
Compartiendo el Mundo del Silencio

Llegó a su clase en marzo del 2004. Sordo de nacimiento, David, había dejado la escuela de

enseñanza especial años atrás. Tenía doce años entonces y cuatro de no asistir a ninguna

institución de educación regular, se comunicaba con un lenguaje de señas propio y familiar,

lenguaje que su maestra desconoce, pero, a partir de ahora es parte de la sección 5-1, su grupo

a cargo y lo respalda la legislación costarricense, la cual exige darle lo mejor e incluirlo en el

sistema. ¿Cómo hago para trabajar con él? ¿Podremos comunicarnos efectivamente? ¿Qué y

cómo aprender juntos, para que no sea sólo un número sino un estudiante exitoso? Eran las

dudas de la docente que con una sonrisa lo recibió.

Estructura administrativa de la escuela

La escuela Enrique Pinto Fernández, está ubicada en la comunidad semiurbana de San Rafael

de Alajuela, Costa Rica. Es una institución pública del sistema educativo formal para

educación primaria en Costa Rica.

Para la fecha atendía 1250 estudiantes, de ellos 205 alumnos estaban matriculados en quinto

grado y la sección a la cual se asignó la matrícula de David era de 35 estudiantes. Con un

horario alterno en la escuela se atendía durante las mañanas al primer ciclo (primero,

segundo y tercero) y por la tarde al segundo ciclo (cuarto, quinto y sexto) de educación

escolar básica.

La institución en ese momento contaba con comedor escolar gratuito, donde se les daba

almuerzo a los estudiantes todas las mañanas y el cual era atendido por tres servidoras

domésticas. Se tiene también un servicio de biblioteca escolar, y el área administrativa

constaba del señor director Lic. Rodolfo Leandro, dos secretarias, una conserje reubicada y

cuatro conserjes de planta. El cuerpo docente por su parte estaba integrado por seis docentes

de Educación Preescolar, 36 docentes de Primer y Segundo Ciclo, cuatro docentes de Lengua

Extranjera, dos de Educación Religiosa , dos de Informática Educativa y una de Educación

Musical, así como tres docentes de Educación Especial.

Este caso fue escrito por Alba Rosa Fuentes Hernández para el curso de Demandas Educativas en la Sociedad del
Conocimiento, bajo la supervisión de la Dra. María Soledad Ramírez Montoya, profesora titular de la Escuela de Graduados en
Educación del Tecnológico de Monterrey. El caso está basado en la información proporcionada por la institución donde se
investigó el caso. Todos los nombres de personas y de instituciones, así como algunos datos adicionales, han sido alterados
para mantener la confidencialidad de la instancia.

Versión: 11/10/10

AVISO LEGAL
El trabajo intelectual contenido en esta obra, se encuentra protegido por una licencia de Creative Commons México del tipo
“Atribución-No Comercial-Licenciamiento Recíproco”, para conocer a detalle los usos permitidos consulte el sitio web en
http://creativecommons.org/licenses/by-nc-sa/2.5/mx/.

Se permite copiar, distribuir y comunicar públicamente la obra sin costo económico, así como hacer obras derivadas bajo la
condición de reconocer la autoría intelectual del trabajo en los términos especificados por el propio autor. No se puede utilizar
esta obra para fines comerciales, y si se altera, transforma o crea una obra diferente a partir de la original, se deberá distribuir
la obra resultante bajo una licencia equivalente a ésta. Cualquier uso diferente al señalado anteriormente, se debe solicitar
autorización por escrito al autor.

http://creativecommons.org/licenses/by-nc-nd/2.5/deed.es_MX

El currículo escolar

Dado que la escuela como institución pública se rige según las normativas curriculares

emanadas por el Ministerio de Educación, la carga académica de un estudiante en quinto

grado, para el año 2004 incluía cuatro lecciones semanales de Ciencias, cuatro de Estudios

Sociales, diez de Español, ocho de Matemática y dos de Agricultura. Además dentro del

currículo escolar se imparte una clase de inglés diariamente y dos de Educación Religiosa e

Informática Educativa por semana.

