digna, eran tratados como animales, no tenían garantías de salud ni alimentación,

además eran olvidados por sus familiares.

Posmodernidad: En la posmodernidad se empezaron a integrar programas

rehabilitadores para las personas en condición de discapacidad, estas personas

empezaban a tener derecho a la educación y se acercaban a una vida digna, a

mediados del siglo XX el gobierno obligaba a la sociedad a adaptarse a las personas

en condición de discapacidad y el mismo gobierno construyo infraestructuras que

mejoraban la calidad de vida de estas personas.

1.3. Discapacidad visual

Ya habiendo hecho la contextualización de lo que es la discapacidad desde sus

múltiples factores, procederemos a profundizar sobre lo que es la discapacidad visual,

y nos enfocaremos en esta porque nuestro proyecto tiene énfasis en este tipo de

población, todas nuestras prácticas serás con personas invidentes por lo que

necesitamos saber todo sobre este tipo de discapacidad.

Cuando hablamos en general de ceguera o deficiencia visual nos estamos

refiriendo a condiciones caracterizadas por una limitación total o muy seria de la

función visual.

Más específicamente, la OMS habla de personas con ceguera para referirse a

aquellas que no ven nada en absoluto o solamente tienen una ligera percepción de luz

34

(pueden ser capaces de distinguir entre luz y oscuridad, pero no la forma de los

objetos).

Por otra parte, cuando hablamos de personas con deficiencia visual queremos

señalar a aquellas personas que con la mejor corrección posible podrían ver o

distinguir, aunque con gran dificultad, algunos objetos a una distancia muy corta. En

la mejor de las condiciones, algunas de ellas pueden leer la letra impresa cuando ésta

es de suficiente tamaño y claridad, pero, generalmente, de forma más lenta, con un

considerable esfuerzo y utilizando ayudas especiales.

En otras circunstancias, es la capacidad para identificar los objetos situados

enfrente (pérdida de la visión central) o, por el contrario, para detectarlos cuando se

encuentran a un lado, encima o debajo de los ojos (pérdida de visión periférica), la

que se ve afectada en estas personas.

Por tanto, las personas con deficiencia visual, a diferencia de aquellas con

ceguera, conservan todavía un resto de visión útil para su vida diaria (desplazamiento,

tareas domésticas, lectura, etc.)

1.4. Datos y cifras (según la OMS)

 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.

 Aproximadamente un 90% de la carga mundial de discapacidad visual se

concentra en los países de ingresos bajos.

 El 82% de las personas que padecen ceguera tienen 50 años o más.

 En términos mundiales, los errores de refracción no corregidos

constituyen la causa más importante de discapacidad visual, pero en los

35

países de ingresos medios y bajos las cataratas siguen siendo la principal

causa de ceguera.

 El número de personas con discapacidades visuales atribuibles a

enfermedades infecciosas ha disminuido considerablemente en los

últimos 20 años

 El 80% del total mundial de casos de discapacidad visual se pueden evitar

o curar.

La función se subdivide en cuatro niveles:

 Visión normal.

 Discapacidad visual moderada.

 Discapacidad visual grave.

 Ceguera.

La discapacidad visual moderada y la discapacidad visual grave se reagrupan

comúnmente bajo el término (baja visión); la baja visión y la ceguera representan

conjuntamente el total de casos de discapacidad visual.

1.5. Educación física, facilitadora del diario vivir de las personas en

condición de discapacidad visual

La Educación Física es una herramienta muy efectiva para ayudar a las

personas en condición de discapacidad, así como también lo es el deporte, incluso hay

personas que llegan a vivir de él, se centran en el alto rendimiento y lo vuelven su

diario vivir, tal como lo hacen los competidores de los juegos paralímpicos.

36

Pero, más allá del rendimiento físico y resultados deportivos, lo que se busca

cuando una persona en condición de discapacidad realiza o práctica algún deporte o

actividad física, es que sea capaz de ocupar su tiempo en algo que lo favorece, que

mejore su calidad de vida, que sea lo menos dependiente posible, el deporte le traerá

beneficios para su salud tanto física como mental, le ayudará a interactuar con las

demás personas, aumentará su autoestima ya que esa persona se dará cuenta de que es

capaz de hacer muchas cosas, la actividad física lo sacará de ese imaginario de total

dependencia, de conformarse con lo que le dan y no hacer nada por sí mismo, y lo

ideal es que a través de este deporte y actividad física le ayude en su diario vivir, sea

capaz de realizar oficios y tareas cotidianas sin impedimentos.

Las personas con déficit visual tienen reducidas la cantidad y calidad de

información que les llega del ambiente, reduciendo gran cantidad de claves que éste

les ofrece y que son de gran importancia en la construcción del conocimiento sobre el

mundo exterior (Bueno y Toro, 2002 p. 454).

 Como podemos entender en esta última frase, el sentido de la vista es una pieza

clave a la hora de generar procesos de enseñanza-aprendizaje, y si una persona está en

condición de discapacidad visual, es obligación del docente buscar estrategias para

que esta persona igual desarrolle este proceso, esa es una labor de nosotros como

futuros docentes, y la educación física puede llegar a ser muy útil para brindarle a las

personas en condición de discapacidad visual la oportunidad de aprender y

familiarizarse con determinado contexto.

La importancia de la educación física en las personas en condición de

discapacidad visual la podemos ver en aquellas personas que a pesar de su condición

practican algún deporte o actividad física, tal como lo hacen los integrantes de la

selección de futbol sala de invidentes de Bogotá, en una visita realizada para observar

un entrenamiento de este grupo de deportistas logramos notar su interdependencia y

autonomía, a pesar de ser invidentes podían moverse con fluidez y realizar trabajos

físicos que a cualquier persona sin condición de discapacidad le costaría trabajo

hacer.

37

Estas personas sin saberlo mejoraban su vida por medio de la Educación Física,

ya que al practicar el deporte que los mantiene motivados para levantarse día a día

están generando hábitos de vida saludables, costumbres que les permiten ser

autónomos lo que deriva en una necesaria interdependencia, de este modo nos damos

cuenta de que la Educación Física si puede llegar a contribuir a mejorar el diario vivir

de una persona en condición de discapacidad visual, a través de la actividad física, el

deporte y prácticas en donde la experiencia corporal sea fundamental, sea el sello que

identifique dichas prácticas, de esta manera la persona en condición de discapacidad

desarrollará elementos importantes para su diario vivir, ya que como dijimos

anteriormente, nuestro objetivo no es simplemente que por medio de estas prácticas

corporales las personas en condición de discapacidad mejoren su condición física,

sino que por medio de esta sean capaces de auto-valerse, ser autosuficientes en su

diario vivir, desarrollando capacidades que les ayudan a desenvolverse de mejor

manera en la sociedad, quitándoles en gran medida la dependencia a otras personas,

esto se ve reflejado en los competidores de alto nivel, y así mismo, “La competencia

y el deporte me ayuda a ser más independiente, a enfrentarme a la estructura y a la

cultura de una ciudad como Bogotá, la cual no está preparada para tener personas

ciegas” (Walteros, entrevista, Abril de 2016).

Así que podemos notar que la educación física es bastante importante en el

diario vivir de una persona en condición de discapacidad visual, por eso es aún más

importante que estas personas tengan personas dispuestas a enseñarles, personas que

conozcan la Educación Física y la implementen de forma adecuada, ayudando a que

la persona en condición de discapacidad visual mejoren su diario vivir, y esta es

nuestra labor como futuros docentes de Educación Física.

Así que la educación física, si se aplica de forma correcta, contribuye al

desarrollo de la autoestima y la autonomía, lo que es parte fundamental en el diario

vivir de una persona en condición de discapacidad, pero esta educación física debe

tener un proceso de enseñanza-aprendizaje, que le permita a la persona apropiarse de

los conocimientos y aplicarlos en su cotidianidad.

38

1.6. Marco legal

A continuación enunciaremos algunas leyes de la Republica de Colombia sobre

personas en condición de discapacidad propuestas en el siglo XX y XXI:

Constitución Política de Colombia 1991:

En el título 1 "De los principios fundamentales", el artículo 1 expone:

Colombia es un Estado social de derecho, organizado en forma de

República unitaria, descentralizada, con autonomía de sus entidades

territoriales, democrática, participativa y pluralista, fundada en el

respeto de la dignidad humana, en el trabajo y la solidaridad de las

personas que la integran y en la prevalencia del interés general.

En el artículo 67 "Educación", que señala, entre otros "La igualdad de toda

persona humana, la inalienabilidad de los derechos de las personas sin discriminación

alguna; la protección especial a personas que por condición económica, física o

mental, se encuentren en condición de protección especial".

Ley 115 de febrero 8 de 1994 (Ley General de Educación):

Por la cual se expide la ley general de educación de forma particular en el

Título III "Modalidades de atención educativa a poblaciones", Capítulo 1 "Educación

para personas con limitaciones o capacidades excepcionales", Artículo 46

"Integración con el servicio educativo", menciona: "La educación para personas con

limitaciones físicas, sensoriales, psíquicas, cognoscitivas, emocionales o con

capacidades intelectuales excepcionales, es parte integrante del servicio público

educativo.”

Ley 1346 de julio de 2009:

39

"Por medio de la cual se aprueba la "CONVENCIÓN SOBRE LOS

DERECHOS DE LAS PERSONAS CON DISCAPACIDAD", adoptada por la

Asamblea General de la Naciones Unidas el 13 de diciembre de 2006".

Resolución 1293 del 21 de Julio del 2016, Artículo 3°. Principios y

lineamientos: Educación Inclusiva:

Todos los niños, niñas y jóvenes, independiente de su procedencia,

situación social o económica, diversidad cultural, sexual o de

aprendizaje, deben tener las mismas oportunidades para acceder y

permanecer en una educación de calidad que potencia el pleno

desarrollo de sus capacidades, talentos e interacciones y que les

permite la apropiación y lectura del contexto local y global, a través de

un aprendizaje reflexivo y con sentido. En ese marco, el fin de la

educación inclusiva es contribuir a la eliminación de las distintas

barreras físicas, sociales, económicas, administrativas y culturales que

afectan las condiciones de acceso y permanencia en una educación de

calidad, reconociendo la diversidad cultural, social e individual, con el

fin de lograr el cumplimiento de la garantía integral del derecho a la

educación.

Para entender esta ley habría que definir inclusión educativa, podemos

entenderla como:

Una búsqueda incesante de mejores formas de responder a la

diversidad. Se trata de aprender a vivir con la diferencia y de aprender

a capitalizar las experiencias derivadas de las diferencias. De tal forma

que estas últimas lleguen a considerarse más positivamente como

incentivo para fomentar el aprendizaje, tanto de niños como de adultos

(ONU, 2006).

40

La inclusión educativa surgió hace unos 30 años, nace en los Estados Unidos,

Suecia y Dinamarca a mediados de la década de 1970, se trata que las personas en

condición de discapacidad tengan la posibilidad de recibir una educación de calidad

y, simultáneamente con las personas sin ningún tipo de discapacidad, así poder hacer

en un futuro parte activa de la sociedad, es un proceso que comienza como educación

especial, pasa por integración escolar y, a través de diversas experiencias, se llega a la

inclusión educativa, pero en estos inicios las instituciones no contaban con la

infraestructura adecuada para recibir a las personas en condición de discapacidad, por

lo que estas tenían que adaptarse a las condiciones de su colegio, pero a medida que

pasaba el tiempo las instituciones educativas tuvieron la obligación de modificar su

infraestructura debido a la necesidad de las personas en condición de discapacidad, ya

que la educación para ellos debe ser en equidad, en donde tenga la posibilidad de

recibir los mismos conocimientos que sus compañeros.

Todas estas leyes anteriormente mencionadas no son aplicadas en su totalidad,

creemos que las personas en condición de discapacidad siguen siendo relegadas, para

poner un ejemplo hay que detallar la educación que reciben estas personas, hoy en día

hay muchos colegios que dicen tener estudiantes en condición de discapacidad, ya

que por sus páginas web dan información de tener este tipo de estudiantes, pero al ir a

averiguar para nuestras prácticas nos damos cuenta de que no es así, de que no

incluyen a este tipo de personas en sus instituciones, estos colegios fueron: Colegio

Católico De La Sabana, Instituto Técnico Laureano Gómez, Liceo Psicopedagógico

De Engativá y Colegio República De Colombia, esto nos deja entender que las

instituciones educativas dan una información falsa para cumplir con la ley, pero en

realidad no prestan su servicio a las personas en condición de discapacidad, lo que

muestra la marginación de estas personas en la sociedad.

El cambio social y cultural es grande, ya no se mata a una persona en condición

de discapacidad como sí lo hacían siglos atrás, pero hoy en día se sigue observando

que son limosneros, se ven personas ciegas o con cualquier otro tipo de discapacidad

pidiendo limosna, valiéndose precisamente de su condición de discapacidad, claro

que no hay que generalizar, en estos tiempos vemos personas en condición de

41

discapacidad que son atletas, músicos, artistas, políticos, entre otros, lo que deja

entender que ellos mismos se han quitado la condición psicológica de discapacidad.

Debido a esto nuestra labor como docentes y que es parte indispensable de

nuestro PCP, es contribuir a mejorar la forma de vida de estas personas, las personas

con discapacidad tienen peores resultados sanitarios, peores resultados académicos,

una menor participación económica y unas tasas de pobreza más altas que las

personas sin discapacidad, en parte, ello es consecuencia de los obstáculos que

entorpecen el acceso de las personas con discapacidad a servicios que muchos de

nosotros consideramos obvios, en particular la salud, la educación, el empleo, el

transporte, o la información, esas dificultades se exacerban en las comunidades

menos favorecidas. Nosotros podemos facilitar su día a día, a través de la Educación

Física, ya que si se aplica de forma correcta, contribuye al desarrollo de la autoestima

y la autonomía, lo que es parte fundamental en el diario vivir de una persona en

condición de discapacidad, pero esta educación física debe tener un proceso de

enseñanza-aprendizaje, que le permita a la persona apropiarse de los conocimientos y

aplicarlos en su cotidianidad, mostrándoles un mejor estilo de vida y que

posteriormente esto lleve a mejores resultados en sus ocupaciones diarias.

