

DEPARTAMENTO DE POSGRADOS

MAESTRÍA EN EDUCACIÓN BÁSICA INCLUSIVA

Tema: “La Inclusión Educativa de los estudiantes con necesidades educativas especiales: sensorial, intelectual, física y altas capacidades en la educación general básica regular de la provincia de Morona Santiago”.

Autores: Lcda. Valeria Merchán Valdivieso

Lcda. Martha Puin Gutama

Coautor: Magister Adriana León Pesantez

Cuenca – Ecuador

2016

DEDICATORIAS

Este trabajo va dedicado a todos los maestros que día a día se esfuerzan por educar a los niños, adolescentes y jóvenes para el progreso de la sociedad, pues con este trabajo se pretende colaborar con un granito de arena en su esfuerzo diario.

Martha Puin Gutama

Mi tesis la dedico con todo mi amor y cariño a Dios y a la Virgen Dolorosa, quienes me dieron la fe, fortaleza, salud y esperanza para culminar éste trabajo.

A mis padres Miriam y Patricio quienes me enseñaron desde muy pequeña a luchar para alcanzar mis metas, porque creyeron en mi y porque me sacaron adelante, dándome ejemplos de superación y entrega en todo lo que me proponga.

A mis hermanos, Claudia y Juan Pablo quienes me brindaron su amor, cariño y estímulo constante en cada momento de mi vida.

A mi novio, Fernando quien con gran paciencia y amor incondicional me apoyó en este camino para lograr una meta más en mi vida.

No puedo terminar sin antes decirles, que sin ustedes a mi lado no hubiera podido lograrlo, tanto sacrificio sirvió para hoy ver aquí el fruto de tanto esfuerzo.

A todos ustedes. Muchas gracias de todo corazón.

Valeria Merchán Valdivieso

AGRADECIMIENTOS

En primer lugar agradezco a Dios por permitir que culmine con éxito esta etapa de estudio, luego a mis padres y a mí familia en general por su apoyo constante en mi formación.

Martha Puin Gutama

Quiero expresar mis más sinceros y profundos agradecimientos a todas las personas que apoyaron y colaboraron con éste trabajo de investigación.

Un agradecimiento principal y muy especial a mis padres y hermanos quienes fueron y serán siempre mi pilar fundamental de motivación en todo momento.

Finalmente, a mi directora de tesis la Magister Adriana León, quien con su experiencia, consejos y conocimiento me guió en la culminación de este trabajo de maestría.

Valeria Merchán Valdivieso

ÍNDICE

CONTENIDO	PÁGINA
Dedicatorias.....	ii
Agradecimientos.....	iii
Resumen	viii
Abstract	ix
Introducción	1
Métodos y Materiales	9
Resultados	12
Discusión.....	55
Conclusión.....	59
Recomendaciones.....	63
Bibliografía.....	64
Anexo 1. Hoja de Encuesta	70
Anexo 2. Curso de Formación y Estrategias Metodológicas Inclusivas de la Provincia de Manabí y Loja	74
Anexo 3. Diseño del Proyecto.....	82

INDICE DE FIGURAS Y TABLAS

Tabla 1: Edad de los Encuestados _____	13
Tabla 2: Género de los Encuestados _____	14
Tabla 3: Títulos Obtenidos _____	15
Tabla 4: Años de experiencia docente _____	16
Tabla 5: Ciudades de la Provincia de Morona Santiago que fueron Investigadas _____	17
Tabla 6: Distritos a los que pertenecen los Encuestados _____	18
Tabla 7: Sectores de Procedencia de los Investigados _____	19
Tabla 8: Tipos de establecimientos investigados _____	20
Tabla 9: Año de Educación Básica que laboran _____	21
Tabla 10: Desde su experiencia, Inclusión Educativa es: _____	22
Tabla 11: A su criterio, ¿En qué medida la Inclusión Educativa favorece las interacciones entre estudiantes y fomenta la aceptación de sus diferencias? _____	23
Tabla 12: ¿Cree usted que al momento de incluir a un niño con Necesidades Educativas Especiales es necesario contar con el apoyo de un maestro tutor? _____	24
Tabla 13: ¿La programación educativa de su institución ha sido elaborada con lineamientos inclusivos a un nivel? _____	25
Tabla 14: La capacitación sobre los procesos inclusivos que usted tiene es de un nivel _____	26
Tabla 15: ¿Cuál de las siguientes definiciones se refiere a Adaptaciones Curriculares? _____	27
Tabla 16: ¿Su nivel de aceptación de la inclusión de niños con discapacidad es? _____	28

Tabla 17: ¿En qué nivel, la institución cuenta con el apoyo de un equipo psicopedagógico o departamento de consejería estudiantil completo, que facilite el proceso de inclusión?	29
Tabla 18: ¿Cuál es el nivel de preparación de su institución en cuanto a aspectos físicos y educativos para recibir a niños con Necesidades Educativas Especiales?	30
Tabla 19: ¿En qué nivel considera usted que los directivos de su institución apoyan la inclusión?	31
Tabla 20: ¿En qué nivel está usted capacitado para realizar Adaptaciones Curriculares orientadas a incluir a niños con Necesidades Educativas?	32
Tabla 21: De las siguientes normas referidas a la inclusión ¿cuáles son de su conocimiento?	33
Tabla 22: ¿En qué nivel su institución planifica y toma medidas para evaluar a niños con Necesidades Educativas Especiales?	34
Tabla 23: ¿En qué medida las actitudes, políticas, acciones y prácticas institucionales reflejan una cultura amigable con la inclusión?	35
Tabla 24: Desde su experiencia, Necesidad Educativa Especial es:	36
Tabla 25: Desde su experiencia, discapacidad, es:	37
Tabla 26: Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Auditiva	38
Tabla 27: Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Visual	39
Tabla 28: Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Física	40
Tabla 29: Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de las Discapacidad Intelectual	41

Tabla 30: Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función del Trastorno Espectro Autista_____	42
Tabla 31: Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de las Altas Capacidades_____	43
Tabla 32: Número de niños con diferentes necesidades educativas en las aulas _____	44
Tabla 33: Resultados Globales referidos a la Actitud, Opinión y Conocimiento de los participantes hacia la inclusión educativa_____	45
Tabla 34: Referidas a la Opinión_____	47
Tabla 35: Referidas al Conocimiento Teórico_____	49
Tabla 36: Referidas al conocimiento práctico de métodos de enseñanza- aprendizaje de las distintas discapacidades_____	50
Tabla 37: Grupos de Clúster_____	51

Resumen

La presente investigación es un tipo de estudio investigativo que busca determinar la realidad de la inclusión en los centros de educación general básica regular pertenecientes a la Provincia de Morona Santiago. Se utilizó para ello el método de investigación cuantitativo y las técnicas aplicadas fueron las descriptivas y correlacionales. Se trabajó con una muestra de 147 docentes pertenecientes a diversos lugares de esta provincia. El instrumento utilizado fue la encuesta realizada por el equipo UDA 1 de la Universidad del Azuay, con el cuál se evaluó el conocimiento, actitudes y opinión de los docentes respecto a los procesos inclusivos en educación general básica.

Como principal conclusión se obtuvo que gran parte de los docentes no están capacitados en temas referentes a los procesos inclusivos.

Palabras clave: Inclusión educativa, Discapacidad, Necesidades educativas, Procesos inclusivos

ABSTRACT

This paper is a study-type research that seeks to determine the reality of inclusion in General Basic Education institutions in the province of Morona Santiago. The quantitative-research method and the application of descriptive and correlational techniques were used for this investigation. We worked with a sample of 147 teachers from various parts of the province. The instrument used for the research was the survey conducted by the UDA1 team from *Universidad del Azuay*, through which the knowledge, attitudes and opinions of teachers on inclusive processes in basic education were evaluated. As main conclusion, it was determined that most teachers are not trained on issues related to inclusive processes.

Keywords: Educational Inclusion, Disability, Educational Needs, Inclusive Processes

Translated by,
Lic. Lourdes Crespo

Introducción

El momento hablar de inclusión educativa, implica una responsabilidad de todos los docentes de educación regular para la construcción de una sociedad menos excluyente, en donde las actitudes positivas y conocimientos adecuados se vuelven una la fortaleza de gran importancia.

La Educación Inclusiva no es más que el derecho que tienen todos los niños y jóvenes de sentirse incluidos en un grupo sin discriminación alguna, muchos hombres han luchado para que éste derecho se cumpla, pero inútilmente han sido sus reclamos, pues barreras económicas, humanas y sociales han truncado estos sueños. En la actualidad se han dictaminado leyes y decretos que proclaman la igualdad de derechos para las personas con discapacidad, especialmente en el ámbito educativo, garantizando una educación en igualdad de oportunidades sin aislamiento alguno.

La educación en el transcurso de la vida del ser humano, debe estructurarse en torno a cuatro aprendizajes fundamentales: aprender a conocer, es decir adquirir los instrumentos de la comprensión; aprender a hacer para poder influir sobre el propio entorno; aprender a vivir juntos para participar y cooperar con los demás en todas las actividades humanas; por último, aprender a ser un proceso fundamental que recoge elementos de los tres anteriores. (Delors, 1994, pág. 91)

Para que los procesos inclusivos se desarrollen con eficacia, es necesaria una formación docente integral, pertinente, basada en el respeto y tolerancia hacia la diversidad de necesidades educativas presentes en el aula, así como el cambio de las actitudes negativas frente a los procesos inclusivos.

Carlos Parra Dussan en su artículo denominado Educación Inclusiva: Un modelo de

educación para todos, dice:

La educación inclusiva implica que todos los niños y niñas de una determinada comunidad aprendan juntos, independientemente de sus condiciones personales, sociales o culturales, incluidos aquellos que presentan una discapacidad. Se trata de una escuela que no exige requisitos de entrada ni mecanismos de selección o discriminación de ningún tipo para hacer realmente efectivos los derechos a la educación, a la igualdad de oportunidades y a la participación. En la escuela inclusiva todos los alumnos se benefician de una enseñanza adaptada a sus necesidades y no solo los que presentan necesidades educativas especiales. (Parra Dussan, 2010, pág. 77)

Este pensamiento inspirador debe conducir a orientaciones hacia el cambio de paradigmas y actitudes a fin de generar nuevas reformas educativas, como la elaboración de programas inclusivos y en la definición de nuevas políticas pedagógicas, es decir, nuevas leyes que permitan a los estudiantes el aprender a vivir con el medio que le rodea, el aceptar a cada ser humano con sus virtudes y defectos y el ayudar a quien lo necesita sin recibir nada a cambio. Para todo esto se necesita docentes que promuevan una educación de calidad, es decir, que se encuentren capacitados para aprender y reaprender a través de sus estudiantes, cada docente tiene que ser consciente de la forma en que va a llegar a sus estudiantes en cuanto a la educación inclusiva. La Educación Inclusiva o Inclusión Educativa son dos términos similares, donde nuestro sistema educativo ecuatoriano considera la definición propuesta por la Unesco el cual expresa:

Inclusión es el proceso de identificar y responder a la diversidad de las necesidades de todos los estudiantes a través de la mayor participación en el aprendizaje, las culturas y en las comunidades, y reduciendo la exclusión en la educación. Involucra cambios y

modificaciones en contenidos, enfoques, estructuras y estrategias, con una visión común que incluye a todos los niños, niñas del rango de edad apropiado y la convicción de que es responsabilidad del sistema regular, educar a todos los niños, niñas (UNESCO, 2005).

En la revista UARICHA (2008), se publicó un artículo llamado la integración educativa: “surgimiento y actualidad”, el cual nos manifiesta:

Varios países comenzaron a proponer alternativas al modelo segregacionista y emitieron declaraciones a favor del respeto a las diferencias. Los primeros en realizar estas acciones fueron los países escandinavos, extendiéndose posteriormente hacia Estados Unidos, Canadá, Francia, España, Italia e Inglaterra. Teóricos como Nirje y Bank- Mikkelsen difundieron el principio de la Normalización, que plantea que todas las personas tienen derecho a llevar una vida lo más normal posible y a utilizar los servicios que la comunidad les puede prestar. (García Chávez, Sánchez Arriaga, , & Méndez Pineda, 2008)

Es importante mencionar que la inclusión forma parte de la educación desde hace mucho tiempo atrás y que muchos países han puesto énfasis en la importancia de que sea una educación equitativa, es decir, que permita crear estrategias efectivas para niños con necesidades educativas especiales permitiendo así su incorporación a la educación regular sin ningún tipo de discriminación, reconociendo y haciendo efectivos sus derechos como personas y ciudadanos.

La política educativa actual visualiza a la escuela como un agente de cambio basado en tres principios básicos: el primero es el respeto a las diferencias, el segundo la igualdad de oportunidades y el tercero una escuela para todos. En el ámbito educativo la inclusión implica

un proceso que fomenta la participación y pertenencia de todo el alumnado y al mismo tiempo la eliminación de barreras, es decir la escuela debe garantizar el derecho que todo niño tiene de aprender junto a sus iguales desde el marco del currículo común.

En la actualidad la inclusión rompe con muchas barreras y busca un trabajo en conjunto y bajo un mismo objetivo: atender a la diversidad. Así la educación inclusiva se convierte en un proceso de fortalecimiento de la capacidad del sistema educativo para llegar a todos los docentes examinando cambios fundamentales en las políticas que se necesitan para realizar verdaderas transformaciones inclusivas.

La educación inclusiva puede entenderse como un principio rector destinado a alcanzar niveles razonables de inclusión escolar de todos los estudiantes. En el contexto de una visión más amplia de la integración, la educación inclusiva supone la formulación y aplicación de una vasta gama de estrategias de aprendizaje que respondan precisamente a la diversidad de los educandos. En este sentido, los sistemas educativos deben responder a las expectativas y necesidades de los niños y jóvenes teniendo en cuenta que la capacidad de ofrecer oportunidades reales de aprendizaje sobre la base de un esquema “rígido” de integración es muy limitada. (Organización de las naciones unidas para la educación, 2008, pág. 10).