Recursos escolares de apoyo

Dentro de los servicios de apoyo educativo con que cuenta la institución desde hace varios

años están: Terapia de Lenguaje, Apoyo Fijo en Problemas de Aprendizaje y Apoyo Fijo en

Retardo Mental, la docente de este servicio es la persona que tiene a su cargo coordinar con

los demás docentes de la escuela que tienen estudiantes con adecuaciones significativas el

trabajo de ellos y sus estudiantes. Los estudiantes con algún tipo de discapacidad visual o

auditiva cuentan además con el apoyo de una docente itinerante, que las visita una vez a la

semana, es especialista en esa discapacidad y coordina con la docente del grupo el trabajo y

avance del estudiante. También dentro de la escuela funciona un Comité de Apoyo

encargado de dar seguimiento a las adecuaciones curriculares aprobadas en la institución,

para que sean llevadas según lo estipula el MEP (Ministerio de Educación Pública) y que no

se violen los derechos de los estudiantes o se le omita por negligencia el adecuado

seguimiento. Simultáneamente se tiene un Comité Técnico Asesor encargado de la

supervisión y apoyo en materia de evaluación educativa.

Posición de la administración

Para el 2004 el director de la escuela Pinto, era un hombre joven, con gran calidad humana y

para quien el ingreso de un estudiante con discapacidad auditiva, no representó nunca motivo

de incomodidad, sino por el contrario siempre estuvo anuente a dar y ofrecerle al estudiante

toda la apertura y el apoyo que la escuela y sus recursos pudiesen permitirle. De hecho su

primer apoyo estuvo en incluirlo en el grupo donde estaba su hermana Viviana, para que ella

sirviese de soporte a su trabajo académico y a la apertura que en materia de comunicación

con el resto de la comunidad educativa, David requería.

David Bolaños Vásquez y su familia

David es un niño con sordera profunda de nacimiento, había asistido a la Escuela de

Enseñanza Especial desde los tres años y hasta los ocho. Eso implicaba desplazarse en

autobús cada mañana durante 45 minutos desde San Rafael, lugar donde vive, hasta el centro

de Alajuela. Luego debían atravesar toda la ciudad o abordar otro autobús. Según su madre

contaba en algún momento del proceso, él mostró temor hacia una maestra que le atendía, ya

que según le decía a ella, esta lo lastimaba. Esa, más lo tedioso de la rutina hicieron que sin

otras razones dejaran de llevarlo a sus clases y se quedara en su casa, sin más contacto que

con el de su familia.

Al momento de reincorporarse al sistema regular se tomó la decisión de incluirlo en un grupo

de niños de su edad con una adecuación significativa estando en quinto con contenidos de

primer y segundo grado de escuela. Para ese entonces, no dominaba su lengua materna, las

señas, de manera formal, sino que sólo tenía un lenguaje propio, producto de la convivencia

familiar y de lo aprendido antes en la escuela de Educación Especial.

Sin embargo, salvo por su discapacidad auditiva, David mostró siempre ser un niño capaz,

inteligente y alegre, además de muy sociable, saludable y agradable, con grandes deseos de

aprender e incorporarse al grupo. Poseía elevadísimos niveles de tolerancia y esperaba

pacientemente hasta ser atendido por la docente, para que ésta pudiese trabajar con él. Le

encantaba su nueva escuela, sólo se ponía inquieto cuando los niveles de ruido aumentaban,

ya que percibía el cambio en un aumento de las vibraciones y eso lo alteraba.

La familia nuclear de David estaba integrada por sus padres, Miguel y Marjorie y sus

hermanos Luis Miguel y Viviana. Eran una familia de clase media, dedicados al comercio,

sin preparación académica completa, pero muy unida.