Luego de este recorrido contextual que se ha hecho sobre la discapacidad en

general haciendo énfasis en la discapacidad visual concluimos que el problema que se

presenta es la falta de autoestima y confianza en la mayoría de las personas en

condición de discapacidad visual, estas al ser discriminadas por la sociedad, al sentir

la desigualdad respecto a las personas que no tienen ningún tipo de discapacidad,

llegan a limitarse en su diario vivir, a creer que no son capaces de hacer algo, con lo

cual le dan la razón a aquellas personas que los discriminan, igualmente todo esto lo

pondremos en práctica con una población infantil y juvenil, esto nos permitirá realizar

un diagnóstico de qué tan baja tienen la autoestima y la confianza las personas en

condición en discapacidad y al final de las prácticas detectar si la Educación Física

fue útil o no para elevar los niveles de autoestima y generar interdependencia en estos

niños y jóvenes.

42

Este último problema va acompañado de que las personas en condición de

discapacidad visual, en su mayoría, no tienen la posibilidad de tener Educación Física

en su formación educativa, esto debido a la falta de preparación de los docentes y a la

poca importancia que se le da a esta área en los colegios, que al ver a un estudiante

distinto lo que hacen es marginarlo, y esto no lo explica Fernando Walteros en la

siguiente frase:

La mayoría de los profesores por lo general siempre se cohíben cuando

tienen un alumno ciego,(…) el docente al principio no brinda gran

apoyo por temor a que uno se lastime en alguna actividad, pero ya

cuando ellos ven que uno tiene otro tipo de movilidad, buscan la

integración con los demás compañeros (Walteros, entrevista, Abril de

2016).

Así que la realidad educativa de las personas en condición de discapacidad

visual no es muy alentadora, por lo que es un problema para estas personas, el no

tener docentes capacitados para brindarles una educación de calidad.

43

Capítulo dos

2. Perspectiva educativa

En este segundo capítulo de nuestro Proyecto Curricular Particular

analizaremos el ámbito educativo, en donde estudiaremos las diferentes teorías y

modelos que fundamentarán la implementación de nuestro proyecto, destacando sus

características, autores, relación con nuestro proyecto, cómo nos favorece en nuestra

población y el por qué seleccionamos dicha teoría o modelo. Las teorías a analizar

son las siguientes: Teoría del desarrollo humano y teoría curricular. Los modelos a

analizar son los siguientes: Modelo pedagógico, modelo didáctico y modelo

evaluativo. Finalmente, y a partir de todo lo anterior seleccionaremos la tendencia de

la Educación Física más pertinente en nuestro proyecto.

Desde lo humanístico es importante trabajar con la población con discapacidad

visual ya que estas personas son marginadas, tanto por la sociedad como por la

familia, no tienen muchas oportunidades laborales debido a la falta de sensibilización

de la gran mayoría de las personas, todo esto sumado con el bajo nivel de educación

que se les brinda provoca en ellos una baja autoestima, lo que les causa daños

psicológicos, algunos se acostumbran a esta situación y quieren recibir todo sin dar

nada a cambio, por eso es importante desarrollar procesos de enseñanza-aprendizaje

con esta población, fortalecerla, prepararla para estar incluida socialmente y

contribuir a mejorar su diario vivir.

Es importante entender que la persona en condición de discapacidad es un ser

vivo, que siente y tiene los mismos derechos fundamentales que cualquier otra

persona, es un hombre con necesidades y capacidades diferentes, que necesita de un

grupo de personas especializadas y dedicadas para salir adelante, el hombre en

condición de discapacidad visual debe ser capaz de suplir las necesidades que se le

44

presenten, debe ser capaz de auto-realizarse, de tener una autoestima fuerte,

confiar en sí mismo y en los demás, pero esto último se torna difícil ya que la

sociedad no contribuye en su diario vivir, por lo contrario, los marginan.

La sociedad desempeña un papel muy importante en el diario vivir de las

personas en condición de discapacidad visual, es esta la que vuelve discapacitados a

las personas en condición de discapacidad visual ya que no le brinda las herramientas,

las ayudas, las oportunidades que ellos necesitan para integrarse de forma normal en

la sociedad, a una persona con discapacidad visual tiene más dificultades para

conseguir trabajo, los incluyen educativamente pero en las instituciones también

tienen que enfrentarse a dificultades en su proceso académico y en muchas ocasiones

los estudiantes convencionales no están preparados para llevar un proceso de

enseñanza-aprendizaje con una persona en condición de discapacidad visual, además

los profesores no reciben una formación adecuada para trabajar con este tipo de

personas, por lo que los relegan a actividades distintas y no reciben una educación de

calidad, por eso es importante trabajar con esta población, para contribuir a

solucionar estos problemas en el diario vivir de las personas en condición de

discapacidad visual.

2.1. Teoría del desarrollo humano:

La teoría del desarrollo humano más apropiada para la realización de nuestro

PCP es la de Abraham Maslow, psicólogo nacido en la ciudad de Nueva York,

Estados Unidos el primero de abril de 1908, falleció el 8 de junio de 1970, la teoría

de Maslow tiene como nombre la “autorrealización”, también conocida como la

teoría de las necesidades humanas.

La teoría de la autorrealización se basa en organizar jerárquicamente las

necesidades del ser humano, para esto utilizó una pirámide que realizó en el año 1943

(Figura 1), en donde distribuyó las necesidades que todo hombre debe satisfacer para

llegar al punto de autorrealización, a continuación vemos la pirámide de Maslow:

45

Figura 1Pirámide de las necesidades humanas.

Fuente: Maslow, 1943.

En esta organización jerárquica de las necesidades humanas que propone

Maslow encontramos que las divide en 2 dimensiones, en donde a su vez se pueden

encontrar 5 niveles de la autorrealización. Los cuatro primeros niveles de la pirámide

comprenden la dimensión de las necesidades de déficit, y el quinto nivel de la

pirámide comprende la segunda dimensión que aborda las necesidades del ser, la

necesidad de separar estas dos dimensiones que una vez se hayan suplido o satisfecho

las necesidades de déficit se podrán satisfacer las necesidades del ser, de no satisfacer

las necesidades de déficit no se podrá llegar a una autorrealización.

Para Maslow las necesidades más prioritarias son las del primer nivel, ya que

son las fisiológicas, y lo argumentamos con la siguiente frase: “Un hombre

hambriento no se preocupa por impresionar a sus amigos con su valor y habilidades,

sino, más bien, con asegurarse lo suficiente para comer” (Dicaprio, 1989, p. 364).

Una vez satisfechas las necesidades de un nivel la persona procede a satisfacer las del

siguiente nivel.

Es importante entender qué significan y a qué se refiere Maslow con cada uno

de los niveles de su pirámide, por eso vamos a abordar cada una a continuación:

46

Nivel 1, Fisiología: En este nivel están presentes todas las necesidades básicas

del ser humano, las que son indispensables para vivir, como lo son el respirar, el

alimentarse bien, el dormir bien, tener buen consumo de agua, liberación de desechos

corporales, la necesidad sexual y la necesidad de equilibrio u homeostasis.

Es indispensable satisfacer estas necesidades ya que representa una necesidad

de supervivencia, sin agua, sin comida, sin descanso, etc., no sobreviviríamos.

Nivel 2, seguridad: En este nivel encontramos las necesidades relacionadas con

el estado de orden y seguridad, estas necesidades son la de la seguridad física, de

empleo, de ingresos económicos, de la salud. Estas necesidades muchas veces son

expresadas a través del miedo, como lo es el miedo a la inseguridad en las calles, a lo

desconocido, el miedo a perder el control de sus vidas o sentirse vulnerables en

situaciones determinadas.

Nivel 3, social: En este nivel encontramos varias de las necesidades a nivel

social, es decir, de las relaciones más cercanas o intimas que genera la persona, y así

ser aceptado dentro de un grupo organizado, en estas relaciones encontramos: la

vinculación a la familia, a una sociedad, a un grupo de amigos, partiendo de esto,

todo individuo tiene la necesidad de recibir afecto de estos grupos sociales, esta

necesidad se satisface al recibir asociación, aceptación y participación en contextos

culturales, deportivos, ambientes educativos, etc.

Nivel 4, reconocimiento: En este nivel se prioriza las necesidades del individuo

desde el factor psicológico, para esto Maslow agrupa dos clases que son

fundamentales: la primera es la autoestima, que se refiere al amor por uno mismo,

aceptación propia, auto-respeto y el segundo factor reputación, que se refiere al

reconocimiento de la sociedad hacia uno, este factor suele alcanzarse primero que el

de la autoestima debido a que la estimación propia depende de la influencia del

contexto.

47

Nivel 5, autorrealizacion: En este nivel encontramos las necesidades que

permiten a un individuo realizarse como persona, encontrándole sentido a la vida

realizando aquellas actividades que le brindan satisfacción personal como

entendemos en la siguiente frase “la persona que tiene un talento para la música debe

tener música y sufre tensión si no la tiene” (Dicaprio, 1989, p. 367).

Después de este análisis que hacemos de esta teoría del desarrollo humano

podemos decir que el hombre es un ser dotado de necesidades complejas, pero

claramente identificables y diferenciables que son las que orientan y dinamizan los

comportamientos humanos, hacia objetivos, satisfaciéndose así cíclicamente los

procesos humanos que se repiten hasta su muerte.

Analizando lo anterior desde nuestro PCP, evidenciamos que esta teoría del

desarrollo humano es la más pertinente para estudiar los procesos de enseñanza-

aprendizaje de la población en la que estaremos interviniendo, ya que nuestro

objetivo es fortalecer la confianza en los niños en condición de discapacidad visual,

para así fomentar su interdependencia. Profundizado en cada uno de los niveles de la

pirámide podemos aclarar que nos enfatizaremos en el nivel cuatro (reconocimiento),

ya que éste aborda a la autoestima y la la confianza como tema central, muestra su

importancia en el individuo y que es importante para el desarrollo personal y social

de cada ser, por medio de ésta tenemos claro qué aspectos son importantes para lograr

fortalecer la autoestima, y que es la confianza en lo primero que debemos centrarnos,

a lo que debemos dar prioridad cuando trabajamos para lograr la autoestima, lo que

nos dará una guía para organizar los procesos de enseñanza-aprendizaje con los

niños, también nos da a conocer las etapas previas para el desarrollo de la autoestima

y cómo llegar a ella, y esta teoría nos dará pie para seguir realizando nuestra

proyección teórica pedagógica.

2.2. Teoría curricular

La teoría curricular que utilizaremos en la implementación de nuestro PCP es la

Socio-Critica del pedagogo británico Lawrence Stenhouse, esta teoría aparece en el

48

año de 1970, surge a partir del modelo curricular de J. Schwab, apoyándose en dicho

modelo, Stenhouse diseña su propia teoría curricular que se basa en una pedagogía

crítica.

Esta teoría curricular se caracteriza por facilitar el aprendizaje de los

estudiantes, ya que fomenta, por medio de sus contenidos la creatividad, la reflexión,

la crítica y la innovación. Estos contenidos conforman unas problemáticas cuya

solución implica la participación tanto del docente como del estudiante, por lo que

genera aprendizajes en ambos individuos. Los contenidos evidencian una

organización global del aprendizaje y propician el desarrollo de un ser integro.

La principal función de esta teoría es educar, no escolarizar, es una teoría

emancipadora y liberadora, por lo que rompe con la educación tradicional que se ha

venido dando en las últimas generaciones, esto nos ayuda a nosotros como docentes a

formar personas capaces de hacer parte activa de una sociedad, capaces de

desenvolverse en ella, sin importar su condición de discapacidad.

En la teoría socio-critica el estudiante es el centro del proceso de enseñanza-

aprendizaje, lo que favorece el desarrollo de la responsabilidad, su autonomía, esta

teoría hace que los estudiantes se cuestionen sobre su proceso de enseñanza-

aprendizaje, y según la licenciada Patricia Demuth esta teoría es ideal para que “Los

actores educativos tomen conciencia de la realidad para establecer líneas de acción y

transformarla” (Demuth, 2004, S.P), esto permite que nuestros estudiantes sean

capaces de poner en práctica en su diario vivir lo aprendido en estos procesos de

enseñanza-aprendizaje, por lo que será útil en su cotidianidad.

En esta teoría el docente es una persona crítica y reflexiva, comprometida con

el proceso de enseñanza-aprendizaje de sus estudiantes, es un guía que orienta

procesos pedagógicos encaminados a la transformación del conocimiento por parte de

los estudiantes, es un docente que propone metodologías activas que potencien y

desarrollen a los estudiantes según sea el propósito de los contenidos curriculares.

49

Ahora, a partir de la caracterización anterior de la teoría curricular socio-crítica

podemos concluir que es la mejor para desarrollar en nuestros estudiantes la

responsabilidad, la creatividad, crítica y reflexión, lo que estimula su confianza, tanto

en sí mismos como en los demás, lo que nos llevará a fomentar en ellos la

interdependencia.

2.3. Modelo pedagógico

El modelo pedagógico con el cual llevaremos a cabo nuestras prácticas del PCP

es el Social-Cognitivo, desde la perspectiva de las zonas de desarrollo próximo del

psicólogo Ruso Lev Vigotsky, este modelo pedagógico se dio a conocer en el año

1931.

Este modelo pedagógico se caracteriza por la formulación de alternativas de

acción colectiva para poner en práctica en situaciones reales de la vida de los

estudiantes, lo que nos permite extendernos más allá de un aula de clase, con este

modelo pedagógico lograremos generar experiencias, aprendizajes que los estudiantes

podrán implementar en su diario vivir.

Otra característica importante de este modelo pedagógico es que se basa en el

pensamiento, explora las capacidades de las mentes humanas, su desarrollo es

progresivo y secuencial, da significativa importancia al cómo los estudiantes reciben,

interpretan, organizan, ponen en práctica y evalúan la información que recogen de su

entorno, en este modelo pedagógico la interacción con el mundo real es

indispensable, ya que permite en los estudiantes tener una mayor percepción de las

cosas y mejores resultados del proceso de enseñanza-aprendizaje

El rol del docente es ser un guía para sus estudiantes, que entiende que ellos son

seres activos que aprenden significativamente, que pueden aprender a aprender y a

pensar, debe estimularlos a partir del diálogo, la crítica, la reflexión, la confrontación

y la práctica social, debe ser potenciador de las cualidades de sus estudiantes, es

capaz de reflexionar sobre su forma de hacer en el aula para facilitar el aprendizaje de

50

sus estudiantes, propone didácticas en donde genere construcción de conocimiento

por parte de los estudiantes, él no debe ser el principal protagonista del proceso de

enseñanza-aprendizaje ya que el estudiante también es activo en este proceso.