En el año 2011 se aprueba la Ley Orgánica de Educación Intercultural, en la cual se hace referencia el derecho a la educación que tienen las personas con discapacidad, garantizando la inclusión de estas en los establecimientos educativos dentro del marco del Buen vivir, la interculturalidad y la plurinacionalidad, basado en la relación de todos los actores sociales y la comunidad educativa. Este cambio producirá un importante avance en la atención a la población con necesidades educativas especiales.

La Ley Orgánica de Educación Intercultural (Registro oficial Organo del Gobierno del Ecuador, 2011, p.24) capítulo sexto artículo 47 manifiesta:

Educación para las personas con discapacidad.- Tanto la educación formal como la no formal tomarán en cuenta las necesidades educativas especiales de las personas en lo afectivo, cognitivo y psicomotriz. La Autoridad Educativa Nacional velará porque esas necesidades educativas especiales no se conviertan en impedimento para el acceso a la educación. El Estado ecuatoriano garantizará la inclusión e integración de estas personas en los establecimientos educativos, eliminando las barreras de su aprendizaje. Los establecimientos educativos están obligados a recibir a todas las personas con discapacidad, a crear los apoyos y adaptaciones físicas, curriculares y de promoción adecuadas a sus necesidades; y a procurar la capacitación del personal docente en las áreas de metodología y evaluación específicas para la enseñanza de niños con capacidades para el proceso con interaprendizaje para una atención de calidad y calidez. (Registro oficial Organo del Gobierno del Ecuador, 2011, pág. 24)

Es importante mencionar la concepción que dan estos dos autores sobre lo que son las necesidades educativas especiales:

Autores como Marchesi y Coll mencionan que las Necesidades Educativas Especiales aparecen cuando un niño o una niña presenta dificultades mayores que el resto de sus compañeros para acceder a los aprendizajes que se determinan en el currículo para su edad, bien por causas internas, por dificultades o carencias en el entorno socio- familiar o por una historia de aprendizaje desajustada. Ante esto, necesita compensar dichas dificultades. Para ello se necesita de adaptaciones de acceso y/o adaptaciones curriculares significativas en varias áreas de ese currículo (Marchesi, César Coll, Jesús Palacios, 1999, pág.76).

En un estudio referente a las relaciones entre el maestro y el alumno con necesidades educativas especiales, Martínez y Acle (1999), plantean que estas relaciones son concebidas por el maestro como conflictivas y disruptivas al no lograr controlar la conducta del niño, se refiere también a la confusión de los docentes entre los problemas de conducta y con los de aprendizaje o bajo rendimiento escolar porque piensan que las causas radican en el niño, se aprecia que los maestros colocan al alumno hacia la atención de educación especial en lugar de su inclusión a la escuela regular. Por ende, dichas autoras, al igual que González (2000), Macotela, Flores y Seda, (2001) y Martínez (1999) discuten sobre la necesidad de una formación docente apropiada para dar respuesta al trabajo escolar con alumnos con NEE. (Red de Revistas Científicas de América Latina y el Caribe, España y Portugal, 1996, p. 975).

Es necesario recordar que a nivel de inclusión educativa todavía existen barreras, una de las más importantes es la de los niños con necesidades educativas especiales. Tales dificultades nacen de la interacción entre alumnos y sus contextos como son las circunstancias sociales y económicas que afectan a sus vidas, la gente, la política educativa, la cultura de los centros educativos y metodología inadecuada para la enseñanza. Es necesario comprender la dependencia de cualquier niño en situación de desventaja de los factores sociales que influyen inevitablemente en su vida y con los que interactúan desde sus condiciones personales permite apreciar que, cuando su entorno social se respeta y acepta la diferencia como parte de su realidad se hace accesible en todos los sentidos y se moviliza para prestar los diferentes apoyos que cada uno precisa, por lo tanto el propio concepto de dificultades de aprendizaje o de discapacidad, no puede entenderse sin la consideración del efecto mediador del contexto en el que se desenvuelve el alumno. (Ministerio de Educación, 2013).

Es muy conocido que la sociedad excluye a muchas personas por varios motivos, pero la peor de ellas es la educación, que en lugar de ser un modelo para transformar la sociedad, la

mayoría de veces se convierte en un instrumento de exclusión, sin embargo no podemos olvidar que también las diferencias hacen a la humanidad, pero es justamente esto lo que nos diferencia y por ello la diversidad es una realidad inherente a la vida misma.

Todas las personas necesitan ayuda para crecer, por lo tanto tienen derecho a la educación y a ser respetadas, en lo que respecta a los niños con necesidades educativas especiales, los principios de normalización y de integración apuntan en un sentido amplio, a su inclusión en ámbitos de la escolaridad, para favorecer su desarrollo máximo y su interacción con el medio social, escolar, laboral y recreativo.

Las necesidades educativas pueden presentarse en niños con o sin discapacidad, en los niños con discapacidad auditiva, visual y física es necesario el apoyo de un equipo especializado que les permita desarrollarse en el medio que les rodea, es indispensable plantear nuevos métodos y estrategias que permitan a los niños sentirse cómodos en su período de aprendizaje, pero esto solo lo puede brindar el docente, por lo cual es necesario que el mismo esté muy capacitado y consciente de la necesidad que tiene su estudiante

En Colombia, la revista del Instituto de Estudios en Educación, Universidad del Norte, publicó una investigación sobre la percepción y actitudes de los docentes hacia la inclusión educativa, y como conclusión de toda esta investigación Díaz y Franco (2010) afirman que "Las actitudes de rechazo o escepticismo de algunos docentes a la inclusión educativa, sustentada con diversos argumentos, en el fondo son el reflejo de carencias del profesor en el campo pedagógico. (p.25). Esto posiblemente se esté dando en Ecuador, los docentes requieren de un alto nivel de sensibilización y capacitación hacia los procesos inclusivos.

En el Ecuador, 15 158 estudiantes con discapacidad estudian en escuelas regulares.

En el 2007 apenas eran 9 326 personas. A pesar de que se ha avanzado

significativamente en la inclusión, aún falta mucho por hacer para lograr una convivencia normal de los niños en las escuelas. Los pequeños que padecen algún tipo de discapacidad deben afrontar algunos obstáculos en la movilidad, el acceso a las instalaciones y a las baterías sanitarias. Sin embargo, para los padres de los niños con discapacidad es importante que sus hijos se relacionen e interactúen con otros niños que no tienen necesidades educativas especiales. La razón: este ambiente mejora su lenguaje, su motricidad y les permite sentirse integrados. (Tello, 2014, pág. S.P).

La inclusión va tomando camino en la educación, el estado ecuatoriano a través de su normativa legal garantiza un aprendizaje de las personas con discapacidad, por lo tanto las escuelas están en la obligación de recibir a personas con discapacidad por lo que deberán crear apoyos y adaptaciones físicas adecuadas a sus necesidades.

Por otro lado, para que la inclusión sea significativa en todo sistema educativo requiere de mucha responsabilidad y cumplimiento de las funciones del personal, es decir, establecer procesos de comunicación permanente entre docentes para así garantizar la prestación del servicio educativo adecuado y pertinente, participar en el desarrollo de una variedad de actividades relacionadas con los estudiantes con necesidades educativas especiales.

La verdadera inclusión significa acoger a todos los estudiantes con los brazos abiertos en las escuelas y comunidades, permitiéndoles que crezcan de manera muy humana con valores que trasciendan a lo largo de sus vidas, la opción por la inclusión significa el final de las etiquetas, es decir, el proporcionar una educación en un aula que permita la integración de todos los seres humanos, para que esto ocurra, es necesario abordar con los niños los problemas reales del mundo. Por lo tanto la integración es el primer paso hacia la inclusión, la cual empieza cuando todos los niños pertenecen a la comunidad educativa.

La integración de niños con ciertas dificultades en el aula es hoy en día una realidad, por lo

tanto los docentes deben estar dispuestos para acogerlos y prepararlos para la vida, en la actualidad teniendo en cuenta el derecho a la educación que poseen todas las personas, los niños con necesidades educativas especiales merecen la oportunidad de integrarse a los demás miembros de la sociedad y recibir una educación acorde a sus características particulares, pero una de las barreras más grandes que existe es que no hay suficientes docentes con una buena preparación y entrenamiento para llevar a cabo una integración e inclusión que día a día presentan cada uno de los niños.

Materiales y Métodos

El presente trabajo de investigación tiene como objetivos principales conocer la realidad de la inclusión en los centros de educación general básica regular de la provincia de Morona Santiago y capacitar a los docentes de dicha provincia en los procesos inclusivos de las necesidades educativas especiales (sensoriales, intelectuales, físicas y altas capacidades). Para lo cual se utilizaron los siguientes métodos:

- **Métodos Descriptivos** para condensar la información de cada variable en sus estadísticos esenciales los cuales determinarán las medidas de tendencia central y de dispersión cuando sea posible. La información univariada se presentará mediante gráficos de barra para variables cualitativas y box plot para variables numéricas ordinales y continuas.
- **Métodos Inferenciales**, cuando sea posible, se realizarán test inferenciales para establecer eventuales diferencias entre zonas de la misma ciudad.
- **Métodos Multivariados:** se utilizarán principalmente métodos explorativos como los de clúster análisis para detectar agrupaciones en los datos y en las variables.

De acuerdo con los objetivos planteados en este estudio se utilizó la metodología cualitativa-cuantitativa. Con la metodología cualitativa se puede realizar una descripción de las cualidades de un fenómeno, donde se trata de entender en profundidad el tema investigado, no obstante

con el método cuantitativo se examinan los datos de manera numérica, partiendo de casos concretos para llegar a una descripción general; mediante la combinación de estas dos metodologías se trata de obtener resultados más óptimos que ayuden a entender la realidad de la Inclusión Educativa en la Provincia de Morona Santiago.

La población universo está formada por docentes activos de Educación General Básica de instituciones educativas fiscales, los cuales fueron seleccionados por el Ministerio de Educación para que asistan a la capacitación sobre procesos inclusivos, por otra instancia están los 147 maestros a los que se les aplicó la encuesta sobre Inclusión Educativa, todos pertenecientes a las ciudades de Gualaquiza, Huamboya, Macas, Méndez, Palora, San Pablo y Sucúa de la Provincia de Morona Santiago. La razón que justifica la elección de los maestros de Educación Básica, es que constituyen una buena opción para conocer las actitudes, conocimientos y opiniones que tienen hacia la educación inclusiva, ya que son los profesionales que tienen competencia en casi todas las áreas de su nivel y también ejercen funciones de tutor.

Existen dos tipos de muestra: La primera la integran los profesores que asistieron a la capacitación “Formación y estrategias metodológicas inclusivas sobre las diferentes necesidades educativas especiales” en la segunda están aquellos docentes a quienes se les aplicó la encuesta de actitudes, opinión y conocimientos de Educación Inclusiva. Como criterios de exclusión se tomó a aquellos maestros que provienen de educación especial, inicial y bachillerato, contando con una muestra productora de 147 docentes, la razón por la que se obtuvo este número de encuestas se debe a que la Provincia de Morona Santiago tiene poca densidad poblacional y un número menor de docentes del que se había previsto.

Para conocer la realidad de la inclusión, se utilizó la encuesta denominada “Encuesta de conocimiento, actitudes y opinión sobre los procesos inclusivos en Educación General Básica”, elaborada por el equipo de investigadores UDA 2. Se utilizó este instrumento por ser una de las

técnicas más importantes en el proceso de recolección de información. Dado que “los procedimientos de investigación mediante encuesta establecen reglas que nos permiten acceder de forma científica a lo que las personas opinan” (Córdova, 2006, p.44).

Cabe recalcar que la encuesta estuvo estructurada en forma de cuestionario de modo que ésta pudo auto aplicarse sin la presencia de los investigadores. El instrumento de evaluación del taller construido por el equipo UDA 2, se aplicó a los docentes, con el fin de obtener respuestas sobre la calidad del taller en cuanto a organización, validez de los contenidos tratados, metodología aplicada, respuesta a expectativas de los asistentes.

El trabajo de campo se realizó con total normalidad salvo por algunos inconvenientes de fecha que se solucionaron sin perjuicio alguno. La investigación se realizó con el apoyo de tres instituciones: la Universidad del Azuay, la que aportó con los expositores: 26 maestrantes de la Maestría de Educación Básica Inclusiva y 7 tutores profesores de esta misma institución, la Secretaría Técnica para la Gestión Inclusiva en Discapacidades (SETEDIS), colaboró con los certificados de participación para los asistentes al taller, y el Ministerio de Educación, el cual se encargó de seleccionar al personal para que asista a la capacitación.

En lo que respecta al taller este fue impartido los días 06, 07 de Noviembre del 2015 en las Provincias de Manabí y Loja, pero no se realizó en la Provincia de Morona Santiago como se había previsto debido a cambios realizados por las autoridades superiores.

Las capacitaciones fueron dictadas en una jornada intensiva de ocho horas diarias en las instalaciones de las unidades educativas asignadas. La participación de los asistentes al taller fue amena, la gente concurrió muy temprano para dar inicio al curso. La capacitación se dio de una manera interactiva y participativa de modo que los asistentes disfrutaron y aprendieron nuevos conocimientos que pondrán en práctica en sus labores cotidianas. Una vez finalizado el taller, se procedió a la entrega de los certificados a los participantes por parte de la SETEDIS.

Cabe mencionar que se realizó la recolección de encuestas las cuales fueron enviadas con anterioridad para que los asistentes al taller aplicaran a sus compañeros.

Una vez introducidos los datos de las encuestas en Excel 2013, se procedió a trabajar utilizando el programa estadístico SPSS versión 20.0, el cual es utilizado por las ciencias sociales para procesar información, pudiendo así realizar las respectivas tablas, gráficos y análisis, mediante el uso de estadísticos descriptivos, tablas de contingencia, frecuencias y respuestas múltiples.

Resultados

La presente investigación se realizó en la Provincia de Morona Santiago, donde se aplicó la encuesta a 147 docentes de Educación General Básica de las diferentes Instituciones Educativas.