Los padres eran muy protectores con David, pues temían que él no tuviese la capacidad para

enfrentar los retos del mundo con su sordera. De hecho estuvo en casa muchos años, pues,

creían era el mejor lugar para él. Ellos tampoco dominaban el lenguaje de señas, salvo lo

poco que habían aprendido antes.

Al reincorporarlo al sistema, mostraron todo el apoyo que se le puede dar a un hijo, hablaron

de sus temores y de cómo ellos estarían pendientes de colaborar con la escuela y la maestra

en todo lo que fuese necesario. Durante el proceso de acomodamiento de David, su apoyo fue

muy importante y valioso. Además estaban en la mejor disposición de crecer con él, fueron

puntuales en traerlo a la clase y apoyarlo con sus tareas.

Su grupo de compañeros. Sección 5-1

El grupo donde se incluye a David tenía la particularidad de haber sido compañeros desde el

preescolar. Tenían una cohesión de grupo muy interesante. Académicamente eran muy

buenos y sumamente creativos. Dentro de su trabajo les gustaba todo aquello que les

implicara reto y novedad. Sus padres los apoyaban incondicionalmente y entre ellos existía

un clima de confianza y camaradería con todos los estudiantes.

Además por circunstancias que no vienen al caso, habían sido alumnos de la “Niña” Alba

desde primer grado, por lo que tenían un estilo de trabajo y de relación ya consolidado por la

maestra. A David, lo aceptaron muy fácilmente y lo incluyeron en el grupo, tanto como sus

limitaciones lo permitían. Siempre mostraron apertura a su forma de comunicación y nunca

ninguno de ellos emitió ningún tipo de comentario grotesco o burlón, por el contrario siempre

con el apoyo de Viviana, su hermana, encontraron la forma de acercase al nuevo compañero.

La maestra Alba

Para ese entonces la maestra de David tenía diecisiete años de carrera docente, una

licenciatura en Ciencias de la Educación con énfasis en I y II ciclo y nunca se había

enfrentado a un caso como éste. No estaba dentro de su formación académica desarrollada la

competencia para atender a un estudiante con discapacidad auditiva.

Conocía muy bien el manejo de una adecuación significativa y el trabajo que ésta conlleva

dentro del proceso educativo de un estudiante, pero, no dominaba el lenguaje de señas. Con

un elevado sentido de responsabilidad, el reto no se limitaba a tener un alumno más en clase

e incluirlo dentro de las estadísticas, sino que estaba dispuesta a buscar las herramientas para

que se pudiese dar seguimiento al programa de estudios que debía cumplir el estudiante,

atendiendo a sus necesidades educativas especiales.

La maestra siempre había mostrado gran compromiso con su labor docente y mucha

creatividad en su trabajo. Pero, a pesar de su gran disposición se preguntaba ¿Cómo? ¿Cómo

integrar al grupo de compañeros para que fuesen un apoyo al proceso de David?

¿Cómo saber cuánto sabía David, si no compartían el mismo código de comunicación? ¿Qué

tanto tendría que adecuar el programa de estudio? ¿Cuáles serían las estrategias a seguir para

que David, se incorporara al sistema? ¿Cómo hago para trabajar con él? ¿Podremos

comunicarnos efectivamente? ¿Qué y cómo aprender juntos, para que no sea sólo un número

sino un estudiante exitoso?

Nota de enseñanza

Compartiendo el Mundo del Silencio

Resumen

A la sección 5-1 de la maestra Alba, le fue asignado un estudiante con discapacidad auditiva.

El cual tiene cerca de cuatro años de no asistir a ninguna institución formal de enseñanza. Fue

incluido con una adecuación curricular significativa a nivel de segundo grado escolar. La

situación principal radica en que el niño y la docente no comparten el mismo código de

comunicación, pero, deben desarrollar una serie de contenidos programáticos, además

enseñarle a comunicarse con el resto de la comunidad educativa. Para la docente es

impostergable aprovechar los recursos de la escuela y buscar la forma de construir un canal

efectivo y formal de comunicación con el estudiante, para poder trabajar con él el programa

de estudio y llevar a cabo formalmente la adecuación curricular.