El estudiante es un ser activo, participativo de su proceso de enseñanza-

aprendizaje, es crítico, reflexivo y activo socialmente, producto y protagonista de

múltiples interacciones sociales, procesador que posee competencia cognitiva para

aprender y solucionar problemas, estos problemas los soluciona a través de

estrategias usando sus nuevas habilidades y aprendizajes ya adquiridos previamente.

Ahora, en este modelo pedagógico también son importantes las zonas de

desarrollo próximo que propone Vigotsky, él las define como:

La distancia entre el nivel real de desarrollo, determinada por la

capacidad de resolver independientemente un problema, y el nivel de

desarrollo potencial, determinado a través de la resolución de un

problema bajo la guía de un adulto o en colaboración de otro

compañero más capaz (Vigotsky, S.F, p. 51).

Para entenderlo mejor, las zonas de desarrollo próximo son dos, primero está la

real, que es el límite de lo que el estudiante puede llegar a hacer por su propia cuenta,

el segundo es el potencial, que es lo que el estudiante puede llegar a hacer con ayuda

de su docente. Entre estas dos zonas de desarrollo está la zona de desarrollo próximo,

que se caracteriza por brindar los “espacios en donde con la interacción y la ayuda de

otros, una persona puede trabajar y resolver un problema o realizar una tarea de una

manera y con un nivel que no sería capaz de tener individualmente” (Vigotsky, s.f., s.

p.).

Trabajar con estas zonas de desarrollo próximo es importante porque

determinan los procesos de interacción social y nos permitirá hacer un análisis de qué

es lo que nuestros estudiantes pueden aprender, y qué definitivamente está fuera de su

alcance, ya que en cada alumno existe una zona próxima y otra que es inalcanzable en

51

ese momento. Es importante para nosotros como docentes determinar qué es lo que

nuestros estudiantes pueden llegar a hacer solos y en que fases del proceso de

enseñanza- aprendizaje necesitan nuestra ayuda, esto para no cometer errores y no

ayudarlos cuando pueden solos y del mismo modo en sentido contrario.

En estas zonas de desarrollo próximo es importante poner metas claras y

alcanzables para los estudiantes, ya que si es demasiado difícil los estudiantes pierden

la motivación, pero si se es objetivo y claro, en poco tiempo los estudiantes podrán

hacer solos lo que antes les requería una ayuda

Este modelo pedagógico busca generar hombres críticos, creativos y

constructores de conocimiento, pretende que el individuo sea capaz de manejar

herramientas de aprendizaje, y lo más importante, que sea capaz de poner en práctica

todo lo aprendido en su diario vivir

Seleccionamos este modelo pedagógico porque permite desarrollar en nuestros

estudiantes habilidades y destrezas que les permiten mejorar su diario vivir,

brindándole una mejor confianza, que ayudará al desarrollo de su interdependencia,

ya que este modelo permite al estudiante por medio de herramientas dadas por el

docente construir su propio conocimiento. Nos permite a nosotros como docentes

conocer los aspectos a mejorar en nuestros estudiantes, y cómo llegar a determinar,

por medio de las zonas de desarrollo próximo los objetivos a corto y largo plazo con

ellos, además estos procesos de enseñanza-aprendizaje en donde el estudiante es

activo le favorecen en su futura inclusión educativa, dándose cuenta de que si es

capaz de aprender al igual que sus demás compañeros, dándole confianza para

conseguir una posterior interdependencia.

2.4. Modelo didáctico

El modelo didáctico más pertinente para la implementación de nuestro PCP es

el Activo-situado de Stern y Huber, este modelo es propuesto en el año 1997 y se

52

llama así porque se sitúa en la actividad de cada estudiante, brindándole así

protagonismo en su proceso de enseñanza-aprendizaje y dándole autonomía.

Éste modelo se caracteriza por fomentar la autonomía y libertad en los

estudiantes, busca recuperar el protagonismo que los estudiantes perdieron con los

clásicos modelos de enseñanza-aprendizaje, y también busca analizar los intereses y

problemas de los estudiantes para posteriormente generar procesos en donde se

trabaje en los intereses de los estudiantes y de forma simultánea se contribuya a

resolver sus problemáticas.

El rol del docente en este modelo es de investigador, fomenta la autonomía de

sus estudiantes y hace que éste sea verdadero protagonista de sus procesos de

enseñanza-aprendizaje y propicia la total participación de todos y cada uno de sus

estudiantes. En este modelo el docente no es catedrático, no impone conocimientos ni

realiza discursos, sino que da herramientas para que sus estudiantes construyan su

propio conocimiento.

El rol del estudiante es activo, consiente de su proceso educativo, participa de

su proceso de formación, es creativo, transformador del conocimiento, es autónomo,

responsable, a través de los procesos de enseñanza-aprendizaje es capaz de solucionar

problemas que se presentan tanto en su escolaridad como en su extra-escolaridad, es

capaz de reconocerse a sí mismo y a los demás.

Nosotros seleccionamos este modelo didáctico porque es el más adecuado para

generar procesos de enseñanza-aprendizaje en donde el estudiante sea protagonista,

nos permite fomentar en nuestros estudiantes la autonomía, pero nosotros no

buscamos que nuestros estudiantes sean autónomos ya que un niño no puede serlo, lo

que queremos al fomentar la autonomía es tener estudiantes lo menos dependientes

posibles, esto en cualquier contexto, que sean interdependientes, esto se facilita con la

implementación del modelo pedagógico seleccionado, la unión de estos modelos

fortalece mucho psicológicamente a los estudiantes, debido a que los hace sentir

como protagonistas de su proceso de enseñanza-aprendizaje, los hace sentirse

53

capaces, desarrollan habilidades específicas como la lateralidad, coordinación,

orientación y equilibrio, que pueden implementar en su diario vivir, a partir del

desarrollo de estas habilidades, se generara confianza en ellos debido a que sus

capacidades motrices mejorarán lo que contribuye a fomentar su interdependencia.

Es por esto que este modelo Activo-Situado es el que nos posibilita desarrollar

mejores procesos con nuestros estudiantes, dándole importancia a todos y cada uno

de ellos, desarrollando tanto sus habilidades físicas, cognitivas, emocionales y

sociales, promoviendo su múltidimensionalidad y contribuyendo al objetivo del

presente proyecto.

2.5. Modelo evaluativo

Nuestro modelo evaluativo es el crítico artístico de Elliot Eisner, quien nació el

10 de marzo del año 1933 y falleció el 10 de enero de 2014, fue un profesor de arte

quien entendía la evaluación como un proceso artístico, en donde el docente o

evaluador es el artista que juzga los procesos educativos, comprendiendo estos como

un fruto de un proceso, este docente debe estar en la capacidad de realizar 3 aspectos

en el proceso evaluativo, estos son describir, interpretar y valorar los procesos de

evaluación, respetando el contexto y a los estudiantes a evaluar.

El primer aspecto, la descripción enunciada anteriormente conlleva dos

momentos o tareas, la primera es fáctica, que consiste en extraer datos de la realidad

que permitan dar una mirada más a fondo de los estudiantes, que estos datos den una

mirada más amplia de su realidad, esto con el fin de diagnosticar fallas del programa,

falencias de los estudiantes o del docente, el segundo momento es el artístico, aquí es

en donde el docente establece el cómo utilizará los datos recogidos, cómo los da a

entender, generalmente se usan recursos metafóricos y literarios en donde el objetivo

es ayudar a los alumnos en la participación de sucesos que no han experimentado

directamente, siendo el lenguaje una herramienta fundamental.

54

El segundo aspecto es la interpretación, aquí el docente analiza y les da sentido

a todos los procesos llevados a cabo, esta interpretación debe estar ligada tanto con la

teoría como con la práctica, el análisis realizado debe dar cuenta de todos los datos

establecidos y de cómo estos se relacionan con los procesos de enseñanza-aprendizaje

realizados, es ir más allá de lo observable.

El último aspecto que es el de la valoración consiste en otorgar un juicio de

valor a las descripciones e interpretaciones realizadas en los aspectos anteriores,

siempre teniendo en cuenta los procesos educativos utilizando criterios pertinentes

con el carácter de lo que se va a evaluar y teniendo en cuenta también los ambientes

de aprendizaje y el contexto.

La evaluación de Eisner es meramente cualitativa y procesual, este modelo

requiere que se dé una interacción entre los estudiantes y también entre los

estudiantes y el docente para generar empatía y vínculos óptimos de comunicación, es

necesario que al finalizar la evaluación se evidencien con coherencia los tres aspectos

mencionados con anterioridad.

 Este modelo lo podemos relacionar con el tipo devaluación que establece el

modelo pedagógico social-cognitivo, propone una evaluación dinámica, procesual y

secuencial, no se desliga de la enseñanza, este tipo de evaluación nos permite a

nosotros detectar el grado de ayuda que requiere el estudiante en cada uno de los

logros propuestos, también nos permite realizar de forma más sencilla lo que propone

Lev Vigotsky con sus zonas de desarrollo próximo, podremos determinar lo que el

estudiante es capaz de hacer por su propia cuenta y detectar en qué momento requiere

de nuestra ayuda.

Es por esto que la evaluación crítica artística nos es pertinente en nuestro PCP

ya que le brinda una importancia significativa a los procesos y permite realizar

interpretaciones y análisis de lo empírico y de los datos recogidos a lo largo del

proceso, para dar cuenta de nuestra evaluación utilizamos el recurso de logros e

indicadores de logros, en donde determinaremos categorías y a cada una le

55

asignaremos un logro y tres indicadores de logro, para esto tendremos en cuenta todo

el proceso que se realizará en las clases, estos indicadores y logros no dependerán de

una prueba final sino de un proceso secuencial con los estudiantes, para al final tener

los resultados y realizar el posterior análisis y valoración de nuestra evaluación.

2.6. Tendencia de la educación física

La tendencia de la Educación Física que decidimos aplicar en nuestro PCP es la

Psicomotriz de Jean Le Boulch, este autor nació el 28 de enero de 1924 en el país de

Francia, falleció el 27 de mayo del año 2001 en el mismo país, es formado en el

centro regional de Educación Física en Dinard en el año 1947, fue un profesor de la

Educación Física que propuso la psicomotricidad como una nueva forma de hacer

Educación Física, divide la psicomotricidad en dos, la Psique que hace referencia a la

actividad psíquica, teniendo en cuenta el desarrollo cognitivo y lo afectivo, por otro

lado está la motricidad, esta hace referencia al movimiento y a la función motriz.

Esta tendencia surge a mitades del siglo XX, no está de acuerdo con la

educación tradicional, está estructurada por la neurofisiología, la neuropsicología y la

sicopatología, sus corrientes son: la Sicocinética, la Sicopedagógica y lo Vivencial,

en esta se ve el cuerpo como un medio para el desarrollo cognitivo con la finalidad de

adaptación en donde se evidencie un cuerpo que conozca su entorno y un cuerpo que

tenga conocimiento de sí, fundamentándose desde la fenomenología, el psicoanálisis

y la evolución genética. Los principales propósitos de la sicomotricidad son: la

producción motriz, la educación perceptiva, el conocimiento del propio cuerpo y

formar la personalidad permitiendo desarrollar las diferentes capacidades y aptitudes

del individuo en todas sus dimensiones, lo importante dentro de esta tendencia radica

en lo que se aprende y quien lo aprende, el cuerpo es el medio y sirve a un fin

instrumental, en donde la sociedad modifica al individuo en cierta medida y en donde

esta es concebida por suma de las individualidades.

Sus principales corrientes o manifestaciones son tres: la sicopedagógica de los

autores Picq y Bayer, los cuales hacen referencia a una educación corporal, esta

56

entendida como la acción educativa y global que relaciona el dinamismo motor y la

vida mental, para normalizar o mejorar el comportamiento del niño, los contenidos

que son propios de esta corriente son el equilibrio, coordinación dinámica general,

coordinación óculo-manual, lateralidad, estructuración espacio-temporal, control de

la respiración y el reconocimiento del esquema corporal, los cuales permiten el

desarrollo de la personalidad y la organización de un esquema corporal.

La psicomotricidad entiende el movimiento como un factor fundamental para el

desarrollo motriz y para el fortalecimiento de las habilidades expresivas de los

estudiantes, esto último sustentado por Da Fonseca, lo anterior lo relacionamos con

nuestro PCP ya que lo que nosotros buscamos es un desarrollo motriz y que este a su

vez genere en los estudiantes un fortalecimiento de la confianza e interdependencia,

al ser la psicomotricidad una tendencia que se trabaja para mejorar aspectos motores

puntuales de una población, nos permite mejorar capacidades básicas que

encontremos poco desarrolladas en nuestra población a intervenir, esto último

integrado con el modelo pedagógico, didáctico y curricular nos dará la posibilidad de

fomentar esas capacidades básicas, mejorar esas falencias motrices de los estudiantes

por medio del trabajo en equipo, un trabajo en donde tengan que relacionarse con su

contexto, que se adapten al mismo y generen relaciones interpersonales que

favorezcan ambientes de aprendizaje que les permitan interactuar con sus

compañeros.

Las personas en condición de discapacidad visual al mejorar sus capacidades

motrices básicas tendrán un mejor desplazamiento, serán más activos en su contexto,

lo que les dará una confianza en sí mismos y al realizar estos procesos de enseñanza-

aprendizaje en conjunto con sus pares, al darse cuenta de que si pueden hacer parte de

una clase de Educación Física mejorarán la confianza en los demás, fomentarán una

interdependencia que podrán aplicar en cualquiera que sea su contexto cotidiano, por

estas razones la tendencia psicomotriz nos facilita la consecución de nuestro objetivo

con el presente proyecto.

57

Capítulo tres

3. Diseño e implementación

Nuestro Proyecto Curricular Particular (PCP) será implementado en la

Institución Educativa Distrital República de China, ubicada en el barrio el

Quirígua, en la localidad de Engativá de la ciudad de Bogotá, el colegio cuenta con

dos sedes, la sede A que está compuesta por los grados cuarto de primaria a once

de bachillerato, en la sede B se encuentran los niños de jardín a tercero de

primaria, en la tabla número 1 se podrá detallar el formato de observación para la

institución educativa.