Tabla 1
Edad de los Encuestados

		Frecuencia	Porcentaje válido
Válidos	23 a 30 Años	18	12,3
	31 a 40 Años	36	24,7
	41 a 50 Años	52	35,6
	Más de 50 Años	40	27,4
	Total	146	100
Perdidos	Sistema	1	
Total		147	

Gráfico 1
Edad de los Encuestados

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En cuanto a la edad se aprecia lo siguiente: el 35,6% son personas que se encuentran en el rango de 41 a 50 años, seguido del 27,4% que están en edades superiores a 50 años, y el 24,6% se ubican los sujetos que tienen de 31 a 40 años y con un porcentaje de 12,3%, se encuentran los que tienen 23 a 30 años de edad.

Tabla 2
Género de los Encuestados

		Frecuencia	Porcentaje válido
Válidos	Femenino	93	63,3
	Masculino	54	36,7
	Total	147	100

Gráfico 2
Género de los Encuestados

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En el gráfico se puede apreciar que el género predominante de la población investigada, es el femenino con el 63,2%, ante el 36,7% que corresponden al masculino.

Tabla 3
Títulos Obtenidos

		Frecuencia	Porcentaje válido
Válidos	Pregrado en Educación	105	77,2
	Pregrado en Psicología Educativa	3	2,2
	Pregrado en Otra Especialidad	12	8,8
	Posgrado en Educación	10	7,4
	Posgrado en Psicología Educativa	1	,7
	Posgrado en Otra Especialidad	5	3,7
	Total	136	100,0
Perdidos	Sistema	11	
Total		147	

Gráfico 3
Títulos Obtenidos

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: El 77,2% de los encuestados tienen títulos de pregrado en educación, el 8,8% tienen títulos en otras especialidades, como inglés, computación, educación física, el 7,4% tiene posgrado en educación, el 3,7% tiene posgrado en otra especialidad diferente a la educativa, con el 2,2% se ubican los que tienen pregrado en Psicología Educativa y con el 0,7% se localizan los que tienen posgrado en Psicología Educativa.

Tabla 4
Años de Experiencia Docente

		Frecuencia	Porcentaje válido
Válidos	0 a 5 Años	17	11,6
	5 a 10 Años	29	19,9
	10 a 15 Años	22	15,1
	15 a 20 Años	31	21,2
	Más de 20 Años	47	32,2
	Total	146	100,0
Perdidos	Sistema	1	
Total		147	

Gráfico 4
Años de Experiencia Docente

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En lo relativo a los años de experiencia docente se observa lo siguiente: el 32,1% tiene más de 20 años de experiencia, ante un 21,2% que tienen de 15 a 20 años de labor, el 19,8% tienen de 5 a 10 años de experiencia, el 15% tiene de 10 a 15 años de experiencia docente y con 11,6% se localiza los que tienen de 0 a 5 años de experiencia docente.

Tabla 5***Ciudades de la Provincia de Morona Santiago que fueron Investigadas***

		Frecuencia	Porcentaje válido
Válidos	Gualaquiza	38	25,9
	Huamboya	20	13,6
	Macas	11	7,5
	Méndez	11	7,5
	Palora	9	6,1
	San Pablo	4	2,7
	Sucua	54	36,7
	Total	147	100,0

Gráfico 5***Ciudades de la Provincia de Morona Santiago que fueron Investigadas***

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: De las siete ciudades investigadas de la Provincia de Morona Santiago, el 36,7% de la población pertenece a la ciudad de Sucua, seguido por el 25,8% de la población perteneciente al cantón Gualaquiza, y el tercer lugar le corresponde a Huamboya con un porcentaje de 13,6%; Méndez y Macas tienen una población similar con el 7,4%, no así Palora y San Pablo que tienen una población inferior con el 6,1% y 2,72% respectivamente. Por lo tanto en Sucua y Gualaquiza se encuentra el mayor número de participantes.

Tabla 6
Distritos a los que pertenecen los Encuestados

		Frecuencia	Porcentaje válido
Válidos	14D02	35	23,8
	14D03	63	42,9
	14D04	38	25,9
	14D06	11	7,5
	Total	147	100,0

Gráfico 6
Distritos a los que pertenecen los Encuestados

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: El mayor porcentaje pertenece al distrito 14D03 con un porcentaje de 42,8%, que corresponde a la ciudad de Sucua, seguido por el distrito 14D04 el cual tiene un porcentaje de 25,8% que representa al poblado de Gualaquiza, y con poca diferencia se encuentra el distrito 14D02 con una cifra de 23,8 % el cual pertenece al sector de Huamboya y el porcentaje más bajo esta para el distrito 14D06 con el 7,4 % que pertenece a otras localidades, coincidiendo de esta forma con los datos obtenidos en el ítem anterior.

Tabla 7
Sectores de Procedencia de los Investigados

		Frecuencia	Porcentaje válido
Válidos	Rural	22	15
	Urbano	125	85
	Total	147	100

Gráfico 7

Sectores de Procedencia de los Investigados

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Como observamos en la gráfica el 85,0% de nuestros investigados provienen del sector urbano, dejando ampliamente atrás al sector rural el cual tiene un porcentaje del 14,9% de población participante. Los resultados hasta ahora obtenidos, nos indica que la muestra participante en esta investigación, está conformada en mayor número por personas de género femenino, con experiencia de trabajo igual o superior a 15 años, que provienen de establecimientos fiscales los cuales están ubicados en su mayoría en la zona urbana que en la rural.

Tabla 8
Tipos de establecimientos investigados

		Frecuencia	Porcentaje válido
Válidos	DIURNO	131	89,1
	VESPERTINO	16	10,9
	Total	147	100,0

Gráfico 8
Tipos de establecimientos investigados

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este ítem trata sobre la jornada laboral del funcionamiento de los establecimientos educativos que intervienen en el presente proyecto, en la jornada diurna se encuentra la mayoría de los participantes con el porcentaje del 89,1%, el 10,8% pertenece a la sección vespertina, cabe indicar que no existen participantes que trabajen en la noche, pues ningún encuestado puntuó por esta opción.

Tabla 9***Año de Educación Básica que laboran***

		Frecuencia	Porcentaje válido
Válidos	Primero	17	11,6
	Segundo	12	8,2
	Tercero	9	6,1
	Cuarto	18	12,2
	Quinto	12	8,2
	Sexto	16	10,9
	Séptimo	13	8,8
	Octavo	28	19,0
	Noveno	15	10,2
	Décimo	7	4,8
	Total	147	100,0

Gráfico 9***Año de Educación Básica que laboran***

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Como se aprecia en la gráfica, el 19,0% de los participantes han manifestado que trabajan con estudiantes de octavo de básica, el 12,2% trabaja con niños y niñas de cuarto de básica, con el 11,5% están los que laboran en primero de básica, con el 10,8%, 10,2% encontramos a los que trabajan con sextos y novenos años respectivamente, con porcentajes más inferiores del 8,8%, 8,1% se localizan los maestros que atienden a estudiantes de quintos y séptimos, el 6,1% corresponde a docentes que trabajan con tercero y con el 4,7% se ubican los profesores que laboran con alumnos de décimo año.

Tabla 10

Desde su experiencia, Inclusión Educativa es:

- 1.- El proceso de identificar y responder a la diversidad de las necesidades de todos los estudiantes, mediante cambios y modificaciones en contenidos, enfoques, estructuras y estrategias.
- 2.- Todas las modificaciones en el espacio físico para responder a las necesidades de los estudiantes.
- 3.- Todos los cambios y modificaciones en el currículo para responder a las necesidades de los estudiantes.
- 4.- Desconozco

		Frecuencia	Porcentaje válido
Válidos	Respuesta. 1	116	78,9
	Respuesta. 2	4	2,7
	Respuesta. 3	23	15,6
	Respuesta. 4	4	2,7
	Total	147	100,0

Gráfico 10

Desde su experiencia, Inclusión Educativa es:

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Esta pregunta está formada por cuatro opciones de respuesta múltiple, donde cada encuestado debía escoger la opción más adecuada a su criterio, se ha obtenido los siguientes resultados: La primera opción tiene un porcentaje del 78,9% superando así ampliamente a las demás opciones, seguido muy de lejos por la respuesta. 3 la que tiene una puntuación del 15,6%, y tanto la respuesta. 2 como la respuesta. 4 tienen una misma valoración del 2,7% respectivamente. Dando como resultado final que los encuestados saben el concepto de Inclusión Educativa.

Tabla 11

A su criterio, ¿En qué medida la Inclusión Educativa favorece las interacciones entre estudiantes y fomenta la aceptación de sus diferencias?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	3	2,0
	Bajo	21	14,3
	Medio	74	50,3
	Alta	49	33,3
	Total	147	100,0

Gráfico 11

A su criterio, ¿En qué medida la Inclusión Educativa favorece las interacciones entre estudiantes y fomenta la aceptación de sus diferencias?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Con respecto a esta pregunta el 50,3% de los participantes creen que la Educación Inclusiva favorece en un nivel medio las interacciones entre estudiantes fomentando de esta manera la aceptación de las diferencias, el 33,3% de los investigados están convencidos de que la inclusión educativa favorece en un nivel alto, la interacción y aceptación de las diferencias entre los estudiantes; caso opuesto a las dos opiniones anteriores está el 14,2 % de docentes que piensan que la Inclusión Educativa favorece en un nivel bajo las interacciones con los demás alumnos, el 2% manifiesta que la inclusión no favorece en absoluto las interacciones y la aceptación de las diferencias entre alumnos. De esta manera los resultados revelan una actitud positiva hacia los procesos inclusivos.

Tabla 12

¿Cree usted que al momento de incluir a un niño con Necesidades Educativas Especiales es necesario contar con el apoyo de un maestro tutor?

		Frecuencia	Porcentaje válido
Válidos	No	8	5,5
	Si	138	94,5
	Total	146	100,0
Perdidos	Sistema	1	
Total		147	

Gráfico 12

¿Cree usted que al momento de incluir a un niño con Necesidades Educativas Especiales es necesario contar con el apoyo de un maestro tutor?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este ítem indaga sobre la necesidad de contar con un maestro tutor al momento de incluir a estudiantes con necesidades educativas, a lo que se ha obtenido las siguientes respuestas: El 94,5% de la población indagada considera necesario contar con el apoyo de un maestro tutor para realizar un proceso inclusivo, ante un bajísimo 5,4% que han opinado lo contrario, todos estos resultados sugieren la necesidad de contar con el apoyo del mismo en las aulas para apoyar el proceso inclusivo.

Tabla 13

¿La programación educativa de su institución ha sido elaborada con lineamientos inclusivos a un nivel?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	17	11,6
	Bajo	42	28,6
	Medio	71	48,3
	Alto	17	11,6
	Total	147	100,0

Gráfico 13

¿La programación educativa de su institución ha sido elaborada con lineamientos inclusivos a un nivel?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Esta pregunta investiga, acerca de la programación educativa que tienen las diferentes instituciones, si han sido elaboradas con lineamientos inclusivos para atender a chicos con necesidades educativas: el 48,2% opina que la programación de su institución educativa fue elaborada en un nivel medio con lineamientos inclusivos, con un porcentaje del 28,5% están aquellos que opinan que su centro educativo ha sido construido con lineamientos inclusivos en un nivel bajo, caso opuesto a los dos anteriores y con una puntuación del 11,5% están aquellos que piensan que no tienen ningún tipo de lineamientos para educación inclusiva, y con una puntuación del 11,2% están los que consideran que su centro tiene un nivel alto de lineamientos inclusivos. Se observa con estos resultados la necesidad de capacitar a los docentes y directivos de las instituciones educativas en un aspecto básico como es la elaboración del PEI bajo lineamientos inclusivos.

Tabla 14*La capacitación sobre los procesos inclusivos que usted tiene es de un nivel*

		Frecuencia	Porcentaje válido
Válidos	Ninguno	13	8,9
	Bajo	64	43,8
	Medio	57	39,0
	Alto	12	8,2
	Total	146	100,0
Perdidos	Sistema	1	
Total		147	

Gráfico 14*La capacitación sobre los procesos inclusivos que usted tiene es de un nivel*

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En lo que se refiere a la capacitación de los docentes sobre procesos inclusivos el 43,8% ha expresado que es bajo su nivel de capacitación sobre los procesos inclusivos, ante un 39% que manifiesta que la capacitación sobre los procesos inclusivos que ha recibido es de un nivel medio, en tanto que el 8,9% opina no tener ningún nivel de capacitación sobre estos temas y para terminar el 8,2% consideran que tienen un nivel alto de capacitación sobre la educación inclusiva. Estos resultados reflejan el bajo nivel de conocimiento de los docentes respecto a los procesos inclusivos.

Tabla 15

¿Cuál de las siguientes definiciones se refiere a Adaptaciones Curriculares?

- 1.- Ayudas que se ofrecen a los estudiantes con NEE, para que puedan integrarse a los procesos educativos escolares eliminando aquellos aspectos que les es difícil alcanzar por su condición.
- 2.-Una serie de apoyos que se ofrece a todo el alumnado para participar activamente en los procesos escolares.
- 3.-Estrategias dirigidas a los alumnos con NEE para acceder y participar en el currículo común y mejorar su aprendizaje.
- 4.-Desconozco.

		Frecuencia	Porcentaje válido
Válidos	Respuesta. 1	49	33,3
	Respuesta. 2	15	10,2
	Respuesta. 3	79	53,7
	Respuesta. 4	4	2,7
	Total	147	100,0

Gráfico 15

¿Cuál de las siguientes definiciones se refiere a Adaptaciones Curriculares?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: El 53,7% ha optado por la tercera opción, la que define a las adaptaciones curriculares como estrategias dirigidas a los alumnos con NEE para acceder y participar en el currículo común y mejorar su aprendizaje, el 33,3% opta por la primera respuesta, la cual afirma que las adaptaciones curriculares son ayudas que se ofrecen a los estudiantes con NEE para que puedan integrarse a los procesos educativos escolares eliminando aquellos aspectos que les es difícil alcanzar por su condición, con el 10,2% están los que piensan, que son una serie de apoyos que se ofrece a todo el alumnado para participar activamente en los procesos escolares y con el 2,7% se localizan a las personas que desconocen su significado. Los resultados permiten determinar que existe un buen porcentaje de docentes que saben que la opción tercera es la definición correcta de adaptación curricular.