Objetivos de la sesión

 El alumno comprenderá la necesidad de tomar conciencia del respeto a la diversidad

mediante el análisis del caso, para ser consciente de que en los salones de clase

regulares pueden incluirse estudiantes con algún tipo de discapacidad y que el cuerpo

docente debe prepararse eficazmente, para dar respuesta a esta realidad latente.

 El estudiante interiorizará al buscarle solución al caso, el concepto de adecuación

curricular significativa, en el marco de un estudiante con discapacidad auditiva para

poder desarrollar efectivamente el currículo.

 Concientizar al estudiante sobre la necesidad de adaptarse a los requerimientos de los

estudiantes con una actitud innovadora y tolerante para fomentar un clima de

aprendizaje agradable y asertivo.

Objetivo específico

 El participante analizará mediante el estudio y la reflexión, utilizando la normativa

vigente y material anexo, lo que implica la inclusión de un estudiante con una

necesidad educativa especial de sordera profunda, en un aula del sistema regular de

enseñanza para el desarrollo eficiente del currículo escolar.

Temas relacionados con el caso

 Inclusión educativa de estudiantes con Necesidades Educativas Especiales. (NEE)

 Adecuaciones curriculares significativas.

 Innovación para la práctica educativa.

 Cultura Sorda.

 Lenguaje de señas costarricense.

Actividades previas para el alumno

1. Leer

Costa Rica, Asamblea Legislativa. (29 de mayo de 1996). Ley 7600 Igualdad de

Oportunidades para las personas con discapacidad , 102, 13-15. San Jose, Costa

Rica: Diario Oficial La Gaceta.

Moreira Mora, T. (2008). Desafíos de la ley 7600 ante las nuevas tendencias de la educación

inclusiva. Educación , 32 (002), 57-71. Recuperado Octubre,01,2010 de

http://redalyc.uaemex.mx/pdf/440/44032205.pdf

Oviedo, A. (2006). ¿"Lenguaje de señas", "lenguaje de signos", lenguaje gestual", lenguaje

manual"? Argumentos para una dominación. Recuperado el 30 de Setiembre de 2010,

de Cultura-sorda.eu: http://www.cultura-

sorda.eu/resources/Oviedo_+Lengua_de_senas_lengua_de_signos.pdf

Contestar las preguntas en relación al caso como actividad previa

Si tú fueras la maestra Alba:

 ¿Cómo enfrentarías el manejo de la adecuación curricular significativa del David?

 ¿Cómo incorporarías a tu grupo de estudiantes para que apoyasen el trabajo con

David?

 ¿Estás capacitado para comunicarte eficientemente con un estudiante sordo?

Actividades previas para el profesor

1. Revisar

El material de lectura que se le asigno a los estudiantes.

La normativa sobre Adecuaciones Curriculares Significativas.

El Concepto de Cultura Sorda.

2. Leer las propuestas de solución que los estudiantes han planteado a este caso.

3. Contextualizar el caso en el ámbito educativo de su país y en las políticas de

inclusión, interculturalidad y respeto a la diversidad.

4. Preparar el material para la discusión y la estrategia a seguir.

Actividades durante la sesión de discusión

Preguntas para los pequeños grupos

 Analizando las repuestas planteadas en la actividad previa, cuál estrategia planteada

les parece más viable. Justifiquen sus repuestas a la luz de la posibilidad de

operacionalizar en un salón de clase dicha propuesta.

 ¿Cómo podrían hacer para que la condición del estudiante David, sea en su clase un

elemento motivador y no una carga más a su quehacer docente?

Preguntas para la sesión plenaria.

 ¿Cuál debe ser la posición de la maestra Alba ante esta situación?