Tabla 1 Formato de diagnóstico institucional.

NOMBRE DE LA INSTITUCIÓN Institución Educativa

Distrital República de

China

JORNADA Mañana y tarde

HORARIOS JORNADA

MAÑANA

6:00 am -12:00 pm CARÁCTER Distri

tal

HORARIOS JORNADA

TARDE

12:30 pm-6:30 pm SI NO

RAMPLAS x

VÍAS AMPLIAS DE ACCESO x

PERSONAL ADMINISTRATIVO x

CANCHA MÚLTIPLE x

SALA DE TIFLOLOGÍA x

CAFETERÍA x

ZONAS VERDES x

TEATRO x

PERSONAS DE MANTENIMIENTO x

SALA DE TECNOLOGÍA x

Fuente: Elaboración propia.

58

Nuestra población está conformada por niños de primaria, entre los 4 y 9

años, entre ellos hay unos con ceguera, otros con baja visión y otros con

discapacidad asociada, éstos últimos cuentan con una docente especializada que se

le conoce como mediadora, ésta persona está presente en cada momento

académico y de descanso, ayudando al estudiante. En la tabla número 2 se

encontrará los principales factores que observaremos de la población.

Proyectándonos hacia nuestras prácticas proponemos un formato (Tabla

número 3) de planeación en donde se encuentra toda la información general para

preparar una sesión de clase, este formato será utilizado en cada sesión o

intervención realizada, esto con la finalidad de tener claro aspectos importantes

para el desarrollo de la clase como los objetivos, metodologías, materiales,

tiempos y temas, además permite dar a conocer previamente los contenidos de la

clase a los docentes y administrativos de la institución.

Tabla 2 Formato de diagnóstico de población.

DIFICULTAD MOTORAS ACCESO DESPLAZAMIENTO

PARTICIPACIÓN EDUCACIÓN

FÍSICA

DESCANSO CLASE DE AULA

RELACIONES

INTER-

PERSOLALES

PROFESORES PARES ESTUDIANTES

CONVENCIONALES

Fuente: Elaboración propia.

Tabla 3 Formato de planeación de clase.

UNIVERSIDAD PEDAGÓGICA NACIONAL

LICENCIATURA EN EDUCACIÓN FÍSICA

PROYECTO CURRICULAR PARTICULAR (PCP)

NOMBRE DEL

PROYECTO

Educación física para personas en condición de

discapacidad visual.

OBJETIVO DEL Fortalecer la confianza a través de la Educación

59

PROYECTO Física para el fomento de la interdependencia de las

personas en condición de discapacidad visual.

SESIÓN FECHA HORA DURACIÓN

TEMA

OBJETIVO DE LA SESIÓN

DOCENTES Juan David Rios Cadena, Yonathan Oliveros Urrego

MATERIALES

MOMENTO ACTIVIDADES TIEMPO

INICIO

DESARROLLO

FINAL

OBSERVACIONES

Fuente: Elaboración propia.

Teniendo la información anterior procedemos a determinar qué vamos a

trabajar en las clases de Educación Física con los niños en condición de

discapacidad visual, para facilitar esta tarea realizamos unas observaciones

diagnósticas tanto en primaria como en bachillerato, con el principal objetivo de

observar a los jóvenes de secundaria, esto nos permitió determinar cuáles son los

principales problemas o dificultades que se les presentan a las personas en

condición de discapacidad visual en su vida escolar, nuestro propósito con estas

observaciones era determinar estas falencias en los más grandes para fortalecerlas

en los más chicos, así cuando ellos lleguen a secundaria no tendrán estas mismas

dificultades.

Las dificultades que más tenían los estudiantes de bachillerato eran de

desplazamiento, no se sentían seguros a la hora de caminar, subir escaleras, no

tenían buen manejo de orientación, equilibrio, coordinación y lateralidad, también

se les dificultaba la comunicación con sus profesores y compañeros, se notaban

aislados, esto nos permitió saber que los estudiantes en condición de discapacidad

visual tenían baja autoestima y poca confianza, tanto en sí mismos como en los

demás, toda la información recogida en estas observaciones están especificadas en

un formato realizado (Tabla número 4), teniendo en cuenta los resultados de las

observaciones nuestro trabajo con los niños de primaria irá encaminado a

fortalecer todos estos aspectos en donde presentaron falencias los jóvenes de

60

secundaria y contribuir a que su desarrollo físico y social sea el más adecuado,

para esto decidimos aplicar la tendencia de la Educación Física psicomotriz ya

que ésta nos permite, a través de procesos multidimensionales, evaluar, conocer,

determinar y transformar aspectos importantes de la personalidad de los

estudiantes, teniendo en cuenta la relación del estudiante con su contexto, con sus

compañeros y con sí mismo, fortaleciendo aspectos motrices puntuales que a su

vez generan en ellos autorespeto, autoconfianza e interdependencia, lo que nos

llevará a cumplir con el objetivo de nuestro PCP que es fortalecer la confianza y

fomentar la interdependencia de nuestros estudiantes.

Después de analizar a la población a intervenir propusimos un formato de las

unidades, temas, propósitos de éstas unidades, su metodología y evaluación (Tabla

número 5) que se realizarán a lo largo del proceso de enseñanza-aprendizaje, en

este macrodiseño se tendrán en cuenta el número de sesiones de cada unidad, su

metodología, temas y subtemas que la componen y se podrá evidenciar una

conexión entre cada una de las unidades, todo encaminado a alcanzar el objetivo

de nuestro PCP.

Es importante tener claro cómo y qué se va a evaluar en este proceso de

enseñanza-aprendizaje, en total se realizarán 3 evaluaciones, una evaluación de los

estudiantes, una de los docentes y una evaluación del programa, para la evaluación

de los estudiantes establecimos un formato en donde propusimos logros e

indicadores para cada una de las unidades a trabajar (Tabla número 6),

permitiéndonos llevar un seguimiento del proceso de enseñanza-aprendizaje de

nuestros estudiantes, esta evaluación es procesual, todas las sesiones irán

encaminadas a que los estudiantes sean capaces de llevar a cabo los indicadores de

logro, como se puede ver en el macrodiseño se establecieron 4 temas, 2 por cada

unidad, la evaluación se realizará al final de cada tema, teniendo esto al final de

todo el proceso del presente proyecto se realizará un análisis de evaluación, para

plasmar los resultados de la evaluación de los estudiantes diseñamos una rúbrica

(Tabla número 7) que contiene las dos unidades propuestas en el macrodiseño y

está en estrecha relación con el formato de logros e indicadores de logro, se puede

61

evidenciar el número del logro, sus indicadores (I), a los cuales se responderá de la

siguiente forma:

 “SI”, si el estudiante alcanzó el dominio total del indicador.

 “NO”, el estudiante a lo largo del proceso no alcanzó en ningún

momento el indicador y se pondrá

 “A.V” (Algunas Veces), el estudiante realizó en algunas oportunidades

el indicador propuesto.

Posteriormente con estos datos recogidos haremos un análisis individual en

donde se determine si el estudiante mejoró o no y un análisis colectivo que nos

permita dar un juicio valorativo del proceso de enseñanza-aprendizaje.

Para la evaluación docente realizamos una rúbrica (Tabla número 8) en

donde propusimos 6 categorías, las cuales son actitud, presentación personal,

dominio del tema, dominio del grupo, relaciones interpersonales y puntualidad, se

presenta un enunciado en cada categoría y para la evaluación se debe colocar una

X en la casilla B (Bueno), R (Regular) o M (Malo) según se crea correspondiente,

teniendo en cuenta la siguiente información:

 BUENO: Los docentes cumplen totalmente con el ítem de la categoría.

 REGULAR: Los docentes cumplen medianamente con el ítem de la

categoría.

 MALO: los docentes no cumplen con el ítem de la categoría.

Con esta información haremos un análisis de cómo fue nuestra intervención

cómo docentes y reflexionaremos sobre el cómo llevamos las clases con nuestra

población intervenida.

Finalmente realizamos una rúbrica para la evaluación del programa (Tabla

número 9) en donde tuvimos en cuenta la población, el objetivo del proyecto, su

contenido (Unidades y temas), la metodología y los recursos implementados para

62

las clases, para cada categoría se analizará su pertinencia en el PCP por medio de

un enunciado y se colocará una X en la casilla SI o NO según corresponda,

teniendo en cuenta la siguiente información:

 SI: Se colocará una X en la casilla SI cuando se cumpla con el

enunciado de la categoría a evaluar, siendo muy pertinente la aplicación

de ésta en el proyecto.

 NO: Se colocará una X en la casilla no cuando el enunciado no sea

coherente con la categoría y no se haya visto reflejada en el PCP.

Al tener estos resultados realizaremos el posterior análisis que nos permita

establecer qué tan pertinente fue nuestro proyecto teniendo en cuenta el contexto y

la población.

63

Tabla 4 Formato de acercamiento a la población.

FECHA SEDE GRADO O

MOMENTO

OBJETIVO RESULTADO

02/09/2016 Sede A Grado noveno,

clase de

Educación

Física.

Diagnosticar las dificultades que

tenían los jóvenes en condición

de discapacidad visual.

Se evidenció una clase práctica en donde los

estudiantes en condición de discapacidad visual

les costaba trabajo desplazarse con seguridad, no

manejaban adecuadamente la lateralidad.

13/09/2016 Sede B Descanso Hacer un primer acercamiento a

nuestra población.

Los niños en condición de discapacidad visual

estaban alejados de sus compañeros, no eran

participes de los juegos, estaban agrupados entre

ellos, no tenían buen desenvolvimiento social.

13/09/2016 Sede A Grado cuarto,

Clase de artes.

Determinar la participación de

los estudiantes en condición de

discapacidad en dicha clase.

Se evidenció la poca participación de los

estudiantes en condición de discapacidad visual

en las actividades propuestas por el docente.

16/09/2016 Sede A Grado once,

clase de

Educación

Física.

Diagnosticar las dificultades que

tenían los jóvenes en condición

de discapacidad visual.

Se evidenció una clase práctica de lanzamientos

de balones de baloncesto, los estudiantes en

condición de discapacidad visual presentaban

baja visión y no realizaban buenos lanzamientos.

04/10/2016 Sede B Grado segundo,

clase de dibujo.

Determinar la participación de

los estudiantes en condición de

discapacidad en dicha clase.

En un primer momento se evidenció el

aislamiento del niño en condición de

discapacidad visual, más adelante se notó la

integración con los demás compañeros, con

ayuda de la mediadora.

07/10/2016 Sede A Grado quinto,

clase de

Educación

Física

Determinar el tipo de relaciones

sociales de los estudiantes en

condición de discapacidad

visual.

Se evidenció que el niño totalmente ciego estaba

marginado, sin comunicación con sus

compañeros, el niño de baja visión era más activo

socialmente pero le costaba comunicarse.

14/10/2016 Sede A Descanso Evidenciar las problemáticas

cotidianas de los estudiantes en

condición de discapacidad

visual.

Los estudiantes en condición de discapacidad

visual tenían problemas en acciones cotidianas

como subir escaleras, orientarse y caminar.

Fuente: Elaboración propia.

64

Tabla 5 Formato de proyección para etapa de ejecución (Macrodiseño).

Universidad Pedagógica Nacional

Facultad de Educación Física

Licenciatura en Educación Física (PCLEF)

Educación Física para personas en condición de discapacidad visual

OBJETIVO GENERAL: Fortalecer la confianza a través de la Educación Física para el fomento de la interdependencia de las

personas en condición de discapacidad visual

UNIDAD1: Reconocimiento de las habilidades própias y su relación con el entorno

OBJETIVO UNIDAD: Desarrolar los patrones básicos de movimiento (Locomotores) para el reconocimietno del cuerpo y del

contexto que permitan fomentar la confianza en sí mismos.

Tema 1: Reconocimietno del esquema corporal por medio de la lateralidad (3 clases).

METODOLOGÍA EVALUACIÓN

Clase 1:Diferenciación de derecha e izquierda a través de juegos de

roles.

Clase 2: Aplicación de actividades en grupos pequeños en donde

estimulen el reconocimiento corporal.

Clase 3: Dibujar con mano izquierda y derecha con posterior

retroalimentación grupal.

Heteroevaluación del aprendizaje

65

Tema 2: Identificación del contexto escolar por medio de la orientación (3 clases).

METODOLOGÍA EVALUACIÓN

Clase 1:Circuitos realizados en grupos en donde se desplacen por todo en entorno escolar.

Clase 2: Juegos de desplazamiento por medio de simbólos

Clase 3: Actividades en donde deben seguír sonidos que se mueve por el contexto. Heteroevaluación

del aprendizaje

Unidad 2: Fortalecimiento de las habilidades motrices y de estabilidad a través del conocimiento del otro.

Objetivo unidad: Desarrollar los patrones básicos de movimiento (Manupulación) y el equilibrio para promover en el estudiante

la confianza en los demás y la interdependencia.

Tema 1: Coordinación de movimientos entre dos o más segmentos corporales y un elemento externo (3 clases).

METODOLOGÍA EVALUACIÓN

Clase 1: Utilización del baile, generando coreografías entre todos los estudiantes.

Clase 2: Manipulación de un balón por grupos pequeños utilizando los patrones básicos de movimiento

(Manipulación).

Clase 3: Juegos de relevos que implican el manejo de destrezas motrices coordinativas Heteroevaluación

del aprendizaje

Tema 2: Control del cuerpo en superficies y posiciones inestables a través del equilibrio (3 clases).

66

METODOLOGÍA EVALUACIÓN

Clase 1: Circuitos en los cuales se pasa por varios terrenos en los cuales se hace equilibrio en grupos

grandes.

Clase 2: Actividades en superficies inestables en donde estén apoyados en uno o más compañeros.

Clase 3: Juegos de roles en los cuales los estudiantes mantienen posiciones inestables apoyados en otro

compañero.

Heteroevaluación

del aprendizaje

Heteroevaluación

docente

Heteroevaluación

programa

Fuente: Elaboración propia.

67

Tabla 6 Formato de logros e indicadores de logros.