Tabla 16

¿Su nivel de aceptación de la inclusión de niños con discapacidad es?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	6	4,1
	Bajo	25	17,1
	Medio	74	50,7
	Alto	41	28,1
	Total	146	100,0
Perdidos	Sistema	1	
Total		147	

Gráfico 16

¿Su nivel de aceptación de la inclusión de niños con discapacidad es?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago
Elaborado por: Martha Puin y Valeria Merchán

Análisis: Esta pregunta investiga el nivel de aceptación de la inclusión de niños con discapacidad, se obtiene los siguientes datos: el 50,6% manifiesta tener un nivel medio de aceptación hacia la inclusión de niños con discapacidad, en tanto que el 28% expresa tener un nivel alto de aprobación a la inclusión educativa de estudiantes con necesidades educativas especiales, no obstante el 17,1% opina tener un nivel bajo de aceptación hacia alumnos con discapacidad, en tanto que el 4,1% ha expresado no tener ningún nivel de aceptación a la inclusión educativa de niños con discapacidad, solo una persona no ha contestado esta pregunta dando como resultado general un nivel alto de aceptación hacia estudiantes con necesidades educativas especiales.

Tabla 17

¿En qué nivel, la institución cuenta con el apoyo de un equipo psicopedagógico o departamento de consejería estudiantil completo, que facilite el proceso de inclusión?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	42	28,6
	Bajo	56	38,1
	Medio	34	23,1
	Alto	15	10,2
	Total	147	100,0

Gráfico 17

¿En qué nivel, la institución cuenta con el apoyo de un equipo psicopedagógico o departamento de consejería estudiantil completo, que facilite el proceso de inclusión?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Esta pregunta indaga sobre el apoyo de un equipo psicopedagógico o departamento de consejería estudiantil que facilite el proceso de inclusión, a lo que los investigados han respondido: El 38% cree tener un bajo nivel de ayuda de estos profesionales, en tanto que el 28,5% opina que no tienen ningún tipo de servicio por parte de estos equipos, en cuanto que el 23% responde que tienen un nivel medio de apoyo, y con un porcentaje del 10,2% están aquellos que dicen tener un nivel alto de apoyo de los equipos psicopedagógico o DECE, por lo que se considera necesario incrementar el número de departamentos de consejería estudiantil o equipos psicopedagógicos que apoyen de manera efectiva a los docentes en los procesos de inclusión.

Tabla 18

¿Cuál es el nivel de preparación de su institución en cuanto a aspectos físicos y educativos para recibir a niños con Necesidades Educativas Especiales?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	26	17,7
	Bajo	70	47,6
	Medio	39	26,5
	Alto	12	8,2
	Total	147	100,0

Gráfico18

¿Cuál es el nivel de preparación de su institución en cuanto a aspectos físicos y educativos para recibir a niños con Necesidades Educativas Especiales?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago
Elaborado por: Martha Puin y Valeria Merchán

Análisis: Al preguntar a los encuestados sobre el nivel de preparación de las instituciones educativas en cuanto a aspectos físicos y educativos para recibir a estudiantes con necesidades educativas especiales, se ha obtenido las siguientes respuestas: El 47,6% de la población alude tener un nivel bajo de preparación, no así el 26,5% manifiesta tener un nivel medio de preparación, en tanto que el 17,6% indica no tener ningún tipo de preparación tanto en los ambientes físicos de la institución ni en los educativos, y el 8,1% alega tener un nivel alto de preparación y disponer de espacio físico adecuado para niños de inclusión educativa. En estos resultados se puede observar que un alto porcentaje de instituciones educativas no están preparados adecuadamente en cuanto a infraestructura y aspectos educativos para realizar procesos inclusivos.

Tabla 19

¿En qué nivel considera usted que los directivos de su institución apoyan la inclusión?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	5	3,4
	Bajo	47	32,0
	Medio	66	44,9
	Alto	29	19,7
	Total	147	100,0

Gráfico 19

¿En qué nivel considera usted que los directivos de su institución apoyan la inclusión?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Esta pregunta valora el nivel de apoyo de las autoridades de las instituciones educativas en el proceso inclusivo, se obtienen los siguientes resultados: el 44,8% responde que los directivos de la institución apoyan en un nivel medio los procesos de inclusión, el 31,9% sostiene que el nivel de apoyo de los directivos a los procesos inclusivos es bajo, el 19,7% docentes consideran tener un alto nivel de apoyo a los procesos inclusivos, el 3,4 % de docentes manifiestan no poseer ningún tipo de apoyo de sus directivos para realizar procesos inclusivos, todo lo cual indica que si hay apoyo por parte de las autoridades para incluir a niños y niñas con necesidades educativas especiales.

Tabla 20

¿En qué nivel está usted capacitado para realizar Adaptaciones Curriculares orientadas a incluir a niños con Necesidades Educativas?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	14	9,5
	Bajo	72	49,0
	Medio	51	34,7
	Alto	10	6,8
	Total	147	100,0

Gráfico 20

¿En qué nivel está usted capacitado para realizar Adaptaciones Curriculares orientadas a incluir a niños con Necesidades Educativas?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Al preguntar sobre el nivel de capacitación que usted tiene para realizar adaptaciones curriculares orientadas a incluir a niños con necesidades educativas especiales, se obtienen los siguientes resultados: el 48,9% piensan que tienen un nivel bajo de preparación, no obstante el 34,6% afirma tener un nivel medio de conocimientos para realizar adaptaciones curriculares, el 9,5% manifiesta no tener ningún nivel de capacitación y solo el 6,8% está seguro de contar con altos niveles de conocimiento para realizar adaptaciones curriculares. Frente a esta panorámica se torna urgente seguir capacitando a los docentes en temas inclusivos, especialmente en lo que se refiere a adaptaciones curriculares.

Tabla 21

De las siguientes normas referidas a la inclusión ¿cuáles son de su conocimiento?

		Frecuencia	Porcentaje válido
Válidos	Constitución de la República del Ecuador	48	33,1
	Ley Orgánica de Educación Intercultural (LOEI)	31	21,4
	Reglamento a la LOEI	32	22,1
	Ley Orgánica de Educación Especial	9	6,2
	Normativa de Atención a Estudiantes con NEE 0295-2013	15	10,3
	Ninguna	10	6,9
	Total	145	100,0
Perdidos	Sistema	2	
Total		147	

Gráfico 21

De las siguientes normas referidas a la inclusión ¿cuáles son de su conocimiento?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este apartado investiga el conocimiento de los docentes respecto a la normativa legal que respalda el derecho a la educación inclusiva, el 33,1% manifiesta que tienen conocimientos sobre la Constitución de la República del Ecuador, ante un 22,3% que revelan conocer el Reglamento a la LOEI, con el 21,3% están los que tienen conocimiento sobre la LOEI, en porcentajes del 6,2%, 10,2% respectivamente están lo que conocen sobre la Ley Orgánica de Educación Especial, la Normativa de atención a estudiantes con NEE, y el 6,8% afirman tener un desconocimiento total de la normativa legal. En síntesis, un alto porcentaje de docentes conoce la normativa legal nacional que respalda el derecho a la inclusión educativa de las personas con necesidades educativas especiales derivadas o no de la discapacidad.

Tabla 22

¿En qué nivel su institución planifica y toma medidas para evaluar a niños con Necesidades Educativas Especiales?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	21	14,4
	Bajo	70	47,9
	Medio	47	32,2
	Alto	8	5,5
	Total	146	100,0
Perdidos	Sistema	1	
Total		147	

Gráfico 22

¿En qué nivel su institución planifica y toma medidas para evaluar a niños con Necesidades Educativas Especiales?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En cuanto al nivel en que la institución planifica y toma medidas para evaluar a niños con Necesidades Educativas Especiales, observamos que el 47,9% afirma que en un nivel bajo su centro planifica y toma medidas para evaluar a estudiantes con necesidades educativas, no así el 32,1% de los investigados opina que en un nivel medio su institución planifica y toma medidas para evaluar a niños con necesidades educativas especiales, en tanto que para el 14,3% de los profesores esta realidad es diferente pues ellos piensan que no existe ningún tipo de planificación para evaluar a los niños con necesidades educativas especiales, no obstante el 5,4% de los evaluados piensa que en un nivel alto su institución planifica y toma medidas para evaluar a los alumnos con necesidades educativas. Con estos resultados, se puede observar la falta de capacitación y preparación de los docentes para evaluar a los niños con necesidades educativas especiales incluidos en el aula.

Tabla 23

¿En qué medida las actitudes, políticas, acciones y prácticas institucionales reflejan una cultura amigable con la inclusión?

		Frecuencia	Porcentaje válido
Válidos	Ninguno	7	4,8
	Bajo	55	37,4
	Medio	71	48,3
	Alto	14	9,5
	Total	147	100,0

Gráfico 23

¿En qué medida las actitudes, políticas, acciones y prácticas institucionales reflejan una cultura amigable con la inclusión?

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En este ítem se quiere conocer ¿En qué medida las actitudes, políticas, acciones y prácticas institucionales reflejan una cultura amigable con la inclusión?, se encuentra que el 48,2% de los maestros opinan que tanto las actitudes, políticas, acciones y prácticas institucionales ayudan a fomentar una cultura amigable con la inclusión en un nivel medio, el 37,4% de profesores manifiesta que las actitudes, políticas, acciones y prácticas institucionales si reflejan una cultura amigable con la inclusión educativa en un nivel bajo, solo el 9,5% de los investigados creen que las actitudes, políticas, acciones y prácticas institucionales ayudan a crear una cultura favorable con la inclusión en un nivel alto, y el 4,7% de docentes piensan que las actitudes, políticas, accione y prácticas institucionales no reflejan en absoluto una cultura amigable con la inclusión.

Con lo que se concluye que las actitudes, políticas, acciones y prácticas instituciones ayudan a fomentar una cultura amigable con la inclusión.

Tabla 24
Desde su experiencia, Necesidad Educativa Especial es:

- 1.- Todos los niños y adolescentes con discapacidad que manifiestan necesidades en los procesos educativos.
- 2.- Aquellas condiciones referidas a la instrucción que para ser resueltas requieren de ajustes, recursos y medidas pedagógicas especiales o de carácter extraordinario.
- 3.- Los niños con autoestima deteriorada, problemas conductuales y de adaptación escolar.
- 4.- Desconozco.

		Frecuencia	Porcentaje válido
Válidos	Respuesta. 1	78	53,1
	Respuesta. 2	53	36,1
	Respuesta. 3	14	9,5
	Respuesta. 4	2	1,4
	Total	147	100,0

Gráfico 24
Desde su experiencia, Necesidad Educativa Especial es:

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: El propósito de este ítem es indagar el nivel de conocimiento de la población investigada sobre el concepto de necesidad educativa, se obtienen los siguientes porcentajes: el 53% ha optado por la primera opción la cual afirma que necesidad educativa especial son todos los niños y adolescentes con discapacidad que manifiestan necesidades en los procesos educativos, en tanto que el 36% optó por la segunda respuesta, la que asevera que necesidad educativa es aquella condición referida a la instrucción que para ser resueltas requieren de ajustes, no así el 9,5% escogió la respuesta tres, que manifiesta como necesidad educativa a los niños y niñas con autoestima deteriorada y con el 1% de preferencia está la cuarta opción, aquellos sujetos que indican desconocer sobre este tema. Estos resultados permiten concluir que existe desconocimiento de los docentes sobre el concepto de Necesidades Educativas Especiales.

Tabla 25

Desde su experiencia, discapacidad, es:

- 1.- Desventajas que le impiden a una persona desempeñarse de manera normal para su edad.
- 2.- Restricción de la capacidad para realizar una actividad social y cultural que limita el normal desempeño de la persona en la vida diaria.
- 3.-Limitación de la capacidad para realizar actividades, que restringe el desempeño de la persona en la vida diaria.
- 4.- Desconozco.

		Frecuencia	Porcentaje válido
Válidos	Respuesta. 1	30	20,7
	Respuesta. 2	25	17,2
	Respuesta. 3	87	60,0
	Respuesta. 4	3	2,1
	Total	145	100,0
Perdidos	Sistema	2	
Total		147	

Gráfico 25

Desde su experiencia, discapacidad, es:

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este apartado investiga el concepto de discapacidad. El 60% de los encuestados entiende por discapacidad a la limitación de la capacidad para realizar actividades, que restringe el desempeño de la persona en la vida diaria, siendo correcta su apreciación, el 20,6% de los investigados desconoce el concepto, el cual elige la opción primera que describe a este término como: desventajas que le impiden a una persona desempeñarse de manera normal para su edad, siendo esta una respuesta errónea; con el 17,2% están las personas que optaron por la respuesta dos que afirma como discapacidad a la restricción de la capacidad para realizar una actividad social y cultural que limita el normal desempeño de la persona en la vida diaria, la cual también es incorrecta y finalmente el 2% de los investigados desconocen totalmente el significado de este concepto. Dando una apreciación general que la mayoría de los participantes sabe sobre el concepto de discapacidad.

Tabla 26

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Auditiva

		Frecuencia	Porcentaje válido
Válidos	Ninguno	58	40,6
	Bajo	54	37,8
	Medio	28	19,6
	Alto	3	2,1
	Total	143	100,0
Perdidos	Sistema	4	
Total		147	

Gráfico 26

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Auditiva

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este apartado investiga el nivel de conocimiento sobre métodos de enseñanza-aprendizaje en función de la discapacidad auditiva, el 40,5% de los encuestados afirma no tener ningún nivel de conocimiento sobre métodos de enseñanza-aprendizaje en discapacidad auditiva, mientras que el 37,7% manifiesta conocer en un nivel bajo, no obstante el 19,5% manifiesta en un nivel medio conocer sobre métodos de enseñanza - aprendizaje, mientras el 2% opina tener un alto nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la discapacidad auditiva. En términos generales, se puede apreciar que un gran porcentaje de docentes desconoce el manejo de métodos de enseñanza – aprendizaje para el abordaje de niños con discapacidad auditiva.