 ¿Está el sistema educativo realmente preparado para atender a los estudiantes con

discapacidad auditiva en las aulas regulares? Justifique. (Ver anexos I y II)

Preguntas para el análisis de la información

Existe dentro de la institución en mención las herramientas necesarias para atender a un

estudiante con sordera profunda, o solo se maquilla con su presencia la ejecución de una ley

de igualdad de oportunidades en el ámbito educativo.

Puntos a precisar en la sesión plenaria

En el marco de la igualdad de oportunidades, todos y todas las y los niños del país sin

excepción de condición física, mental o social, tienen el derecho a recibir educación de

calidad. Es tarea del estado proveer de los recursos y las condiciones necesarias para que

ellos y ellas sean atendidos. Los y las docentes cada día se ven enfrentados a la presencia de

mayor diversidad en sus salones y no es justificación el decir que no se posee la competencia

para atenderlos, o que no se cuentan con los recursos para ello. Entra aquí en juego la

vocación y la creatividad del o la docente para desarrollar su labor, con el grupo y con el

estudiante con NEE. El manejo de una adecuación curricular significativa, implica

seguimiento individual desde la planificación anual para ese estudiante, hasta el seguimiento

diario y metodológico en su proceso de aprendizaje, trabajo conjunto con los órganos de la

institución y recursos de apoyo e integración del núcleo familiar al trabajo escolar. La tarea

debe ser conjunta y la disponibilidad un asunto de cada día. Las dudas de la maestra Alba son

compresibles si se piensa en cómo integrar normativa, derechos, currículo, sin tener un canal

de comunicación común.

Uso del pizarrón

Dividir el pizarrón en 5 columnas

1. Columna: Información relevante del caso.

2. Columna: Manejo de adecuaciones curriculares significativas.

3. Columna: Ley de igualdad de oportunidades(7600)

4. Columna: Cultura Sorda y Lenguaje de Señas.

5. Columna: Conclusiones del caso.

Plan de tiempos

 15 minutos para analizar información relevante.

 15 minutos para discusión en pequeños grupos.

 20 minutos para discusión plenaria

 10 minutos para conclusiones.

 25 minutos para contextualizar los conceptos de columnas 2-3-4

Epílogo

El niño David Bolaños fue recibido en la clase con una actitud asertiva por parte de todos sus

compañeros y docente. Dentro de la institución el clima fue similar.

Producto de la necesidad de entablar con él un código de comunicación formal y utilizando

los recursos de la escuela, ya que una de las docentes de educación especial, la maestra

Susana López, dominaba el lenguaje de señas, se inicio un programa de aprendizaje de

lenguaje de señas costarricense (Lesco) , en la sección 5-1.

Esta iniciativa hizo que los niños y las niñas compañeros y compañeras de David y su

maestra Alba, junto con él, durante dos años estuviesen aprendiendo Lesco. Todos tenían una

consigna, “David no puede hablar, pero nosotros podemos aprender su lengua de señas” Para

ello, se dedicaban lecciones libres o tiempo extra clases. Durante ese periodo se le aplicó la

adecuación curricular de forma efectiva. Además una vez a la semana la profesora itinerante

lo visitaba y coordinaba trabajo con su maestra.

Gracias a esta inclusión, David terminó la escuela y se matriculó en un colegio pre

vocacional, donde a finales del 2010 se gradúa, aprendió su lengua de señas y un oficio.

En la escuela, se desarrolló un programa de capacitación en lenguaje de señas. Hoy 15

personas entre profesores y administrativos están preparados en lenguaje de señas, para de

ser necesario atender a cualquier estudiante con algún tipo de discapacidad auditiva.

La niña Alba no respondió todas sus dudas, pero si sabe que la forma en que enfrentó el

problema le cambió la perspectiva a ella sobre su labor como docente y está convencida que

para la sociedad actual y sus requerimientos, no se puede resolver los problemas con recetas,

sino maximizar con restricciones, innovar en la labor docente es la clave.