UNIDAD 1 LOGRO 1: El estudiante se reconoce a sí mismo e identifica en

cualquier segmento de su cuerpo la derecha de la izquierda.

LOGRO 2: El estudiante es capaz de

desplazarse en su contexto escolar mostrando

confianza en sí mismo.

INDICADORES INDICADORES

1. El estudiante se reconoce a sí mismo, diferenciando la

mano derecha de la izquierda.

2. El estudiante domina un elemento (Balón) con ambos

hemisferios según instrucciones.

3. El estudiante se desplaza con confianza hacia la derecha e

izquierda según instrucciones.

1. El estudiante se desplaza con

seguridad por las instalaciones de la

institución.

2. El estudiante asimila las relaciones

propuestas de desplazamiento

(Símbolos).

3. El estudiante se mueve por todo el

contexto escolar de acuerdo a un

sonido establecido creyendo en sus

habilidades motrices.

UNIDAD2 LOGRO 1: El estudiante demuestra una armonización entre sus

movimientos utilizando varias secciones corporales e

implementando elementos externos, siendo capaz de desarrollar

esto con varios compañeros.

LOGRO 2: El estudiante demuestra confianza

en sus compañeros realizando ejercicios de

estabilidad en terrenos y posiciones

irregulares.

INDICADORES INDICADORES

68

1. El estudiante manipula con seguridad objetos (pelotas,

balones sonoros, etc.) realizando con éstos determinadas

actividades (lanzar, atrapar).

2. El estudiante traslada elementos de un lugar a otro y entre

varios segmentos de su cuerpo.

3. El estudiante es capaz de realizar junto con uno o más

compañeros acciones como lanzar, atrapar y girar con una

pelota y usando diferentes segmentos del cuerpo como

manos y pies evidenciando lazos de comunicación con los

compañeros.

1. El estudiante se mantiene en cada una

de sus piernas sin ningún tipo de

apoyo y por más de 10 segundos.

2. El estudiante se mantiene y realiza

desplazamientos en superficies

inestables con ayuda de un compañero

creyendo en el accionar futuro de este.

3. El estudiante se traslada por el

contexto en posiciones inestables

cuidando de la integridad del

compañero transmitiendo confianza

Fuente: Elaboración propia.

69

Tabla 7 Formato de evaluación aprendizaje.

 UNIDAD 1 UNIDAD 2

LOGRO 1 LOGRO 2 LOGRO 1 LOGRO 2

I 1 I2 I3 I1 I2 I3 I1 I2 I3 I1 I2 I3 ANÁLISIS

Estudiante 1

Estudiante 2

Estudiante 3

Estudiante 4

Estudiante 5

Estudiante 6

Estudiante 7

Estudiante 8

Estudiante 9

Estudiante 10

70

Tabla 8 Formato de evaluación docente.

Fuente: Elaboración propia.

Estudiante 11

Estudiante 12

Estudiante 13

Fuente: Elaboración propia.

ACTITUD PUNTUALIDAD

PRESENTACIÓN

PERSONAL

DOMINIO DE

TEMA

DOMINIO DE

GRUPO

RELACIONES

INTERPERSON

ALES

Los docentes

muestran interés por

trabajar, estando

motivados, alegres y

con la disposición

de transmitir los

conocimientos en las

sesiones de clase.

B R M

Los docentes

siempre asistieron

a las sesiones

programadas sin

algún tipo de

excusa y a la hora

establecida.

B R M

Los docentes

mantuvieron una

vestimenta pulcra,

ordenada, acorde al

momento y siempre

en buen estado,

cuidando su aseo

personal, peinado,

etc.

B R M

Los docentes

manejan los

temas y unidades

del programa con

claridad y

propiedad, siendo

pertinentes las

actividades

propuestas.

B R M

Los docentes tienen

control de los

estudiantes en cada

una de las sesiones,

manteniendo el

interés y la atención

de los niños en la

clase.

B R M

Los docentes

mantuvieron

vínculos de

respeto, tolerancia

y amabilidad

entre ellos, con

los estudiantes,

mediadoras y

todo personal

presente en el

contexto escolar.

B R M

71

Tabla 9 Formato de evaluación programa.

Fuente: Elaboración propia.

POBLACIÓN OBJETIVO CONTENIDO (UNIDADES

Y TEMAS)

METODOLOGÍA RECURSOS

Es pertinente llevar a

cabo un proyecto

encaminado a la

contribución del

desarrollo humano con

la población

intervenida en el

presente PCP, ya que

ésta población presenta

necesidades que

pueden llegar a ser

suplidas por medio de

la Educación Física.

SI NO

El objetivo del

proyecto es

coherente con el

contexto del

colegio, con los

objetivos

específicos y con

las necesidades de

los estudiantes,

permitiendo

generar una

transformación

positiva en el

desarrollo

humano.

SI NO

Las unidades establecidas en

el PCP son muy pertinentes

teniendo en cuenta la

población y sus necesidades,

siendo coherente con el

objetivo del proyecto ya que

el desarrollo de estas

unidades contribuye al

mejoramiento de la

confianza, interdependencia y

una posterior autoestima.

SI NO

Las sesiones de clase se

llevaron a cabo por medio

de trabajo en equipo que

fomentó las buenas

relaciones sociales y el

conocimiento entre los

estudiantes, promoviendo

una interacción y

comunicación. Se realizaron

las clases por medio de

juegos, juegos de

cooperación, fortaleciendo

la introyección y el respeto.

SI NO

Los materiales

utilizados en las

sesiones

permitieron el

buen desarrollo

de las mismas y

contribuyeron a la

consecución del

objetivo particular

de cada clase,

siendo estos

materiales

pertinentes con la

población y con el

contexto.

SI NO

72

Capítulo cuatro

4. Ejecución piloto

En este cuarto capítulo se encontrará todo lo relacionado con la metodología

con la que se implementaron las clases del PCP, inicialmente presentaremos a la

población con la que realizamos las intervenciones, cuántos eran, qué edad tenía cada

uno, qué grado de discapacidad visual tenía cada uno, cuántos tenían discapacidad

asociada y cuál era esa discapacidad, a qué curso pertenecía cada uno, qué

dificultades sociales y motrices presentaban y expondremos cómo hicimos para

abordar cada una de las unidades y los temas propuestos en el macrodiseño (Ver

Tabla número 5), mostraremos cómo nos fue en la implementación, de qué manera

llevamos a cabo la educación física con los niños en condición de discapacidad visual

y qué dificultades se nos presentaron a lo largo de este proceso.

Para presentar a la población intervenida en nuestro proyecto utilizaremos un

formato (Tabla número 10) en donde precisa información específica de cada uno de

los estudiantes, esta información es la edad, grado escolar (G.E), discapacidad visual

(D.V), discapacidad asociada (D.A), dificultades motrices (D.M) y dificultades

sociales (D.S), los llenamos de acuerdo a 2 sesiones prácticas que realizamos con el

objetivo de hacer un diagnóstico de la población, y es a partir de esto que empezamos

a desglosar lo que fue nuestra experiencia en las clases y a exponer lo realizado en el

proyecto.

Como hemos venido reiterando, con los niños decidimos trabajar 2 grandes

unidades, en una se ve reflejada la confianza en sí mismo, la componen temas como

lateralidad y orientación, y en la otra unidad se trabaja la confianza en los demás,

evidenciando temas como la coordinación y el equilibrio, para cada una de estas

73

unidades asignamos 6 sesiones de clase, en las que cada tema tenía 3 sesiones

para su desarrollo, siempre buscando una interdisciplinariedad, que se vieran todos

los temas y unidades en cada una de las sesiones pero que predominara el tema

asignado de cada sesión, en todas nuestras sesiones nuestra metodología fue

integradora y llevada a cabo por medio de juegos y actividades en donde los

estudiantes debían interactuar y comunicarse, reconociendo su contexto y

reconociéndose a ellos mismos, nuestras prácticas les permitieron a los estudiantes

darse cuenta de que sí hay más niños en su condición, ya que en la mayoría de los

casos ellos estaban incluidos con los estudiantes convencionales y pocas veces

interactuaban con sus pares, algunas veces en los descansos compartían pero nunca

en una sesión de clase.

En primera instancia trabajamos la lateralidad, este tema abarcó las 3 primeras

sesiones de nuestro proyecto, las clases siempre iniciaban con un calentamiento que

incluía a todo el grupo, siempre con una ronda infantil o un juego que despierte la

motivación e interés de los estudiantes, después de esto se realizaron las clases por

medio de ejercicios en donde era importante la interacción con los compañeros ya

que debían realizar acciones en donde la partición del otro era necesaria para el

desarrollo de la clase, algunos de estos ejercicios eran pasar una pelota entre dos o

más estudiantes utilizando solo la mano derecha, solo la mano izquierda, el pie

izquierdo o el pie derecho, o con la mano derecha tocar algún segmento corporal de

su compañero, por ejemplo el hombro derecho, realizamos juegos infantiles como el

de la mamá gallina y el papá pollo, realizando variantes para que la lateralidad esté

presente y así trabajamos la lateralidad, con actividades en donde era necesaria la

comunicación e interacción entre los estudiantes que a su vez contribuían al

desarrollo del autoreconocimiento de su cuerpo, generando una introyección, pero

desde el trabajo de este tema se presentó nuestra primera dificultad con la población,

esta dificultad es que se nos dificultó mucho el trabajo con los estudiantes con

discapacidad asociada, sus problemas en el desarrollo cognitivo les generaban

inconvenientes en su nivel de desarrollo motriz, por lo cual era muy marcada la

diferencia con los otros estudiantes, y es en ellos en donde encontramos nuestra

74

segunda problemática, y es que a priori pensábamos que los estudiantes tendrían un

desarrollo motriz más alto, que actividades tan “sencillas” como lanzar o atrapar una

pelota serían fáciles para ellos, o simplemente levantar su mano derecha o izquierda

según las instrucciones nuestras, pero lo cierto es que todas estas tareas eran de gran

dificultad para ellos, tenían una escaso reconocimiento y diferenciación de la

izquierda y derecha.

Todas estas dificultades nos llevaron a replantearnos la propuesta de las

actividades en los temas que nos faltaban abordar, supimos que teníamos que

empezar con lo más básico y hacerlas sin ejercicios cuya realización requiriera de un

desarrollo motriz elevado, y con respecto a los estudiantes con discapacidad asociada

se nos facilitó mucho el trabajo con ellos gracias a las mediadoras, éstas personas son

docentes especializadas en educación especial y acompañan a los estudiantes con más

de una discapacidad, están con ellos en todas las clases de la jornada, los apoyan en

los ejercicios establecidos, están en constante comunicación con los padres de los

niños, es una docente personalizada que tiene cada estudiante con discapacidad

asociada, por lo que tuvimos tres mediadoras que acompañaron nuestras prácticas y

nos apoyaban a la hora de realizar las actividades con los estudiantes con

discapacidad asociada y en general nos ayudaban con toda la población. Pero hubo un

estudiante que nos generó muchas dudas en nuestras primeras planeaciones, un el

estudiante número 3, quién tiene 5 años de edad y no sabía caminar cuando iniciamos

el proceso de intervención, él no se podía dejar solo en ningún momento ya que se

corría el riesgo de que se cayera y se golpeara, por lo que siempre estaba acompañado

pero no tenía mediadora ya que solo tenía una discapacidad, se habló con las

mediadoras y ellas siempre nos apoyaron con él, facilitando nuestro trabajo.

Nuestro segundo tema a abordar fue la orientación, este tema lo trabajamos con

una metodología similar a la lateralidad, por medio de juegos, rondas infantiles,

actividades que promovían el trabajo en equipo y la comunicación entre los

estudiantes, desarrollando así su interacción y fortaleciendo su desenvolvimiento

social, nuestro principal objetivo al trabajar la orientación fue que los estudiantes

fueran capaces de reconocer su contexto escolar, de desplazarse por todo su espacio

75

cotidiano sin ningún tipo de problemas y que estuvieran en la capacidad de trasladar

estos aprendizajes a sus contextos cercanos como el hogar, todo esto promueve en el

estudiante confianza en sí mismo y al ser a través de actividades de interacción

también promueve la confianza en el otro.

Las actividades con las que desarrollamos este tema incluían juegos de roles y

simbólicos, en donde por ejemplo cada uno seleccionaba una animal y nosotros

seleccionamos a un estudiante el cual debe desplazarse por toda la zona emitiendo el

sonido del animal que seleccionó mientras la tarea de sus compañeros es encontrarlo

guiándose por el sonido emitido, de igual forma utilizamos varios sonidos que

estimulaban el sentido de orientación de los estudiantes, tal como lo es la música, los

aplausos, entre otros, en el desarrollo de este tema se fortaleció una de las dificultades

establecidas en el tema anterior y es el poco desarrollo motriz de los estudiantes en

general, hay unas salvedades, estudiantes que desarrollan las clases con relativa

facilidad, pero en general nos costó mucho desarrollar actividades sencillas con la

población, por lo que decidimos realizar una prueba individual en donde se muestra el

desarrollo motor de cada estudiante (Tabla número 11) y partiendo de estos

resultados tomamos decisiones sobre el cómo se iban a continuar desarrollando los

temas faltantes, si se iban a desarrollar o no.

La tabla número 11 presenta diversos patrones de movimiento en un sentido y

en el otro cada uno de los estudiantes, en cada casilla de patrones de movimiento se

debe colocar un SI o un NO según el resultado del estudiante, si lo realizó o no, esto

se realizó en una sesión de clase.

Analizando los resultados de la prueba realizada nos dimos cuenta que a los

estudiantes se les dificultó mucho actividades como reptar, rodar, gatear, saltar a

fondo, tenían temor al subir y bajar escaleras, de igual manera a la hora de la carrera

presentaban inseguridades y desconfianza además de un bajo nivel coordinativo

debido a las falencias presentadas al gatear, rodar y reptar, éstas últimas son muy

importantes desarrollarlas a la hora de caminar, al notar el bajo nivel de desarrollo

motriz de los estudiantes decidimos continuar con los temas correspondientes pero

76

sin abandonar los temas ya vistos, de esta manera se continuará con el plan de

ejecución propuesto en el macrodiseño y se continuarán fortaleciendo los temas de la

unidad 1.