Tabla 27

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Visual

		Frecuencia	Porcentaje válido
Válidos	Ninguno	51	35,7
	Bajo	56	39,2
	Medio	33	23,1
	Alto	3	2,1
	Total	143	100,0
Perdidos	Sistema	4	
Total		147	

Gráfico 27

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Visual

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este apartado mide el nivel de conocimiento sobre métodos de enseñanza-aprendizaje en función de la discapacidad visual, manifestándose lo siguiente: el 39,1% de la población indica tener un nivel bajo de conocimientos sobre métodos de enseñanza-aprendizaje en relación a la discapacidad visual, no así el 35,6% afirma no tener ningún nivel de conocimiento, en tanto que el 23% opina tener un nivel medio, y el 2% manifiesta tener un nivel de conocimiento alto sobre métodos de enseñanza-aprendizaje sobre discapacidad visual. Concluyendo que la mayoría de los participantes desconoce sobre métodos de enseñanza – aprendizaje en función de la discapacidad visual.

Tabla 28***Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Física***

		Frecuencia	Porcentaje válido
Válidos	Ninguno	30	21,0
	Bajo	61	42,7
	Medio	45	31,5
	Alto	7	4,9
	Total	143	100,0
Perdidos	Sistema	4	
Total		147	

Gráfico 28***Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Física***

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En lo relativo al nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la discapacidad física, se ha obtenido los siguientes resultados: El 42,6% opina que tiene un nivel bajo de conocimientos sobre métodos de enseñanza – aprendizaje en lo referente a la discapacidad física, el 31,4% opina tener un nivel medio, el 20,9% están los que no tienen ningún tipo de conocimiento sobre métodos de enseñanza-aprendizaje en discapacidad física, y con el 4,8% se localizan los que expresan tener un nivel alto de conocimiento sobre métodos de enseñanza – aprendizaje relacionada a esta discapacidad. Indica el bajo nivel de conocimiento que tienen los maestros sobre métodos de enseñanza – aprendizaje en función de la discapacidad física

Tabla 29***Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Intelectual***

		Frecuencia	Porcentaje válido
Válidos	Ninguno	33	22,9
	Bajo	60	41,7
	Medio	39	27,1
	Alto	12	8,3
	Total	144	100,0
Perdidos	Sistema	3	
Total		147	

Gráfico 29***Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la Discapacidad Intelectual***

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este ítem revela el nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de la discapacidad intelectual, a lo que se ha obtenido lo siguiente: el 41,6% manifiesta tener un nivel bajo de conocimiento sobre métodos de enseñanza – aprendizaje en discapacidad intelectual, el 27% opina tener un nivel medio y opuesto a los dos criterios anteriores, el 22,9% se ubican los que desconocen en absoluto sobre métodos de enseñanza – aprendizaje de discapacidad intelectual y con el 8,3% se localizan los que tienen un nivel alto de dominio sobre métodos de enseñanza – aprendizaje en lo relativo a la discapacidad intelectual. Pudiéndose apreciar en forma general que los profesores tienen un nivel de conocimiento bajo sobre métodos de enseñanza – aprendizaje en función de la discapacidad intelectual.

Tabla 30

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función del Trastorno Espectro Autista

		Frecuencia	Porcentaje válido
Válidos	Ninguno	62	43,4
	Bajo	53	37,1
	Medio	26	18,2
	Alto	2	1,4
	Total	143	100,0
Perdidos	Sistema	4	
Total		147	

Gráfico 30

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función del Trastorno Espectro Autista

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este apartado mide el nivel de conocimiento sobre métodos de enseñanza-aprendizaje en función del trastorno espectro autista, obteniéndose los siguientes datos: el 43,3% afirma no tener ningún nivel de conocimiento sobre métodos de enseñanza-aprendizaje en lo referente al trastorno espectro autista, en tanto que el 37% manifiesta tener un nivel bajo, el 18,1% están los que manifiestan saber en un nivel medio ante el 1,3% que indican tener un nivel alto de conocimiento sobre métodos de enseñanza-aprendizaje en el trastorno espectro autista. Esta información revela que muy pocos profesores tienen conocimiento sobre métodos de enseñanza-aprendizaje en función del trastorno espectro autista, ante un mínimo porcentaje que afirma dominar este tema.

Tabla 31

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de las Altas Capacidades

		Frecuencia	Porcentaje válido
Válidos	Ninguno	47	32,9
	Bajo	57	39,9
	Medio	37	25,9
	Alto	2	1,4
	Total	143	100,0
Perdidos	Sistema	4	
Total		147	

Gráfico 31

Nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de las Altas Capacidades

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: El nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de las altas capacidades que los encuestados tienen, muestran los siguientes datos: el 39,8% tiene un nivel bajo de conocimientos sobre métodos de enseñanza – aprendizaje en función de las altas capacidades, en tanto que el 32,8% deja descubierto que no tiene ningún nivel de conocimientos, no así el 25,8% manifiestan tener un nivel medio de conocimientos sobre métodos de enseñanza – aprendizaje en función de las altas capacidades, el 1,3% les corresponde a aquellos que opinan tener un nivel alto de conocimientos sobre métodos de enseñanza – aprendizaje en lo referente a las altas capacidades. Lo cual da a entender que el nivel de conocimientos sobre métodos de enseñanza – aprendizaje en función de las altas capacidades que la población investigada tiene es relativamente baja.

Tabla 32*Número de niños con diferentes necesidades educativas en las aulas*

		Frecuencia	Porcentaje válido
Válido	Visual	42	13,6
	Auditivo	18	5,8
	Intelectual	150	48,7
	Física	22	7,1
	Autismo	8	2,6
	Altas Capacidades	68	22,1
	Total	308	100,0

Gráfico 32*Número de niños con diferentes necesidades educativas en las aulas*

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Este ítem indaga sobre el número de niños con diferentes discapacidades incluidos en aulas ordinarias de Educación Básica, obteniéndose los siguientes datos: En discapacidad intelectual están 150 niños lo que equivale al 48,7% del total, en altas capacidades existen 68 estudiantes incluidos dando un porcentaje del 22%, en discapacidad visual están 42 alumnos que representa al 13,6%, en tanto que en discapacidad física se encuentran 22 personas dando un porcentaje del 7,1%, no así en discapacidad auditiva existen 18 alumnos lo que arroja un porcentaje del 5,8%, y con trastorno espectro autista existen 8 niños incluidos lo que equivale al porcentaje del 2,5% del total de la población con discapacidad. Todos estos datos reflejan un mayor porcentaje de estudiantes con discapacidad intelectual incluidos en aulas regulares.

Resultados Globales referidos a la Actitud, Opinión y Conocimiento de los participantes hacia la inclusión educativa

Tabla 33

Referidas a la Actitud

		Frecuencia	Porcentaje válido
	Ninguno	37	6,3
	Bajo	171	29,2
Válido	Medio	265	45,3
	Alto	112	19,1
	Total	585	100
Perdidos	Sistema	2	
Total		587	

Gráfico 33

Referidas a la Actitud

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: El presente gráfico muestra el nivel de actitud que los participantes tienen hacia la inclusión educativa de niños con Necesidades Educativas Especiales arrojando los siguientes resultados: el 45,3% de la población investigada manifiesta tener un nivel medio de aceptación hacia la inclusión pues favorecen la interacción entre estudiantes e igualmente opinan que las actitudes, políticas, acciones y prácticas ayudan a fomentar una cultura amigable hacia la inclusión educativa, en tanto que el 29,2% de participantes tienen un nivel bajo de actitud a la inclusión, pues consideran que es necesario tener un maestro tutor, del mismo modo opinan que su institución no planifica ni toma medidas para evaluar a niños con discapacidad, el 19,1% de los investigados tienen un nivel alto de actitud positiva para realizar procesos inclusivos, debido a que presentan una buena predisposición, pues consideran que al tener buenas actitudes, políticas y prácticas estás fomentan una cultura favorable a la inclusión,

además sus instituciones si planifican y toman medidas para evaluar a niños con discapacidad, no obstante el 6,3% de los encuestados no tienen ningún nivel de aceptación a la inclusión, pues creen que no cuentan con apoyo para realizar este proceso, dado que requieren de un tutor permanente, de evaluaciones especializadas, y sus instituciones no fomentan políticas ni prácticas educativas que favorezcan la inclusión de niños con necesidades educativas especiales.

Tabla 34
Referidas a la Opinión

		Frecuencia	Porcentaje válido
Válido	Ninguno	134	13
	Bajo	393	38,3
	Medio	389	37,9
	Alto	111	10,8
	Total	1027	100
Perdidos	Sistema	1	
Total		1028	

Gráfico 34
Referidas a la Opinión

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En lo que se refiere a las opiniones vertidas de los encuestados sobre el tema de la inclusión educativa se han encontrado los siguientes hallazgos: el 38,2% tiene un nivel de opinión inadecuado sobre la inclusión educativa pues expresan que hay poco apoyo para incluir a estudiantes con NEE, aluden que su nivel de conocimiento sobre discapacidad es bajo, el no contar con un equipo psicopedagógico dificulta su labor para la inclusión, de igual manera piensan que sus instituciones no cuentan con recursos físicos ni educativo para atender a estudiantes con necesidades educativas, en tanto que el 37,8% dice tener un nivel medio de aceptación a la inclusión pues opinan que sus directivos si apoyan la inclusión, de la misma manera expresan que sus centros educativas han sido elaborados con lineamientos inclusivos, para el 13% de los investigados esta realidad es diferente dado que manifiestan no tener ningún nivel de preparación en inclusión educativa, carecen de recursos, lineamientos, apoyo de las autoridades, y capacitación sobre procesos inclusivos, solo el 10,8% de los

investigados opinan que tienen un nivel alto de aceptación a la inclusión, dado que tienen recursos, capacitación, equipos especializados, apoyo de las autoridades. Todos estos datos revelan que existe el apoyo moral, así también como el apoyo de leyes, tratados para incluir a niños con necesidades educativas especiales.

Tabla 35
Referidas al Conocimiento Teórico

		Frecuencia	Porcentaje válido
Válido	No Conocen	226	38,6
	Conocen	359	61,4
	Total	585	100
Perdidos	Sistema	2	
Total		587	

Tabla 35
Referidas al Conocimiento Teórico

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: Para poder tener una idea más global sobre el nivel de conocimiento que los encuestados tienen sobre temas referidos a inclusión se ha visto necesario dividir en dos partes. La primera se refiere a los diferentes conocimientos teóricos sobre Inclusión Educativa y la segunda trata exclusivamente sobre la puesta en práctica de métodos de enseñanza-aprendizaje en función a las distintas discapacidades. Se ha obtenido lo siguiente: el 61% conoce aspectos relacionados con la inclusión educativa, ante el 39% que desconoce lo que es la inclusión.

Tabla 36

Referidas al conocimiento práctico de métodos de enseñanza- aprendizaje de las distintas discapacidades

		Frecuencia	Porcentaje válido
Válido	Ninguno	281	32,8
	Bajo	340	39,6
	Medio	208	24,2
	Alto	29	3,4
	Total	858	100
Perdidos	Sistema	23	
Total		881	

Gráfico 36

Referidas al conocimiento práctico de métodos de enseñanza- aprendizaje de las distintas discapacidades

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En lo que respecta al nivel de conocimiento sobre métodos de enseñanza- aprendizaje en función de las distintas discapacidades se aprecia lo siguiente: el 39,6% afirma saber en un nivel bajo sobre métodos de enseñanza-aprendizaje en las diferentes discapacidades, el 32,7% opina no tener ningún nivel de conocimientos sobre métodos de enseñanza- aprendizaje para atender a estudiantes con NEE, el 24,2% que opina tener un nivel de conocimiento medio para tratar con alumnos incluidos, y el 3,3% de los investigados manifiestan tener un nivel de conocimientos alto en métodos de enseñanza-aprendizaje referido a las diferentes discapacidades. En síntesis un alto porcentaje de docentes desconoce los métodos de enseñanza – aprendizaje para el abordaje de las diferentes discapacidades y de las altas capacidades.

ANÁLISIS MULTIVARIANTE

Tabla 34
Grupos de Clúster

Cluster1	Cluster2	Cluster3	Cluster4
44	46	22	33

Gráfico 34
Grupo de Clúster

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En este cuadro se observa cuatro grupos de maestros agrupados en clúster1, clúster2, clúster 3, clúster 4, lo que significa que en cada grupo hay un grado de similitud en las respuestas.

Tabla 35***Clúster de datos homogéneos según número de Encuesta***

Cluster 1	Cluster 2	Cluster 3	Cluster 4
Nro. de Encuesta			
1	2	4	6
8	3	13	10
9	5	26	15
11	7	42	28
14	12	49	32
16	27	54	33
17	30	56	34
18	37	57	38
19	39	63	41
20	45	72	44
21	46	73	47
22	48	87	51
23	50	100	52
24	58	101	61
25	60	104	65
29	62	105	67
31	64	106	74
35	68	109	79
36	75	113	80
40	76	114	83
43	77	118	84
53	78	140	85
55	82		96
59	86		98
66	91		108
69	92		110
70	93		111
71	94		112
81	95		115
88	97		130
89	99		144
90	107		145
102	116		146
103	117		
119	120		
122	121		
124	123		
128	125		
129	126		
131	127		
134	132		

	138	133		
	139	135		
	142	136		
		137		
		141		
		147		
Total	44	46	22	33

Gráfico 35

Clúster de datos homogéneos según número de Encuesta

Fuente: Encuesta aplicada a docentes de Educación General Básica de la Provincia de Morona Santiago

Elaborado por: Martha Puin y Valeria Merchán

Análisis: En la gráfica se observa que se han formado cuatro grupos de clúster, el primer conglomerado de color azul, está constituido por 44 maestros que reflejan en sus respuestas ciertas similitudes por ser la mayoría del cantón Gualaquiza y tener pocos niños incluidos en sus aulas, el segundo clúster de color tomate está integrado por 46 profesores quienes presentan grados de semejanzas en sus repuestas, como puntuaciones altas en preguntas de opinión sobre la inclusión educativa, el tercer conglomerado de color plomo, lo constituyen 22 maestros que se caracterizan por marcar generalmente puntuaciones en un nivel medio en respuestas de conocimiento y por no tener niños de inclusión, el cuarto clúster de color amarillo compuesto por 33 docentes presentan semejanzas al trabajar la mayoría con estudiantes de octavo, noveno y décimo de básica todos de la jornada diurna, marcan con puntajes altos en respuestas referidas hacia las actitudes positivas en favor de la inclusión educativa.