Realizada la prueba y analizando sus resultados continuamos con la primera

temática de la unidad 2, este tema tuvo una metodología de juegos integradores,

actividades por parejas y tríos en donde debían manipular de diferentes maneras un

elemento (Balón), esta metodología de trabajo en grupo propició ambientes de

interacción que promovían relaciones de interdependencia, también se realizó 1 clase

de baile con el fin de estimular la coordinación de los estudiantes, finalmente en el

segundo tema de la unidad 2 se tuvieron sesiones, siempre estaban iniciadas por un

calentamiento llevado a cabo por rondas infantiles o juegos integradores seguidos

actividades en donde los estudiantes tenían que mantenerse en posiciones y terrenos

inestables, por ejemplo mantenerse de pie solo con uno de los pies apoyado en el

suelo y teniendo la mano apoyada en el hombro del compañero, también se realizó

equilibrio en cojines propioceptivos, en estos el estudiante se paraba y se apoyaba en

el compañero para no caerse, esto los llevó a fortalecer la confianza en los demás,

seguimos trabajando con actividades en donde la interacción era necesaria y generar

lazos comunicativos era necesario, con esto buscamos fomentar la interdependencia,

con ejercicios grupales en donde todos participaran y fueran importantes en el

desarrollo, brindando a sus compañeros apoyo y recibiéndolo de la misma manera.

77

Tabla 10 Formato de población.

ESTUDIANTE EDAD G. E. D. V. D A. D. M. D. S.

ESTUDIANTE 1 5 años Jardín 1 Ciego No No No

ESTUDIANTE 2 5 años Jardín 1 Baja visión No No Comportamiento

agresivo

expontáneo

ESTUDIANTE 3 5 años Jardín 1 Baja visión No Caminar,

gatear

No

ESTUDIANTE 4 6 años Jardín 2 Ciego Retardo global

del desarrollo y

compromiso

cognitivo severo

Caminar,

saltar,

lanzar,

atrapar.

No se relaciona con

sus compañeros

ESTUDIANTE 5 6 años Transición 1 Ciego Retraso global del

neuro desarrollo

No Falta de atención

ESTUDIANTE 6 6 años Transición 2 Baja visión Retraso en el

desarrollo

expresivo y

transtorno del

No Presenta signos de

hiperactividad

78

comportamiento

ESTUDIANTE 7 6 años Primero Ciego No No No

ESTUDIANTE 8 7 años Segundo Baja visión Secuelas de

evento hipóxico

Saltar, subir

y bajar

escaleras

No

ESTUDIANTE 9 8 años Segundo Baja visión Hipoxia,

microcefálea

Lanzar,

atrapar.

No se relaciona con

sus compañeros

ESTUDIANTE 10 8 años Tercero Ciego No Caminar,

saltar

No

ESTUDIANTE 11 8 años Tercero Ciego No No No

ESTUDIANTE 12 8 años Tercero Ciego No No No

ESTUDIANTE 13 9 años Segundo Ciego Retraso

psicomotor

Saltar, subir

y bajar

escaleras

No se relaciona con

sus compañeros

Fuente: Elaboración propia.

79

Tabla 11 Formato de prueba para estudiantes.

 ESTUDIANTE

PATRONES DE

MOVIMIENTO

E 1 E 2 E 3 E 4 E 5 E 6 E 7 E 8 E 9 E 10 E 11 E 12 E 13

MARCHA SI SI NO NO SI SI SI SI SI SI SI SI SI

CARRERA SI SI NO NO SI SI NO NO NO NO SI SI NO

LANZAMIENTO SI SI SI NO SI SI SI SI NO SI SI SI SI

SALTAR OBSTÁCULOS SI NO NO NO SI SI SI NO NO NO SI SI NO

SALTO A FONDO NO NO NO NO NO SI SI SI NO NO SI SI NO

MOVIMIENTO ARTICULAR SI SI NO NO SI SI SI SI SI SI SI SI SI

RECONOCIMIENTO DEL

ESQUEMA CORPORAL

SI SI SI NO SI NO SI SI NO SI SI SI NO

RODAR NO NO NO NO NO NO NO NO NO NO SI NO NO

GATEAR SI SI NO NO SI SI SI NO NO SI SI SI SI

REPTAR SI NO NO NO NO SI SI NO NO SI NO SI SI

SUBIR Y BAJAR

ESCALERAS

SI SI NO NO SI SI SI NO NO NO SI SI NO

Fuente: Elaboración propia.

80

Capítulo cinco

5. Evaluación

En este quinto y último capítulo de este PCP se encontrará todo sobre la

evaluación que se utilizó en el mismo, el modelo fue el crítico artístico de Elliot

Eisner (Ver capítulo 2 - modelo evaluativo), partiendo de este evaluamos a los

diferentes roles que estuvieron presentes en la puesta en escena tal como lo fueron los

estudiantes, los docentes y por último se hará una evaluación del programa, en el

capítulo se aclarará quien realiza cada una de las evaluaciones y de qué manera se

llevan a cabo, utilizando las rúbricas y formatos para posteriormente realizar unas

conclusiones finales de todo lo vivido en el desarrollo del presente proyecto.

Para exponer todo lo que fue el proceso evaluativo iniciamos con los

estudiantes, la evaluación aprendizaje, esta fue realizada por los docentes desde el

principio hasta el final del proceso de enseñanza-aprendizaje, haciendo énfasis en la

última sesión de cada uno de los temas, en donde se recogieron los datos para la

rúbrica, para la evaluación de los estudiantes establecimos un formato en donde

propusimos logros e indicadores para cada una de las unidades a trabajar (Ver Tabla

número 6), permitiéndonos llevar un seguimiento del proceso de enseñanza-

aprendizaje de nuestros estudiantes, esta evaluación es procesual, todas las sesiones

irán encaminadas a que los estudiantes sean capaces de llevar a cabo los indicadores

de logro, para plasmar los resultados de la evaluación del aprendizaje diseñamos una

rúbrica (Tabla número 12) que contiene las dos unidades propuestas en el

macrodiseño y está en estrecha relación con el formato de logros e indicadores de

logro, se puede evidenciar el número del logro, sus indicadores (I), a los cuales se

responderá de la siguiente forma:

 “SI”, si el estudiante alcanzó el dominio total del indicador.

81

 NO”, el estudiante a lo largo del proceso no alcanzó en ningún momento el

indicador

 “A.V” (Algunas Veces), el estudiante realizó en algunas oportunidades el

indicador propuesto.

Con los resultados de la rúbrica podemos observar que 9 de los 13 estudiantes

presentaron mejoras luego de haber participado en las sesiones del presente proyecto,

esta mejora se mide teniendo en cuenta el desarrollo de los estudiantes en las 2

sesiones diagnósticas que se realizaron, este juicio de valoración nos permite

determinar que si se logró evidenciar un cambio en la población intervenida, estos

cambios encaminados a la concesión del objetivo del proyecto.

Para complementar la evaluación de los estudiantes realizamos una encuesta

dirigida a los padres de cada uno de los estudiantes, esto para saber si ellos notaron

algún cambio en el desarrollo motriz y/o social de su hijo en la implementación de

este proyecto, las preguntas que se realizaron fueron las siguientes:

1. ¿Ha notado en los últimos 4 meses alguna mejoría en el desarrollo motor de

su hijo, realizando tareas que no realizaba o hacía con dificultad en el pasado?

2. Si la respuesta anterior fue si, ¿Cuáles son las mejorías que ha notado?

3. ¿Su hijo realiza tareas domésticas en el hogar que no realizaba meses atrás?

¿Cuáles?

4. ¿En los últimos 4 meses ha notado que su hijo es menos dependiente en el

hogar y su contexto social? ¿Si, no, Por qué?

5. En cuanto a las relaciones interpersonales, ¿Cree que su hijo ha mejorado la

manera de relacionarse con otras personas? ¿Si, no, Por qué?

6. ¿Siente que su hijo tiene un nivel más alto de confianza para comunicarse,

relacionarse, realizar acciones motrices y cualquier actividad de la

cotidianidad? ¿Si, no, Por qué?

Analizando los resultados de estas encuestas a los padres nos encontramos con

una gran problemática ya expuesta en el capítulo 1 y es que el apoyo familiar de las

82

personas en condición de discapacidad visual es muy poco, de los 13 padres de cada

estudiante solo 3 realizaron la encuesta, con esto podemos notar el poco

acompañamiento de los padres y lo poco inmersos que están en los procesos de

enseñanza-aprendizaje de sus hijos.

De los 3 padres que realizaron la encuesta 2 creen que sus hijos han mejorado

en cuanto al desarrollo motriz y un padre no noto ninguna mejoría en este desarrollo,

también encontramos que los tres padres creen que sus hijos mejoraron la confianza,

que ya reconocer mejor su cuerpo y son capaces de establecer diálogos y expresar su

opinión, cosa que antes no hacían y lo que nos lleva a concluir que mejoraron la

confianza en los demás, por esto ya no temen expresarse.

Pasando a la evaluación docente, esta fue realizada por las tres mediadoras que

acompañaron cada una de las prácticas de este PCP, lo hicieron de manera individual

en donde para que realizaran este proceso elaboramos una rúbrica (Tabla número 13)

en donde propusimos 6 categorías, las cuales son actitud, presentación personal,

dominio del tema, dominio del grupo, relaciones interpersonales y puntualidad, se

presenta un enunciado en cada categoría y para la evaluación se debe colocar una X

en la casilla B (Bueno), R (Regular) o M (Malo) según se crea correspondiente,

teniendo en cuenta la siguiente información, también hay que tener en cuenta que en

esta evaluación se tienen en cuenta todas y cada una de las intervenciones realizadas

con la población:

 BUENO: Los docentes cumplen totalmente con el ítem de la categoría.

 REGULAR: Los docentes cumplen medianamente con el ítem de la

categoría.

 MALO: los docentes no cumplen con el ítem de la categoría.

Ahora, para condensar la información de las tres mediadoras realizamos un

formato (Cuadro número 14), en él se muestra de manera resumida la información de

las tres rúbricas de evaluación docente.

83

Por medio de los resultados de las tres rúbricas realizadas por las mediadoras

podemos evidenciar que nuestro desempeño en general fue bueno, pero hay cosas que

corregir, creemos que podemos tener mejor dominio de los temas y del grupo, fue

algo que particularmente se nos dificulto, trabajar con esta población implica tener

mucho manejo de temas, hay que tener muy claro qué se va a enseñar para no

transmitir errores y en particular son una población muy dispersa, por lo que debemos

mejorar en el manejo de grupo, pero para nosotros fue una experiencia muy

enriquecedora que nos contribuye de manera significativa a nuestra formación como

docentes.

Finalmente realizamos la evaluación del programa, ésta también fue evaluada

por las tres mediadoras que nos acompañaron en las prácticas, para que ellas llevaran

a cabo esta evaluación diseñamos otra rúbrica (Cuadro número 15) en donde tuvimos

en cuenta la población, el objetivo del proyecto, su contenido (Unidades y temas), la

metodología y los recursos implementados para las clases, para cada categoría se

analizará su pertinencia en el PCP por medio de un enunciado y se colocará una X en

la casilla SI o NO según corresponda, teniendo en cuenta la siguiente información:

 SI: Se colocará una X en la casilla SI cuando se cumpla con el enunciado

de la categoría a evaluar, siendo muy pertinente la aplicación de ésta en el

proyecto.

 NO: Se colocará una X en la casilla no cuando el enunciado no sea

coherente con la categoría y no se haya visto reflejada en el PCP.

Para sintetizar la información de las 3 mediadoras diseñamos un formato

(Cuadro número 16) que permite recoger la información, la cual nos permite analizar

que según ellas nuestro proyecto fue pertinente teniendo en cuenta la población, el

objetivo del proyecto, las necesidades delos estudiantes, esto nos permitió tener una

mirada de cómo nos fue con la implementación, el recoger información en las 3

evaluaciones realizadas nos dio paso a saber si fue pertinente o no, y como lo

mencionamos si fue pertinente.

84

Para la evaluación del programa también planteamos una serie de preguntas

para las mediadoras, estas preguntas encaminadas a mostrar para ellas qué tantos

resultados dio el proyecto en la población intervenida, las preguntas fueron las

siguientes:

1. ¿Cree que se generó un cambio en la población intervenida con el presente

proyecto? ¿Por qué?

2. ¿Cree que con la realización del presente proyecto los estudiantes intervenidos

mejoraron sus relaciones interpersonales, fortalecieron su confianza e

interdependencia llevándolos a una posterior autoestima? ¿Por qué?

3. ¿Cree que con la realización del presente proyecto los estudiantes intervenidos

mejoraron su desarrollo motor? Haciendo énfasis en las unidades del

programa. ¿Por qué?

Analizando los resultados de las encuestas realizadas a las mediadoras las

cuales coinciden en que los estudiantes mejoraron sus capacidades de

desplazamiento, que tienen más seguridad en sí mismos y se relacionan mejor en

grupos, esto nos lleva a pensar que la clase de Educación Física si aporta bastante al

desarrollo motor y social de los niños en condición de discapacidad visual, debido al

excelente proceso hecho por los docentes, enfocándose en la necesidad de trabajar sus

capacidades básicas especificas (lateralidad, orientación, coordinación, equilibrio)

encaminadas a mejorar su desplazamiento, que a su vez nos permiten mejorar sus

relaciones sociales y que tengan un mejor desenvolvimiento en su cotidianidad,

mejorando la confianza en sí mismos y en los demás.

Para finalizar este recorrido que realizamos durante 3 semestres queremos dar

algunas conclusiones, una de ellas es que no se puede empezar a brindar la Educación

Física a partir del cuarto grado, los niños, sin importar su condición necesitan de la

Educación Física desde mucho antes, al no tener educación física en sus primeros

años escolares se generan problemas en su desarrollo motriz y estos problemas hacen

que presenten dificultades a la hora de empezar a tomar la Educación Física en cuarto

de primaria y enfocándonos en nuestra población concluimos que el problema no es

85

que presenten discapacidad visual, el problema es que no se les brinda una Educación

Física oportuna y de calidad.