Análisis Global de los Resultados

Los resultados obtenidos en la aplicación de la “Encuesta de conocimiento, actitudes y opinión sobre los procesos inclusivos en Educación General Básica” permiten determinar la realidad de la inclusión educativa en Ecuador.

Respecto al conocimiento de los aspectos teóricos de la inclusión, se pudo observar que un alto porcentaje de docentes conoce tópicos referidos a temas de Inclusión Educativa, como conceptos de necesidad educativa, inclusión educativa, discapacidad, adaptaciones curriculares, normas referidas a la inclusión, pero se ha observado carencia en el momento de poner en práctica todos estos conocimientos refiriéndose exclusivamente al instante de aplicar los diferentes métodos de enseñanza-aprendizaje en función de las distintas discapacidades.

En cuanto a las actitudes de los docentes, los resultados determinan que un alto porcentaje de maestros tienen actitudes favorables hacia los procesos inclusivos y creen que se puede fomentar una cultura inclusiva en base a buenas actitudes, políticas, acciones y prácticas institucionales promovidas en cada centro.

Respecto a las preguntas de opinión, los docentes tienen buenos deseos e intenciones de trabajar con niños de inclusión, pero situaciones externas a ellos, como falta de capacitación en temas relacionados a discapacidad, incumplimiento de ciertos estatutos planteados sobre Educación Inclusiva, entre otros aspectos opacan este proceso e impiden mejorar sus prácticas educativas.

Por otra parte las autoridades apoyan el proceso inclusivo, pero este apoyo es mínimo, dado que una obra no se construye solo con palabras, se necesita de recursos como: material didáctico, infraestructura, tutores de apoyo, etc., al no poseer todos estos apoyos el profesor se frustra y por lo tanto no se obtiene resultados óptimos, en sí se puede recalcar que prácticamente

el docente de aula se enfrenta solo a este gran reto de incluir a estudiantes con necesidades educativas especiales en el aula ordinaria.

Discusión

Esta investigación tiene como propósito final identificar y describir el conocimiento, actitudes y opinión de los docentes de Educación General Básica respecto a los procesos inclusivos.

El 64,1% de los maestros tiene actitudes favorables hacia la Inclusión Educativa ante el 35,5% que manifiestan tener actitudes menos favorables. Es importante tener presente que las actitudes de los docentes son trascendentales cuando se refiere a la inclusión de estudiantes con necesidades educativas especiales. Como afirman Alemany y Villuendas (2004), “el éxito de la integración no puede ser impuesta por una Ley, para que la Integración escolar sea una realidad uno de los componentes más poderosos es el actitudinal” (p.184).

Por otro lado es necesario mencionar que el 83,6% de los participantes opina que la inclusión favorece las interacciones entre estudiantes fomentando de esta manera la aceptación de las diferencias, y el 16,2% menciona lo contrario, se sabe que la inclusión es un camino hacia la interacción y no hacia la exclusión. De igual manera en la revista latinoamericana de inclusión educativa manifiesta que la comunidad educativa reconoce que las interacciones y las formas de enseñar tienen una importante influencia en el aprendizaje de los estudiantes (Revista Latinoamericana de Educación Inclusiva, 2010, vol4, num.1).

En cuanto al género, se puede mencionar que existe un mayor número de docentes de género femenino que masculino, por lo tanto existen más número de mujeres docentes con el 63% ante el 37% de varones. Abós y Polaino (citado en Alemany y Villuendas, 2004) expresan que “Los varones manifiestan más opiniones favorables que las mujeres a la idea de la integración” (pag.185). Pero en el caso del presente estudio no se ha comprobado esta

afirmación, pues la actitud en general del grupo investigado es positivo a favor de la inclusión.

En lo que respecta a los resultados obtenidos en las preguntas de opinión de los docentes frente a la inclusión, se puede expresar que el 48,6% de la población investigada tienen un buen nivel de aceptación hacia la Inclusión Educativa, ante el 51,3% que expresan lo contrario, las razones por las cuales los profesores no tienen opiniones favorables hacia la inclusión se da por muchos factores, entre los cuales se puede mencionar: la falta de capacitación docente, insuficientes recursos físicos como educativos, no contar con un equipo psicopedagógico especializado en la atención de estudiantes con necesidades educativas especiales y centros educativos con lineamientos pobres a favor de la inclusión.

Es necesario tener el apoyo de equipos multidisciplinarios o departamentos de consejería estudiantil (DECE) en las instituciones fiscales, pues la tarea de incluir, no es solo responsabilidad del maestro, así el 66,6% de docentes indican que el nivel de apoyo es bajo, que no cuentan con un equipo multidisciplinario o DECE que ayude con los niños incluidos, y solo el 33,3% manifiesta tener apoyo de estos profesionales. Por lo tanto es importante tener presente que para que la inclusión tenga éxito es preciso la interacción de todos los que forman el sistema educativo como: la familia, los docentes, los estudiantes, brindando de esta manera un ambiente de confianza a los niños incluidos.

Mula (citado en Alemany y Villuendas, 2004) en su trabajo realizado sobre la incidencia de las actitudes y expectativas de alumnos y profesores sobre el desarrollo del programa de integración, opina que un amplio sector de docentes perciben que el proceso de integración ha sido más impuesto que consultado. Dando todos estos indicios, que muchos docentes pueden estar aunque teóricamente de acuerdo con la inclusión, pero mantienen una actitud negativa al momento de ponerlo en práctica y esto es lo que se notar en esta investigación, pues el nivel

de actitud hacia la inclusión es alta, no así el nivel de opinión a favor de la Inclusión Educativa.

Lo que se puede apreciar también en esta investigación es la cantidad de niños incluidos en el sistema educativo regular, correspondiendo la mayor cantidad a la discapacidad intelectual con 150 estudiantes, seguido de altas capacidades con 68 alumnos, discapacidad visual con 42 niños, discapacidad física con 22 estudiantes, discapacidad auditiva con 18 niños y por último autismo con 8 personas, lo que equivale a 308 niños, adolescentes y jóvenes que asisten a las escuelas regulares de la Provincia de Morona Santiago.

En lo que respecta a las preguntas referidas al conocimiento sobre discapacidad, se ha encontrado que el 61,3% sabe en forma teórica términos referidos a los procesos inclusivos, pero no el 38,6% de la muestra que responde estos ítems de forma errónea, sin embargo llama la atención que todos estos conocimientos teóricos que los profesores poseen son insuficientes al momento de ponerlos en práctica con sus niños incluidos, situación que se refleja en las bajas puntuaciones obtenidas en preguntas referidas a métodos de enseñanza- aprendizaje en función de las distintas discapacidades, dando a entender que el nivel de capacitación y preparación de los docentes de educación regular es mínimo.

Por lo tanto, la Inclusión Educativa debe ser aceptada como un proceso de identificar y de responder, las necesidades de todos los estudiantes mediante cambios y modificaciones ya sea en sus contenidos, enfoques, estructuras o estrategias. Del mismo modo la Organización de las Naciones Unidas (UNESCO), se basa en el principio de que cada niño tiene características, intereses, capacidades y necesidades de aprendizaje distintos y deben ser los sistemas educativos los que diseñen programas educativos puestos en marcha, teniendo en cuenta la amplia diversidad de dichas características y necesidades de cada alumno. El

principal autor de una inclusión en una institución educativa es el maestro, debido a que es el principal mediador entre educación e inclusión (Ginebra, 2006, pág.7).

En un artículo denominado “Inclusión Escolar: Reflexiones desde las concepciones y opiniones de los docentes” publicado por Talou, Borzi, Sánchez, Gómez, Escobar, Hernández en la revista de psicología “Memoria Académica de la Universidad Nacional de la Plata” se sostiene que la inclusión solo es posible si se consideran todos los aspectos necesarios: el niño, los recursos materiales y los humanos, particularmente los docentes. (Universidad Nacional de la Plata, 2010, p.125-145).

Actualmente el Ministerio de Educación está dictando talleres referidos a la inclusión educativa y adaptaciones curriculares, pues se cree que una de las principales falencias que ha tenido este sistema educativo es capacitar a los docentes mucho después de que la ley sea puesta en funcionamiento, hoy en día se sigue capacitando, pero son muy pocos los docentes que ponen en práctica estas enseñanzas, ya sea por la cantidad de estudiantes que tienen, por el poco tiempo o la cantidad de obligaciones que exigen que se cumplan.

Se cree que la investigación realizada ha permitido sacar a la luz la realidad actual que tiene el Ecuador en cuanto a la Inclusión Educativa y sobre todo del contexto de estudio como es la Provincia de Morona Santiago, mediante esta investigación se pretende también informar al público sobre las carencias y debilidades detectadas en temas relacionados a la inclusión de niños con necesidades educativas especiales para que posteriormente en el futuro mejore este servicio que los estudiantes tienen por derecho. Es importante recalcar que los principales autores de esta investigación son los docentes ya que gracias a ellos se ha podido determinar las posibles falencias que existen en el sistema educativo en temas relacionados a la Inclusión Educativa de niños con necesidades educativas especiales.

Conclusiones

En la actualidad, el país está cambiando de panorama en lo que respecta a Educación Inclusiva, muchas leyes y principios se han proclamado a nivel nacional e internacional a favor de la inclusión de niños y jóvenes con Necesidades Educativas Especiales, a sabiendas de que la educación es un derecho y una obligación del estado para con la sociedad, y sobre todo con la población más vulnerable. Es así que en el contexto ecuatoriano el derecho a la educación se encuentra respaldada en el Art. 66, de la Constitución de la República del Ecuador, el cual manifiesta lo siguiente: “La Educación es un derecho irrenunciable de las personas, deber inexcusable del estado, la sociedad y la familia” (Asamblea Nacional Constituyente, 2008, p.13). Garantizando de esta manera el derecho a la educación de toda la población sin discriminación alguna.

Para respaldar este derecho se llevó a cabo el presente proyecto de investigación denominado “La Inclusión Educativa de los estudiantes con necesidades educativas especiales: sensorial, intelectual, física y altas capacidades en la educación general básica regular de la provincia de Morona Santiago”, el mismo que capacitó a maestros de las Provincias de Manabí y Loja respectivamente en temas referidos a la Inclusión Educativa, obteniéndose resultados favorables para los participantes, los cuales adquirieron nuevos conocimientos sobre este tema.

Como resultado de la investigación estadística presentada se manifiesta que la población docente investigada proviene de las ciudades de Sucua, Huamboya, Palora, Macas, Méndez, San Pablo, todas ellas pertenecientes a la amazonía ecuatoriana, el mayor porcentaje de docentes encuestados pertenece al género femenino con un porcentaje del 63% frente al masculino que representa el 37%, la mayoría se encuentra en un rango de edad de 41 a 50 (37% de la población total), con un promedio de experiencia de más de 20 años el 32%, y

con una titulación en educación, el 77% comparadas con el resto de carreras. Se determinó que todos los participantes trabajan en instituciones fiscales, donde el 85% labora en la zona urbana y el 15% en el área rural.

En lo que respecta a los ítems que indagan sobre los procesos de inclusión, el 79% de docentes tiene conocimientos básicos de lo que es la Inclusión Educativa, igualmente el 88% de los encuestados piensa que la inclusión favorece las interacciones entre estudiantes, fomentando así la aceptación de las diferencias entre ellos, en tanto que el 95% de los docentes creen que es importante tener un maestro tutor para ayudar en la atención de estudiantes con necesidades educativas, del mismo modo el 60% de los profesores opina que su institución educativa tiene una programación educativa que ha sido elaborada con lineamientos inclusivos.

Por otro parte, está la capacitación de los docentes sobre procesos inclusivos, el 53% ha expresado que tiene un nivel bajo de conocimientos de inclusión, sin embargo el 79% de los maestros manifiesta tener un nivel alto de actitud favorable hacia la inclusión de niños con necesidades educativas especiales, el 67% cree tener un bajo apoyo del equipo psicopedagógico o departamento de consejería estudiantil (DECE) que ayuden en el proceso inclusivo, a más de esto el 66% de los participantes opina que el nivel de preparación de las instituciones educativas en cuanto a aspectos físicos y educativos para recibir a estudiantes con discapacidad es bajo, en tanto que el 65% de los profesores siente tener apoyo de las autoridades para integrar a estudiantes con necesidades educativas en sus aulas regulares, pero no obstante el 59% manifiesta tener poca capacitación para realizar adaptaciones curriculares orientadas a incluir a estos niños.

Respecto a la normativa legal, el 93% de los participantes revela tener comprensión aunque no profunda en leyes y normas principales que rigen en el país a favor de las personas

con discapacidad, así mismo el 63% de los maestros ha indicado que el nivel de preparación de sus instituciones educativas en temas referidos a evaluación de niños y niñas con necesidades educativas especiales (NEE) es bajo. En tanto a lo que se refiere a las actitudes, políticas, acciones y prácticas institucionales, al preguntar si estas reflejan una cultura amigable con la inclusión, el 58% de la muestra está totalmente de acuerdo con esta afirmación.

Al preguntar sobre el concepto de necesidad educativa y discapacidad, el 53% y el 63% respectivamente sabe del tema. En lo relativo al nivel de conocimiento de las diferentes discapacidades se puede manifestar lo siguiente: el 79% expresa conocer muy poco sobre métodos de enseñanza - aprendizaje en función a la discapacidad auditiva, el 75% afirma tener comprensión escasa de discapacidad visual, el 64% opinan saber muy poco sobre métodos de enseñanza – aprendizaje referido a la discapacidad física, con el 65% están aquellos que piensan tener un dominio insuficiente sobre métodos de enseñanza – aprendizaje relacionado a la discapacidad intelectual, el 80% se localizan los maestros que expresan no tener conocimiento sobre métodos de enseñanza – aprendizaje para tratar a niños con trastorno espectro autista y finalmente con el 73% se encuentran los que consideran conocer en un nivel bajo sobre los diferentes métodos de enseñanza – aprendizaje relacionado a altas capacidades. Ante lo cual se concluye que la preparación de los profesores en temas referidos a discapacidad es muy bajo y de acuerdo a estos datos es necesario capacitar al personal docente sobre estos contenidos.