Lo anterior nos lleva a nuestra segunda conclusión y es que practicando la

Educación Física con niños en condición de discapacidad visual si se logran notar

mejorías tanto en su dimensión motriz como social, pero estos procesos deben ser a

largo plazo y se deben dar de forma constante, un proyecto que busca un objetivo tan

complejo como mejorar la autoestima e interdependencia no puede realizarse solo en

12 sesiones de clase, se requieren muchas más intervenciones para así lograr tener un

impacto verdadero en la población y tener una incidencia en el desarrollo humano,

esto nos lleva a nuestra última conclusión y es con relación a nuestro proyecto,

pudimos notar que nuestra propuesta si es pertinente, que si responde a una

problemática social, que si se logró un cambio con la población intervenida, que sí es

necesario que esta población reciba Educación Física pero volvemos al tema

anteriormente tocado y es que para que de verdad se den resultados en el

fortalecimiento de la autoestima y el fomento de la interdependencia de la las

personas en condición de discapacidad visual hay que realizar muchas intervenciones

y llevar procesos a largo plazo.

86

Tabla 12 Formato de evaluación aprendizaje.

 UNIDAD 1 UNIDAD 2

LOGRO 1 LOGRO 2 LOGRO 1 LOGRO 2

I 1 I2 I3 I1 I2 I3 I1 I2 I3 I1 I2 I3 ANÁLISIS

Estudiante 1 NO SI A.V SI A.V SI SI SI SI A.V A.V NO SI MEJORÓ

Estudiante 2 NO NO A.V SI A.V SI A.V A.V NO SI NO NO NO MEJORÓ

Estudiante 3 A.V NO A.V A.V NO NO A.V NO A.V NO SI A.V SI MEJORÓ

Estudiante 4 NO NO NO A.V NO A.V NO NO NO NO NO NO NO MEJORÓ

Estudiante 5 A.V A.V A.V SI A.V SI SI SI A.V SI A.V A.V SI MEJORÓ

Estudiante 6 A.V SI A.V SI A.V SI SI SI A.V SI A.V A.V NO MEJORÓ

Estudiante 7 SI SI A.V SI A.V SI SI SI SI A.V SI SI SI MEJORÓ

Estudiante 8 A.V SI A.V SI A.V SI A.V SI SI A.V NO NO SI MEJORÓ

Estudiante 9 NO NO NO A.V NO NO A.V NO A.V NO NO NO NO MEJORÓ

Estudiante 10 A.V A.V A.V A.V A.V A.V A.V SI SI NO A.V A.V SI MEJORÓ

Estudiante 11 SI SI SI SI SI SI SI SI SI SI SI A.V SI MEJORÓ

87

Tabla 13 Formato de evaluación docente.

Fuente: Elaboración propia.

Estudiante 12 SI SI SI SI SI SI SI SI SI SI SI SI SI MEJORÓ

Estudiante 13 A.V SI A.V NO A.V A.V SI SI A.V A.V A.V NO SI MEJORÓ

Fuente: Elaboración propia.

ACTITUD PUNTUALIDAD

PRESENTACIÓN

PERSONAL

DOMINIO DE

TEMA

DOMINIO DE

GRUPO

RELACIONES

INTERPERSONA

LES

Los docentes

muestran interés

por trabajar,

estando motivados,

alegres y con la

disposición de

transmitir los

conocimientos en

las sesiones de

clase.

B R M

Los docentes

siempre asistieron a

las sesiones

programadas sin

algún tipo de

excusa y a la hora

establecida.

B R M

Los docentes

mantuvieron una

vestimenta pulcra,

ordenada, acorde al

momento y siempre

en buen estado,

cuidando su aseo

personal, peinado,

etc.

B R M

Los docentes

manejan los temas

y unidades del

programa con

claridad y

propiedad, siendo

pertinentes las

actividades

propuestas.

B R M

Los docentes tienen

control de los

estudiantes en cada

una de las sesiones,

manteniendo el

interés y la

atención de los

niños en la clase.

B R M

Los docentes

mantuvieron

vínculos de

respeto, tolerancia

y amabilidad entre

ellos, con los

estudiantes,

mediadoras y todo

personal presente

en el contexto

escolar.

B R M

88

Tabla 14 Formato de síntesis de evaluación docente.

 ACTITUD PUNTUALIDAD PRESENTACIÓN

PERSONAL

DOMINIO

DEL TEMA

DOMINIO DE

GRUPO

RELACIONES

INTERPERSON

ALES

MEDIADORA 1 BUENO BUENO BUENO REGULAR BUENO BUENO

MEDIADORA 2 BUENO REGULAR BUENO BUENO BUENO BUENO

MEDIADORA 3 BUENO BUENO BUENO BUENO REGULAR BUENO

Fuente: Elaboración propia.

89

Tabla 15 Formato de evaluación programa.

Fuente: Elaboración propia.

POBLACIÓN OBJETIVO COONTENIDO

(UNIDADES Y TEMAS)

METODOLOGÍA RECURSOS

Es pertinente llevar a

cabo un proyecto

encaminado a la

contribución del

desarrollo humano con

la población

intervenida en el

presente PCP, ya que

ésta población presenta

necesidades que

pueden llegar a ser

suplidas por medio de

la Educación Física.

SI NO

El objetivo del

proyecto es

coherente con el

contexto del

colegio, con los

objetivos

específicos y con

las necesidades de

los estudiantes,

permitiendo

generar una

transformación

positiva en el

desarrollo

humano.

SI NO

Las unidades establecidas en

el PCP son muy pertinentes

teniendo en cuenta la

población y sus necesidades,

siendo coherente con el

objetivo del proyecto ya que

el desarrollo de estas

unidades contribuye al

mejoramiento de la

confianza, interdependencia y

una posterior autoestima.

SI NO

Las sesiones de clase se

llevaron a cabo por medio

de trabajo en equipo que

fomentó las buenas

relaciones sociales y el

conocimiento entre los

estudiantes, promoviendo

una interacción y

comunicación. Se realizaron

las clases por medio de

juegos, juegos de

cooperación, fortaleciendo

la introyección y el respeto.

SI NO

Los materiales

utilizados en las

sesiones

permitieron el buen

desarrollo de las

mismas y

contribuyeron a la

consecución del

objetivo particular

de cada clase,

siendo estos

materiales

pertinentes con la

población y con el

contexto.

SI NO

90

Tabla 16 Formato de síntesis de evaluación programa

 POBLACIÓN OBJETIVO CONTENIDOS

(UNIDADES Y TEMAS)

METODOLOGÍA RECURSOS

MEDIADORA 1 SI SI SI SI NO

MEDIADORA 2 SI SI SI SI SI

MEDIADORA 3 SI SI SI SI SI

Fuente: Elaboración propia.

91

Referencias

Cascante, L. E. (18 de octubre de 2016). La Zona de Desarrollo Próximo.

Cornu, L. (s.f.). La confianza en las relaciones pedagógicas. Recuperado el 17 de

Mayo de 2017, de http://www.cpel.uba.ar/uploads/archivos/20141006-

015201.pdf

Covey, S. (2003). Los siete hábitos de las personas altamente efectivas. (J.

Piatigorsky, Trad.) Buenos Aires, estados unidos: Paidós Ibérica. Obtenido de

http://akifrases.com/frase/200326

Duro, E. (s.f.). Abraham Maslow. Recuperado el 3 de Septiembre de 2016, de

http://encina.pntic.mec.es/plop0023/psicologos/psicologos_maslow.pdf

El tiempo. (s.f.). Discapacidad: Más allá de la limitación física. Recuperado el 23 de

Marzo de 2016, de http://www.eltiempo.com/archivo/documento/MAM-

1676027

Fernández, F. A. (2000). Enfoques y modelos curriculares. Recuperado el 28 de

Octubre de 2016, de

https://dcedutecnica.wikispaces.com/file/view/Enfoques+y+Modelos+Curricu

lares.pdf

Fonseca, J. G. (septiembre de 2007). Modelos cualitativos de evaluación. La revista

Venezonala de educación, 11(38), 427-432. Recuperado el 20 de Mayo de

2017, de http://www.redalyc.org/pdf/356/35603807.pdf

Fundación ONCE. (s.f.). Concepto de ceguera y discapacidad visual. Recuperado el

23 de Marzo de 2016, de http://www.once.es/new/servicios-especializados-en-

discapacidad-visual/discapacidad-visual-aspectos-generales/concepto-de-

ceguera-y-deficiencia-visual

Gallo Cadavid, L. E. (s.f.). Cuatro hermenéuticas de la Educación Física en

Colombia. Recuperado el 17 de Mayo de 2017, de

http://viref.udea.edu.co/contenido/publicaciones/memorias_expo/educacion_fi

sica/cuatro.pdf

Garcia, C. E., & Sanabria Sánchez, A. (s.f.). Clasificación de la OMS sobre

discapacidad. Recuperado el 26 de Agosto de 2016, de

http://www.um.es/discatif/METODOLOGIA/Egea-

Sarabia_clasificaciones.pdf

González Mantilla, C. (s.f.). Sicomotricidad. Recuperado el 20 de Mayo de 2017, de

https://e.edim.co/93003965/La_sicomotricidad.pdf?response-content-

disposition=filename%3D%22La_sicomotricidad.pdf%22%3B%20filename%

2A%3DUTF-

8%27%27La%2520sicomotricidad.pdf&Expires=1495327144&Signature=om

IfwE4mT1fwS7Txj7s01iKP~pIA7nOpcxJzNT-W-0ByjEZWllkH7

González, A., & Victoria, M. (21 de Julio de 2016). Secretaría de Educación de

Bogotá D.C. Recuperado el 26 de Agosto de 2016, de

92

http://www.educacionbogota.edu.co/archivos/Temas%20estrategicos/Matricul

as/2016/archivos/RESOLUCION_No_1293_DEL_21-07-2016.PDF

González, G. (21 de Noviembre de 2009). Modelos didácticos. Recuperado el 19 de

Octubre de 2016, de

http://modelosdidcticos.blogspot.com.co/2009/11/modelo-activo-situado-por-

gervacio.html

José Mayorga Fernández, D. M. (2010). Modelos didácticos y Estrategias de

enseñanza en el Espacio Europeo de Educación Superior. Tendencias

pedagógicas, 1(15).

La confianza. (8 de Abril de 2012). Recuperado el 04 de Abril de 2017, de

https://confias.wordpress.com/

La teoría de la motivación y la jerarquía de las necesidades de Maslow. (s.f.).

Recuperado el 3 de Septiembre de 2016, de

http://www.webdelprofesor.ula.ve/economia/mcesar/tema1/maslow.pdf

Línea del tiempo. (s.f.). Recuperado el 14 de Mayo de 2016, de

http://es.slideshare.net/ele-sak/lnea-del-tiempo

Maslow, A. (s.f.). La Autoestima. Recuperado el 31 de Mayo de 2016, de

http://www.laautoestima.com/abraham-maslow.htm

Modelo Activo-Situado. (8 de Mayo de 2014). Recuperado el 19 de Octubre de 2016,

de https://prezi.com/f_7u-rc2kjih/modelo-activo-situado/

Muñoz Rivera, D. (Marzo de 2009). La coordinación y el equilibrio en el área de

Educación Física. Recuperado el 19 de Noviembre de 2016, de

http://www.efdeportes.com/efd130/la-coordinacion-y-el-equilibrio-en-el-area-

de-educacion-fisica.htm

Muñoz, A. P. (20 de Octubre de 2011). Inclusión educativa de personas con

discapacidad. Recuperado el 26 de Agosto de 2016, de

http://www.scielo.org.co/pdf/rcp/v40n4/v40n4a07.pdf

Nussbaum, M. (s.f.). Martha Nussbaum: Capacidades y discapacidades. Recuperado

el 20 de Abril de 2016, de

http://horizontefemenino.blogspot.com.co/2015/08/martha-nussbaum-

capacidades-y.html

Organiozación Mundial de la Salud. (s.f.). Ceguera y discapacidad visual.

Recuperado el 23 de Marzo de 2016, de

http://www.who.int/mediacentre/factsheets/fs282/es/

Organización Mundial de la Salud. (s.f.). Clasificación internacional de deficiencias,

discapacidades y minusvalías. Recuperado el 24 de Marzo de 2016, de

http://www.geocities.ws/deflox/8conc.htm

Organización Mundial de la Salud. (s.f.). Discapacidad y rehabilitación. Recuperado

el 23 de Marzo de 2016, de Informe mundial sobre la discapacidad.:

http://www.who.int/disabilities/world_report/2011/es/

93

Ortiz, F. B. (11 de Octubre de 2015). Modelo activo-situado. Recuperado el 19 de

Octubre de 2016, de http://documents.tips/documents/stern-y-huber-1997.html

Palacios, S. (s.f.). Evolución histórica sobre el concepto de discapacidad.

Recuperado el 15 de Mayo de 2016, de

http://timerime.com/es/linea_de_tiempo/3024277/evolucin+histrica+sobre+el

+concepto+de+discapacidad/

Rodas Quijibir, E. M. (Marzo de 2012). Atoconfianza y su correlación en la

adaptación del trabajador en la realización de nuevas tareas. Recuperado el

04 de Abril de 2017, de http://biblio3.url.edu.gt/Tesis/2012/05/43/Rodas-

Marina.pdf

Rodríguez Mora, M. (2016). Discapacidad y actividad física.

Rodriguez, M. d. (2014). Modelo curricular Socio-Crítico. Recuperado el 28 de

Octubre de 2016, de https://prezi.com/cdui3vjgt3yv/modelo-curricular-

sociocritico/

Roldán, M. (2012). Lateralidad. Recuperado el 19 de Noviembre de 2016, de

http://es.slideshare.net/myriamroldan/lateralidad-15015158

Romero, M. Y. (s.f.). Recuperado el 18 de octubre de 2016, de

https://psicologiadelaprendizaje808.wikispaces.com/file/view/Trabajo+Pr%C

3%A1ctico+Individual,+MELANIE+BERIBEY.pdf

Saravi, J. R. (2007). Praxiología motriz: un debate pendiente. Educación Física y

ciencia., 9, 103-117. Recuperado el 28 de Octubre de 2016, de

http://www.efyc.fahce.unlp.edu.ar/article/view/EFyCv09a05/2677

Uribe, I. E. (19 de septiembre de 2011). El modelo pedagógico Social-Cognitivo.