En lo que respecta al número de niños con diferentes discapacidades incluidos en aulas ordinarias de educación básica, se ha encontrado que en mayor proporción están los niños y niñas que tienen discapacidad intelectual con una cifra del 49% superando de esta manera a las demás discapacidades.

Los datos estadísticas claramente han revelado las carencias y debilidades del sistema educativo en temas referidos a la Inclusión Educativa, no se debe olvidar que “La inclusión es más que un método, una filosofía o un programa de investigación. Es una forma de vivir. Tiene que ver con el vivir juntos, con la acogida al extraño y con volver a ser todos uno” (Stainback, 2007, p.14).

Asimismo es importante velar por el bienestar de los maestros, pues si un docente está bien consigo mismo puede brindar este bienestar a los demás, dado que nadie da lo que no tiene, es necesario tener presente que: “Una de las claves del éxito (o fracaso) de la integración de alumnos deficientes en aulas ordinarias está en la formación y actitudes del profesorado ordinario para hacer frente a la integración” (Peñafiel, F., Fernández, J., Segovia, J. D., Navas, J.L., 2006, p.24). Por tanto, esa actitud es imprescindible para cambiar mentalidades no solo de los profesores, sino de la comunidad en general para la inclusión de todos los niños y adolescentes con o sin discapacidad, no solo en el sistema educativo sino en la sociedad.

Recomendaciones

Al concluir la investigación la cual tuvo como objetivo principal el conocer las actitudes de los docentes frente a la inclusión educativa, se puede dar las siguientes recomendaciones, las cuales van dirigidas a docentes y autoridades de los centros educativos del país:

- Mejorar los procesos de formación del profesorado permanentemente
- Perfeccionar las competencias de los docentes y promocionar los valores y actitudes profesionales.
- Promocionar la colaboración y el trabajo en equipo ya que son enfoques esenciales de todos los docentes.
- Esclarecimiento del lenguaje en referencia a la inclusión y la diversidad hacia la comunidad educativa.
- Incluir una materia obligatoria en la malla curricular de las universidades con bases psicológicas y basadas en la inclusión educativa.
- Cursos permanentes para el desarrollo profesional en diversidad, especialmente de los docentes procedentes de grupos minoritarios.
- Realizar una convocatoria de sensibilización para que se adopte el enfoque de educación inclusiva como un principio general en la formulación, implementación, monitoreo y evaluación de las políticas públicas.
- Implementar equipos multidisciplinarios o departamentos de consejería estudiantil (DECE) en las instituciones educativas.
- Cumplir lo que dice la ley en cuanto al número de estudiantes incluidos según discapacidad.

Bibliografía

Libros

- Alemany, I. Villuendas, M. (2004). *Las Actitudes del Profesorado hacia el Alumnado con Necesidades Educativas Especiales*. Convergencia. Revista de Ciencias Sociales. Toluca, México.
- Arnaiz, P. (1996). *Las escuelas son para todos*. España: Siglo Cero.
- Ciapuscio, G. (s/f). *Las Conclusiones de los Artículos de Investigación desde una perspectiva Contrastiva*. Argentina. CONICET.
- Consejo Nacional de Discapacidades. (1995). *Normativas, Resoluciones y Recomendaciones Internacionales sobre Discapacidades*. Ecuador: Santa Rita.
- Córdova, M. (2006). *Diversidad y Educación Educativa: Enfoques metodológicos y estrategias para una enseñanza colaborativa*. Madrid: Pearson Educación. S.A.
- Delors, J. (1994). *Los cuatro pilares de la Educación*. México: Santillana.
- Fernández, A. (2007). *La Educación Inclusiva en América Latina y el Caribe: Abriendo caminos para una sociedad más justa*. España: Artegraf.
- Flick, U. (2004). *Introducción a la investigación cualitativa*. Madrid: Morata.
- García Chávez, K. Sánchez Arriaga, E. & Méndez Pineda, J. (2008). *La integración educativa: surgimiento y actualidad*. UARICHA, (11), 94 – 99.
- García, G. E. (1990). *La integración escolar: Aspectos psicosociológicos*, tomo I, 2ª. ed., Madrid: Getafe.
- Hernández R., Fernández, C. y Batista, P. (2010). *Metodología de la Investigación* (5ta edición). México, D.F., México: McGraw Hill Interamericana.

- Martínez, M. (1999). *La percepción de los maestros de una zona rural e indígena acerca de los problemas de aprendizaje*, tesis de maestría en educación especial, Estado de México: FES–Z–UNAM.
- Martínez, O. y Acle, T. (1999). "Relaciones maestro–alumno con problemas de conducta y su integración educativa", en Z. Jacobo y M. Villa (eds.), *Sujeto, educación especial e integración. Historia, problemas y perspectivas*, vol. II (51–66), México: UNAM–FES–Iztacala
- Ministerio de Educación y Cultura. (2004). *Orientaciones básicas para la Integración Escolar*. Ecuador: Continente.
- Ministerio de Educación, (2013). *Introducción a las Adaptaciones Curriculares para Estudiantes con Necesidades Educativas Especiales*. Quito.
- Organización de las Naciones Unidas. (1996). *Conjunto de Materiales para la formación de profesores: Las Necesidades Especiales en el Aula*. Francia: Unesco.
- Parra Dussan, Carlos (2010), Educación Inclusiva: Un modelo de educación para todos. Revista ISEES (8), 84.
- Parra, C. (2011). *Educación Inclusiva: Un modelo de diversidad humana*. Colombia: De las casas.
- Peñafiel, F., Fernández, J., Segovia, J. D., Navas, J.L. (2006). *La integración en Educación Especial: Propuestas desde la práctica*. Madrid: CCs.
- Ramírez, S., Aguilar, J. (2013). *Manual del modelo de documentación de la Asociación de Psicología Americana (APA) en su sexta edición*. México. Centro de Lengua y Pensamiento Crítico UPAEP.
- Registro oficial órgano del gobierno del Ecuador, (2011). De las necesidades educativas específicas. Ley Orgánica de Educación Intercultural (Vol. Segundo, p46). Quito, Pichincha, Ecuador.

- Sarto, P. y Venegas, E. (2009). *Aspectos claves de la Educación Inclusiva*. España: Kadmos.
- Stainback, W. y Stainback, S. (2007). *Aulas Inclusivas: Un nuevo modo de enfocar y vivir el currículo*. Madrid: Narcea.
- Tello, S. (2014). *La inclusión educativa en escuelas regulares avanza*. Ecuador: Santillana.
- Universidad Central. (2009). *Revista Latinoamericana de Educación Inclusiva*. Chile: Gráfica Kolbe.
- Ainscow, M. (1993). *Las necesidades educativas especiales en el aula. Conjunto de materiales para la formación de profesores*. París: UNESCO.
- Asamblea Nacional Constituyente. (2008). *Constitución Política de la República del Ecuador*.
- Marchesi, Alvaro, Coll César, Palacios Jesús, (1999). *Desarrollo psicológico y educación. Trastornos del desarrollo y Necesidades Educativas Especiales*. España: Alianza.
- Muñoz, X. (2000). *Representaciones y actitudes del profesorado frente a la integración de Niños/as con Necesidades Educativas Especiales al aula común*. Chile: Gráfica Kolbe.

Internet

- Díaz, O. Franco, F. (2010, Enero). Percepción y actitudes hacia la inclusión educativa de los docentes de Soledad, Atlántico. Zona Próxima. Recuperado de <http://rcientificas.uninorte.edu.co/index.php/zona/article/viewFile/1117/695>
- Martyn Shuttleworth. (Sep 18, 2009). *Escribir una conclusión*. Jan 22, 2016.
- Organización de las naciones unidas para la educación, la ciencia y la cultura. (2008). *La educación inclusiva: el camino hacia el futuro*. Ginebra. Recuperado de http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/CONFINTED_48-3_Spanish.pdf

- Reglamento a la Ley de Educación Intercultural Bilingüe, 2012. Recuperado de [http://docs.google.com/viewer?a=v8x9=cacher:dSDeiRAIPdwJ: www.eltiempo.com.ec/fotos-cuenca-ecuador/publicidad/Reglamento%2520a%2520la%2520Ley%2](http://docs.google.com/viewer?a=v8x9=cacher:dSDeiRAIPdwJ:www.eltiempo.com.ec/fotos-cuenca-ecuador/publicidad/Reglamento%2520a%2520la%2520Ley%2)

- Shuttleworth, M. (2009). *Escribir una conclusión*. Descargado de:

<https://explorable.com/es/escribir-una-conclusion> Descargado de:

<https://explorable.com/es/escribir-una-conclusion>

- UARICHA. (2008). *La integración educativa, surgimiento y actualidad*. Recuperado de:

www.revistauaricha.umich.mx/Articulos/Uaricha_11_094-099.pdf

Descargado de: <https://explorable.com/es/escribir-una-conclusion>

<http://www.elcomercio.com/tendencias/inclusion-educativa-escuelas-regulares-avanza-discapacidad-discapacidades.html>

-Macotela, F.; Flores, M. y Seda, S. (2001). *Las creencias de los docentes mexicanos sobre el papel de la escuela y del maestro*, Revista Iberoamericana de educación, disponible en:

<http://www.oei.es/buscador.htm>

Revistas

- Red de Revistas Científicas de América Latina y el Caribe, España y Portugal. (1996). Concepto y expectativas del docente respecto de sus alumnos considerado con necesidades educativas especiales. Recuperado de: <http://www.redalyc.org/html/140/14011807016/>

- Revista Latinoamericana de Educación Inclusiva. (2010). Flexibilización curricular para atender la diversidad. Recuperado de: http://rinace.net/rlei/numeros/vol4-num1/art9_hm.html

- Universidad Nacional de la Plata. (2010). *Memoria Académica, Inclusión escolar: Reflexiones desde las concepciones y opiniones de los docentes*. Recuperado de:

www.memoria.fahce.unlp.edu.ar/art_revistas/pr.4842/pr.4842.pdf

ANEXOS

ANEXO 1

Hoja de encuesta

UNIVERSIDAD DEL AZUAY, SETEDIS INVESTIGACIÓN SOBRE LA REALIDAD DE LA INCLUSIÓN EN LOS CENTROS DE EDUCACIÓN GENERAL BÁSICA REGULAR EN EL ECUADOR 2015- 2016

Autores: Margarita Proaño, Adriana León, Piercosimo Tripaldi, Ximena Vélez y Anna Tripaldi

UDA Decanato de Investigaciones

La Universidad del Azuay y la SETEDIS (Secretaría Técnica de Discapacidades), están empeñados en conocer lo que sucede en nuestro país en relación a la inclusión de las personas con Necesidades Educativas Especiales (NEE) en la Educación Básica, con el fin de detectar las dificultades que los centros educativos y los maestros tienen para cumplir con este proceso.

Por esta razón, se solicita responder **con toda sinceridad** a estas preguntas, las mismas que serán manejadas en forma general y anónima. Los datos obtenidos ayudarán a dar soluciones a los problemas de la inclusión.

Su colaboración es muy importante, por ello complete la información de manera veraz en función al **presente año lectivo en el que ejerce la docencia**. Esta encuesta es exclusiva para maestros de Educación Básica.

Instrucciones:

1. *Utilice esfero de color azul.*
2. *Tenga en cuenta que sólo puede responder una respuesta para cada pregunta.*
3. *En caso de equivocación use corrector o borre sin dejar rastros y vuelva a marcar la respuesta.*
4. *Marque con una X según el requerimiento de cada ítem.*
5. *Escriba con letra clara y legible.*
6. *No debe responder maestros que trabajan en educación especial*

Cláusula de Confidencialidad: La información que proporcione será de carácter confidencial, utilizada únicamente por el equipo de investigación del proyecto y no estará disponible para ningún otro propósito. Los resultados de este estudio serán utilizados con fines científicos.

DATOS DE IDENTIFICACIÓN

1. Edad:.....años

2. Género:

- 1 Femenino
 2 Masculino

3. Títulos obtenidos:

- Pregrado en educación
 Pre grado en psicología educativa
 Pre grado en otras especialidades (especifique)_____
- Posgrado en educación
 Posgrado en psicología educativa
 Posgrado en otras Especialidades (especifique)_____

4. Años de experiencia docente:

- Años_____

5. Localidad donde trabaja:

Provincia: _____ Ciudad: _____ Zona: _____ Distrito: _____ Rural: _____ Urbano: _____

6.- Tipo de establecimiento:

- Diurno:
 Vespertino
 Nocturno:

7.- Año de educación básica en el que labora:

- | | |
|----------------------------------|----------------------------------|
| <input type="checkbox"/> Primero | <input type="checkbox"/> Sexto |
| <input type="checkbox"/> Segundo | <input type="checkbox"/> Séptimo |
| <input type="checkbox"/> Tercero | <input type="checkbox"/> Octavo |
| <input type="checkbox"/> Cuarto | <input type="checkbox"/> Noveno |
| <input type="checkbox"/> Quinto | <input type="checkbox"/> Décimo |

ENCUESTA DE CONOCIMIENTO, ACTITUDES Y OPINIÓN SOBRE LOS PROCESOS INCLUSIVOS EN EDUCACIÓN GENERAL BÁSICA

1. Desde su experiencia, inclusión educativa es:

- 1.- El proceso de identificar y responder a la diversidad de las necesidades de todos los estudiantes, mediante cambios y modificaciones en contenidos, enfoques, estructuras y estrategias.
- 2.- Todas las modificaciones en el espacio físico para responder a las necesidades de los estudiantes.
- 3.- Todos los cambios y modificaciones en el currículo para responder a las necesidades de los estudiantes.
- 4.- Desconozco.

2. A su criterio, ¿en qué medida la inclusión educativa favorece las interacciones entre estudiantes y fomenta la aceptación de sus diferencias?

- 3 Alto
- 2 Medio
- 1 Bajo
- 0 Ninguno

3. ¿Cree usted que al momento de incluir a un niño con necesidades educativas especiales es necesario contar con el apoyo de un maestro tutor?

- 2 Si
- 1 No

4. ¿La programación educativa de su institución ha sido elaborada con lineamientos inclusivos a un nivel?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

5. La capacitación sobre los procesos inclusivos que usted tiene es de un nivel:

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

6. ¿Cuál de las siguientes definiciones se refiere a adaptaciones curriculares?