Recuperado el 18 de octubre de 2016, de

http://colegiogustavocoteuribe.edu.co/index.php?option=com_content&view=

article&id=52&Itemid=72

Walteros, F. (26 de Abril de 2016). (J. Rios, & Y. Oliveros, Entrevistadores)

94

Anexos

En esta última sección del presente documento de grado presentamos algunas

planeaciones de la ejecución piloto, como se manejaron 2 unidades compuestas de 2

temas cada una se mostrará una planeación por tema y su respectivo análisis,

explicando por qué las actividades contribuyen a la consecución del objetivo de la

unidad y del objetivo general del proyecto, iniciamos con la planeación número 2,

que corresponde al tema 1 de la unidad 1, las actividades propuestas en esta sesión

son con el fin de que el estudiante se reconozca a sí mismo, que reconozca su

esquema corporal, que diferencie la derecha dela izquierda, las actividades nos

permitieron cumplir con este objetivo ya que fomentaron la diferenciación de la

derecha y de la izquierda.

UNIVERSIDAD PEDAGÓGICA NACIONAL

LICENCIATURA EN EDUCACIÓN FÍSICA

PROYECTO CURRICULAR PARTICULAR (PCP)

NOMBRE DEL

PROYECTO

Educación física para personas en condición de

discapacidad visual.

OBJETIVO DEL

PROYECTO

Fortalecer la confianza para el fomento de la

interdependencia de las personas en condición de

discapacidad visual.

SESIÓN 2 FECHA 03/02/2017 HORA 9:40 am DURACIÓN 80m.

TEMA Reconocimietno del esquema corporal por medio de

la lateralidad

OBJETIVO DE LA SESIÓN Desarrollar en el estudiante el reconocimiento de

derecha e izquierda en su esquema corporal

DOCENTES Yonathan Oliveros Urrego, Juan David Rios Cadena

MATERIALES 5 pelotas

MOMENTO ACTIVIDADES TIEMPO

95

INICIO Para la actividad de inicio se conformará un

circulo, en donde los estudiantes estén tomados de

las manos, se realizarán diferentes acciones o

movimientos, según lo indique el docente, como

correr lateralmente por el circulo, sentarse,

ponerse de pie, saltar, etc.

10

minutos

DESARROLLO La primera actividad que se realizará consiste en

organizar un círculo, habrá 3 o 4 pelotas, el

ejercicio consiste en pasarlo según las

indicaciones de los docentes, entre las variantes

está pasarlo al compañero de la derecha, al de la

izquierda, pasarlo al compañero de la izquierda

usando solo la mano derecha y del mismo modo

en sentido contrario.

15

minutos

La siguiente actividad se realizará por parejas,

estarán ubicados de pie y espalda con espalda,

cada pareja tendrá un balón o pelota, deberán

pasarse la pelota uno al otro siguiendo las

instrucciones de los docentes, entre las variantes

están pasarla con ambas manos y por el lado

derecho, girando el tronco, o al lado izquierdo,

realizar un arco con los brazos extendidos y

pasarla por arriba, o por abajo.

15

minutos

Ubicados en las mismas parejas lanzarán la pelota

con el pie, pasándosela a su compañero con el pie

derecho, posteriormente lo pasarán con el pie

izquierdo, los estudiantes se ubicarán a la

distancia que ellos crean conveniente, para así no

limitarlos, ya que si establecemos una distancia

para todos puede llegar darse el caso de que sea

muy sencillo para unos y muy difícil para otros.

10

minutos

Para finalizar los estudiantes se ubicarán por

parejas, cada pareja tendrá un balón y se lo pasará

a su compañero con la mano derecha y lo

recibirán con la izquierda, se aplicarán variantes

20

minutos

96

como el pasar el balón rastrero, pivoteando o por

el aire.

FINAL Los reuniremos formando un circulo, haremos un

estiramiento, simultáneamente hablaremos con los

estudiantes para que nos digan cómo se sintieron

en la clase.

7

minutos

OBSERVACIONES

A continuación presentamos la planeación número 5, que corresponde al tema 2

de la unidad 1, las actividades propuestas estimularon el sentido de orientación de los

estudiantes ya que les permitía están en permanente relación con el contexto, ya sea

por medio de símbolos, sonidos o por medio de la interacción con sus compañeros,

esto contribuyó a la consecución del objetivo de la unidad.

UNIVERSIDAD PEDAGÓGICA NACIONAL

LICENCIATURA EN EDUCACIÓN FÍSICA

PROYECTO CURRICULAR PARTICULAR (PCP)

NOMBRE DEL

PROYECTO

Educación física para personas en condición de

discapacidad visual.

OBJETIVO DEL

PROYECTO

Fortalecer la confianza para el fomento de la

interdependencia de las personas en condición de

discapacidad visual.

SESIÓN 5 FECHA 07/03/2017 HORA 9:40 am DURACIÓN 80 m.

TEMA Identificación del contexto escolar por medio de la

orientación

OBJETIVO DE LA SESIÓN -Trabajar en el estudiante la capacidad de

orientación espacial

DOCENTES Yonathan Oliveros Urrego, Juan David Rios Cadena

MATERIALES 2 pelotas

MOMENTO ACTIVIDADES TIEMPO

INICIO Para la actividad inicial se hará la ronda infantil

llamada “La sandía”, en la cual los niños irán

haciendo una serie de movimientos que se van

indicando, por parte del profesor, mientras va

avanzando la ronda infantil.

10

minutos

97

DESARROLLO En la primera actividad los niños estarán ubicados

en fila en una de las escaleras del parque de

juegos, pasarán uno por uno subiendo la escalera,

y pasando por el parque hasta bajar por el

rodadero, posteriormente se les pedirá que vayan

a la cancha de microfútbol, en donde uno de los

docentes le entregará una pelota, él estudiante

deberá lanzarla con el objetivo de meterla en el

aro de baloncesto, posteriormente recogerá la

pelota e ira al otro arco, en donde hará lo mismo,

lanzar la pelota al aro, cada estudiante debe pasar

3 veces.

20

minutos

La siguiente actividad consiste en que cada uno de

los niños va a elegir un animal, el que cada uno

quiera, posterior a esto haremos que los niños se

desplacen por donde quieran, y seleccionando uno

por uno haremos que los niños empiecen a emitir

el sonido del animal correspondiente, le

pediremos a los niños que busquen a cada uno de

los animales siguiendo el sonido que éste emite,

este ejercicio se realizará con cada uno de los

estudiantes.

20

minutos

Para la siguiente actividad ubicaremos a los

estudiantes en filas y les estableceremos un juego

de roles en los cuales asignaremos un animal por

cada punto de desplazamiento (adelante, atrás,

derecha, izquierda) y cuando se nombre ese

animal y un número los estudiantes deberán

realizar la asimilación y dar los pasos

correspondientes, por ejemplo, elefante es

adelante, se da la instrucción 5 elefantes, entonces

los estudiantes deben dar 5 pasos adelante.

15

minutos

Para la última actividad, los distribuiremos por

todo el espacio tanto de la cancha como del

parque, en donde colocaremos determinados

objetos, para que ellos los busquen, cada uno

tendrá un objeto en específico a buscar, para que

puedan encontrar los objetos nosotros les iremos

indicando a través de dos palabras, las cuales son:

frio, que será la palabra que les dará por entendido

que el objeto que buscan está lejos y caliente para

saber que están cerca de su objeto.

10

minutos

FINAL Los reuniremos formando un circulo, haremos un

estiramiento, simultáneamente hablaremos con los

estudiantes para que nos digan cómo se sintieron

5

minutos

98

en la clase.

OBSERVACIONES

Posteriormente tenemos la planeación de la clase número 9, que hace parte del

tema 1 de la unidad 2, las actividades realizadas en esta sesión iban encaminadas a

desarrollar la coordinación por medio de la manipulación de un elemento, el cual

debían pasar por varios segmentos del cuerpo y pasarlo entre uno o más compañeros,

estas metodologías contribuyen a desarrollar la confianza en el otro ya que permite

generar vínculos entre los estudiantes que generan seguridad en el otro, creer en las

acciones futuras de los demás.

UNIVERSIDAD PEDAGÓGICA NACIONAL

LICENCIATURA EN EDUCACIÓN FÍSICA

PROYECTO CURRICULAR PARTICULAR (PCP)

NOMBRE DEL

PROYECTO

Educación física para personas en condición de

discapacidad visual.

OBJETIVO DEL

PROYECTO

Fortalecer la confianza para el fomento de la

interdependencia de las personas en condición de

discapacidad visual.

SESIÓN 9 FECHA 18/04/2017 HORA 9:40 am DURACIÓN 80 m.

TEMA Coordinación de movimientos entre dos o más

segmentos corporales y un elemento externo

OBJETIVO DE LA SESIÓN Fortalecer capacidades motrices manipulativas y la

seguridad en el otro.

DOCENTES Yonathan Oliveros Urrego, Juan David Ríos Cadena

MATERIALES 7 pelotas

MOMENTO ACTIVIDADES TIEMPO

INICIO Para calentar jugaremos a los policías y ladrones,

donde cada uno de los profesores tendrá un rol

asignado ya sea de ladrón o policía, con los niños

se conformarán estos 2 grupos, la idea es hacer

una cadena humana tomados de las manos y que

los policías vayan a atrapar a los ladrones, luego

se intercambiarán los roles.

15

minutos

DESARROLLO En la primera actividad organizaremos dos

equipos, estarán ubicados en uno de los arcos de

la cancha de microfútbol, se formarán en fila y el

primero de ambos equipos tendrá una pelota, la

actividad consiste en que debe llevarla hasta el

otro lado de la cancha, caminando y pasándola de

la mano izquierda a la derecha sin que la pelota se

caiga, al llegar al otro lado se devolverá

caminando y lanzando la pelota hacía arriba y

atrapándola, sin dejarla caer, al llegar le dará la

20

minutos

99

pelota al compañero que sigue, todos deben pasar

a hacer el ejercicio.

En la siguiente actividad se organizarán a los

niños en 2 grupos, cada grupo se ubicará en una

fila, las filas se organizarán de tal manera que

estén ubicadas una al frente de la otra, separadas

entre ellas por 5 metros, la dinámica consiste en

que uno de los que está de primero en la fila

tendrá una pelota y la pasará al primer compañero

de la fila del frente, posteriormente irá al final de

la fila, para el desarrollo de esta actividad es

necesaria la comunicación, de esta manera los

estudiantes sabrán dónde está su compañero y por

ende sabrán a dónde enviar el pase.

15

minutos

En esta actividad organizaremos a los niños por

parejas, cada pareja tendrá una pelota, estarán

sentados con el compás de las piernas abiertas, la

dinámica consiste en pasarse la pelota con la

mano derecha y quien la recibe lo hará con la

mano izquierda, posteriormente será del mismo

modo pero en sentido contrario. Después cerrarán

las piernas y las tendrán estiradas, pasarán la

pelota de la misma forma, siempre a ras de piso.

20

minutos

FINAL Los reuniremos formando un circulo, haremos un

estiramiento, simultáneamente hablaremos con los

estudiantes para que nos digan cómo se sintieron

en la clase.

5

minutos.

OBSERVACIONES Al finalizar se les dejará como tarea a los niños que traigan

una maraca realizada por ellos para la siguiente sesión.

Por ultimo presentamos la planeación número 11, que corresponde al tema 2 de

la unidad 2, esta sesión tuvo al equilibrio como parte fundamental en el desarrollo de

las actividades, las cuales nos permitieron fomentar la confianza en el otro al

promover el trabajo en grupos pequeños, en donde la acción futura del otro fue

indispensable para que el estudiante realice las actividades, hacer estos trabajos en

equipo, en donde uno de los estudiantes debía estar en una superficie inestable y otro

100

compañero debía brindarle estabilidad fomenta en ellos confianza en sus compañeros,

lleva a tener consciencia del cuidado del otro.

UNIVERSIDAD PEDAGÓGICA NACIONAL

LICENCIATURA EN EDUCACIÓN FÍSICA

PROYECTO CURRICULAR PARTICULAR (PCP)

NOMBRE DEL

PROYECTO

Educación física para personas en condición de

discapacidad visual.

OBJETIVO DEL

PROYECTO

Fortalecer la confianza para el fomento de la

interdependencia de las personas en condición de

discapacidad visual.

SESIÓN 11 FECHA 02/05/2017 HORA 7:30 am DURACIÓN 80 m.

TEMA Control del cuerpo en superficies y posiciones

inestables a través del equilibrio

OBJETIVO DE LA SESIÓN Desarrollar el equilibrio en superficies inestables y

fomentar en el estudiante la confianza en el otro.

DOCENTES Yonathan Oliveros Urrego, Juan David Ríos Cadena

MATERIALES Cojín propioceptivo

MOMENTO ACTIVIDADES TIEMPO

INICIO Para la actividad de calentamiento jugaremos “la

basurita”, consiste en que seleccionaremos a uno

de los estudiantes, quien tendrá la tarea de coger a

sus compañeros, con la dinámica de que a quien

coja se irá uniendo a él, tomados de las manos

hasta tener una cadena y coger a todos los

estudiantes.

10

minutos

DESARROLLO En la primera actividad los estudiantes se

ubicarán por tríos, uno de los estudiantes estará de

pie en un cojín propioceptivo y los otros dos

compañeros lo apoyarán dándole estabilidad,

tendrá que mantenerse 10 segundos y cambiarán

de roles, todos deben pasar por la superficie

inestable.

20

minutos

Para la siguiente actividad utilizaremos el parque

de juegos y unas colchonetas, se realizarán 2

actividades en simultáneo, la primera consiste en

que en grupos de tres estudiantes deben subir al

parque de juegos y ubicarse en el puente colgante,

en esta superficie inestable deben realizar saltos y

mantenerse 15 segundos, para esto deben darse

estabilidad entre ellos.

La segunda actividad será en colchonetas, que

también es un terreno inestable, los estudiantes

ubicados por parejas deberán hacer equilibrio en

una de sus piernas mientras reciben el apoyo de

uno de sus compañeros.

30

minutos

101

Cada estudiante debe realizar 2 veces cada

actividad.

Para la última actividad realizaremos equilibrio en

el jardín, en donde por parejas se organizarán, uno

realizará el equilibrio y el otro lo apoyará, pasarán

por todo el jardín haciendo equilibrio de frente y

cambiarán de roles.

15

minutos

FINAL Los reuniremos formando un circulo, haremos un

estiramiento, simultáneamente hablaremos con los

estudiantes para que nos digan cómo se sintieron

en la clase.

5

minutos

OBSERVACIONES