- 1.- Ayudas que se ofrecen a los estudiantes con NEE, para que puedan integrarse a los procesos educativos escolares eliminando aquellos aspectos que les es difícil alcanzar por su condición.
- 2.-Una serie de apoyos que se ofrece a todo el alumnado para participar activamente en los procesos escolares.
- 3.-Estrategias dirigidas a los alumnos con NEE para acceder y participar en el currículo común y mejorar su aprendizaje.
- 4.-Desconozco.

7. ¿Su nivel de aceptación de la inclusión de niños con discapacidad es?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

8. ¿En qué nivel, la institución cuenta con el apoyo de un equipo psicopedagógico y/o Departamento de Consejería Estudiantil (DECE) completo, que facilite el proceso de inclusión?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

9. ¿Cuál es el nivel de preparación de su institución en cuanto a aspectos físicos y educativos para recibir a niños con necesidades educativas especiales?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

10. ¿En qué nivel considera usted que los directivos de su institución apoyan la inclusión?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

11. ¿En qué nivel está usted capacitado para realizar adaptaciones curriculares orientadas a incluir a niños con necesidades educativas?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

12. De las siguientes normas referidas a la inclusión ¿Cuáles son de su conocimiento?

- 1.- Constitución de la República del Ecuador
- 2.- LOEI
- 3.- Reglamento a la LOEI
- 4.- Ley Orgánica de Educación Especial
- 5.- Normativa de atención a estudiantes con NEE 0295-2013
- 6.- Ninguna

13. ¿En qué nivel su institución planifica y toma medidas para evaluar a niños con necesidades educativas especiales?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

14. ¿En qué medida las actitudes, políticas, acciones y prácticas institucionales reflejan una cultura amigable con la inclusión?

- 3 Alto
- 2 Intermedio
- 1 Bajo
- 0 Ninguno

15. Desde su experiencia, necesidad educativa especial es:

- 1.- Todos los niños, niñas y adolescentes con discapacidad que manifiestan necesidades en los procesos educativos.
- 2.- Aquellas condiciones referidas a la instrucción que para ser resueltas requieren de ajustes, recursos y medidas pedagógicas especiales o de carácter extraordinario.
- 3.- Los niños y niñas con autoestima deteriorada, problemas conductuales y de adaptación escolar.
- 4.- Desconozco.

16. Desde su experiencia, discapacidad, es:

- 1.- Desventajas que le impiden a una persona desempeñarse de manera normal para su edad.
- 2.- Restricción de la capacidad para realizar una actividad social y cultural que limita el normal desempeño de la persona en la vida diaria.
- 3.-Limitación de la capacidad para realizar actividades, que restringe el desempeño de la persona en la vida diaria.
- 4.- Desconozco

17. ¿Cuál es su nivel de conocimiento sobre métodos de enseñanza – aprendizaje en función de las distintas discapacidades?

		Alto3	Medio2	Bajo1	Ninguno0
1	Discapacidad Auditiva				
2	Discapacidad Visual				
3	Discapacidad Física				
4	Discapacidad Intelectual				
5	Autismo y Trastornos Generales de Desarrollo				
6	Altas Capacidades				

18. ¿En el presente año lectivo, tiene en su aula niños con NEE? Si la respuesta es afirmativa, señale el número de alumnos en función de la NEE de acuerdo al siguiente cuadro:

Tipo de discapacidad	Concepto	Número de niños:
DISCAPACIDAD VISUAL	La discapacidad visual se refiere a una pérdida parcial o total del sentido de la vista, con limitaciones en la agudeza y en el campo visual, que impide el aprendizaje de la lectoescritura, utilizando el mismo material gráfico que los compañeros de su edad. Se tiene que recurrir al braille, uso de lupas o aumento en el tamaño de letras. El uso de lentes no significa que el alumno posea discapacidad visual. (Gil, 2012)	
DISCAPACIDAD AUDITIVA	La discapacidad auditiva se refiere a una pérdida parcial o total del sentido de la audición por la cual el individuo requiere un mecanismo de amplificación como los audífonos y ayudas para el aprendizaje y desarrollo del lenguaje.(Ferrer, 2012)	
DISCAPACIDAD INTELECTUAL	La discapacidad intelectual inicia durante el período de desarrollo e incluye limitaciones del funcionamiento intelectual como también del comportamiento adaptativo en los dominios conceptual, social y práctico. Implica: A. Deficiencias en el razonamiento, la resolución de problemas, la planificación, el pensamiento abstracto, el juicio, el aprendizaje académico y el aprendizaje a partir de la experiencia B. Deficiencias del comportamiento adaptativo que producen fracaso del cumplimiento de los estándares de desarrollo y socioculturales para la autonomía personal y la responsabilidad social. (Grau y Fortes, 2012)	
DISCAPACIDAD FISICA	La discapacidad física se refiere a la disminución de leve a moderada de la movilidad de sus segmentos corporales (brazos, manos, pies, piernas, tronco y cabeza). Estas limitaciones implicarán que la persona requiera adaptaciones arquitectónicas y de mobiliario para acceder a su entorno. Las dificultades motrices pueden influir negativamente en la comunicación. (Grau, 2012)	
TRASTORNOS DE ESPECTRO AUTISTA	Los trastornos del espectro autista, se manifiestan por déficits leves a graves en la interacción social, problemas en la comunicación verbal y no verbal y déficits en mantenimiento de relaciones adecuadas con sus pares. Pueden tener habla repetitiva, excesiva fijación por las rutinas y una indiferencia o excesiva sensibilidad a estímulos de su entorno.(Ferrer, Arocas y García,2012)	
ALTAS CAPACIDADES	Se trata de niños con capacidades distintas de las de los compañeros de su misma edad, las que se manifiestan en aspectos como: amplio vocabulario, buen dominio de conceptos, buena memoria y conocimiento de muchos temas especialmente si son de su interés. Capacidad de profundizar y comprender los aspectos que le interesan. Aprenden rápido nuevas estrategias y organizan rápido la información. Tienen alta motivación en aspectos de su interés y suelen ser perfeccionistas y perseverantes. Podrían mostrarse como líderes naturales. Tiene un impulso natural para explorar ideas, rechazando el criterio de la autoridad y procurando dar sus propias respuestas a nuevas situaciones. Podría decirse que su Coeficiente Intelectual es superior al de sus compañeros. (Roser, Prieto, Ruiz y Valera, 2012; Arocas, 2012)	

¡GRACIAS POR SU COLABORACIÓN!

ANEXO 2

Curso de Formación y Estrategias Metodológicas Inclusivas de las Provincias de Manabí y Loja

TALLER: “ECUADOR Y LA INCLUSIÓN EDUCATIVA”

Introducción

La formación docente es imprescindible en todo ámbito, pues sin ella la educación se quedaría estancada en un abismo de analfabetismo de distinta índole hay que recordar que, para hablar de calidad educativa, se debe comenzar reflexionando sobre la calidad de la formación docente, dado que los maestros son los pilares que sostienen a la educación.

En la actualidad la educación necesita de profesores capacitados con el quehacer educativo, quienes demuestren ser verdaderos profesionales en el saber científico y a su vez logren desarrollar en sus estudiantes un adelanto integral, el cual les capacite para enfrentarse con los retos que la vida les presenta, de ahí la importancia y la necesidad de una excelente formación docente y constante actualización.

Objetivo General

-Capacitar a los docentes de la Provincia de Morona Santiago en los procesos inclusores de las necesidades educativas especiales: sensoriales, intelectuales, físicas y altas capacidades.

Lineamientos generales para la organización del curso

El taller se realizó en la Provincia de Manabí, específicamente en la ciudad de Manta, los días 06, 07 de Noviembre del 2015, en una jornada intensiva de 8 horas diarias por un periodo de dos días, en la cual participaron docentes de Educación General Básica de escuelas fiscales de dicha provincia.

El Ministerio de Educación (MEC) y la Secretaria Técnica para la Gestión Inclusiva de Discapacidades (SETEDIS) seleccionaron a un grupo de 140 docentes para que asistan a la

capacitación denominada “Ecuador y la Inclusión Educativa”, por otra instancia en esa misma fecha se procedió a la recolección de las encuestas de conocimientos, opiniones y actitudes, que estos maestros aplicaron a sus compañeros; dando un total de 593 encuestas recolectadas de la ciudad de la ciudad de Manta y 230 encuestas de la ciudad de Santo Domingo.

En lo que respecta a la Provincia de Loja, este se realizó en la ciudad de Loja, en el Instituto Superior Tecnológico Daniel Álvarez Burneo los días 06 y 07 de Noviembre del 2015, en una jornada intensiva de 8 horas diarias, en la cual participaron docentes de Educación General Básica de escuelas fiscales de dicha provincia.

Lineamientos generales de la ejecución del taller

El taller se realizó de una manera dinámica e interactiva de modo que los participantes se involucren en el tema, en el curso se desarrollaron diversas actividades de interés colectivo como: proyecciones de videos de sensibilización hacia las diferentes discapacidades, reflexiones, estudio de casos, trabajos grupales y dinámicas. Al culminar la capacitación se realizó la evaluación del mismo, mediante la aplicación de un cuestionario y se procedió a la entrega de los certificados a los asistentes por parte de la SETEDIS la cual agradeció al público por su participación.

Agenda del taller

Universidad del Azuay: Decanato General de Investigación y Departamento de Posgrados

**Secretaría Técnica para la Gestión Inclusiva en Discapacidades
Vicepresidencia de la República del Ecuador**

“Ecuador y la Inclusión Educativa”

**Sedes: Pichincha, Guayas, Tungurahua, Cotopaxi, Chimborazo, Azuay,
Imbabura, Bolívar, Loja, Manabí, El Oro, Pastaza, Morona Santiago**

23, 24 de octubre y 06,07 de noviembre del 2015**Día 1:** Viernes 23 de octubre del 2015/ 06 de noviembre del 2015**Mañana**

HORA	TEMAS	EXPOSITOR
08H00 – 08H30	Ingreso de participantes y entrega de encuestas.	A cargo de la UDA y SETEDIS
08H30 a 09h00	Inauguración	A cargo de la UDA y SETEDIS
09H00 a 10H00	Introducción reflexiva sobre las NEE: definición y delimitación, causas, características, esta condición en cifras, mitos y verdades. Reflexiones y sensibilización.	Profesor de la UDA
10H00 a 10H30	Receso	
	LA NEE EN LA DISCAPACIDAD AUDITIVA EN EL AULA Problemática de las NEE de la discapacidad Auditiva y motivación.	Maestranes de la Maestría en Educación Básica Inclusiva de la UDA
10H30 a 12H00	Indicadores de detección, necesidades específicas de apoyo más comunes. El niño con NEE auditivas, el docente, los padres y los compañeros.	Maestranes de la Maestría en Educación Básica Inclusiva de la UDA
12H00 a 13:30	LAS ADAPTACIONES CURRICULARES EN LA DISCAPACIDAD AUDITIVA Problemática y motivación. Estudio de casos, adaptaciones de material, ambiente, procesos y currículo. Ejercicios. Preguntas reflexivas y sensibilización.	Maestranes de la Maestría en Educación Básica Inclusiva de la UDA

13H30 a 14H30 Almuerzo**Tarde**

HORA	TEMAS	EXPOSITOR
14H30 – 16H00	LA NEE EN LA DISCAPACIDAD VISUAL EN EL AULA Problemática de las NEE de la discapacidad Visual y motivación.	Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA
16H00 a 17H30	Indicadores de detección, necesidades específicas de apoyo más comunes. El niño con NEE visuales, el docente, los padres y los compañeros.	Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA
17H30 18H00	Receso	
17H30 a 19H00	LAS ADAPTACIONES CURRICULARES EN LA DISCAPACIDAD VISUAL Problemática y motivación. Estudio de casos, adaptaciones de material, ambiente, procesos y currículo. Ejercitaciones. Preguntas reflexivas y sensibilización.	Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA

Día 2: Sábado 24 de octubre del 2015 / 07 de noviembre de 2015

Mañana

HORA	TEMAS	EXPOSITOR
08H00 – 09H00	LA NEE EN LA DISCAPACIDAD INTELLECTUAL EN EL AULA Problemática de las NEE de la discapacidad Intelectual y motivación.	Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA
09H00 a 10H30	Indicadores de detección, necesidades específicas de apoyo más comunes. El niño con NEE Intelectuales, el docente, los padres y los compañeros.	Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA
10H30 a 11H00	Receso	

11H00 a 12H00	LAS ADAPTACIONES CURRICULARES EN LA DISCAPACIDAD INTELECTUAL	<p>Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA</p> <p>Problemática y motivación. Estudio de casos, adaptaciones de material, ambiente, procesos y currículo. Ejercitaciones. Preguntas reflexivas y sensibilización.</p>
----------------------	---	---

12H00 a 13H00 Almuerzo

Tarde

HORA	TEMAS	EXPOSITOR
13H00 – 14H00	LA NEE DE LA DISCAPACIDAD FÍSICA EN EL AULA	<p>Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA</p> <p>Problemática de las NEE de la discapacidad Física y motivación. Indicadores de detección, necesidades específicas de apoyo más comunes. El niño con NEE Físicas, el docente, los padres y los compañeros.</p>
14H00 a 15H00	LAS ADAPTACIONES CURRICULARES EN LA DISCAPACIDAD FÍSICA	<p>Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA</p> <p>Problemática y motivación. Estudio de casos, adaptaciones de material, ambiente, procesos y currículo. Ejercitaciones. Preguntas reflexivas y sensibilización.</p>
15H00 15H30	Receso	
15H30 a 16H30	LA NEE DE LAS ALTAS CAPACIDADES EN EL AULA	<p>Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA</p> <p>Problemática de las NEE de Altas Capacidades y motivación. Indicadores de detección, necesidades específicas de apoyo más comunes. El niño con Altas</p>

	Capacidades, el docente, los padres y los compañeros.	
16:30 a 18:00	<p>LAS ADAPTACIONES CURRICULARES EN LAS ALTAS CAPACIDADES</p> <p>Problemática y motivación. Estudio de casos, adaptaciones de material, ambiente, procesos y currículo. Ejercitaciones. Preguntas reflexivas y sensibilización.</p>	<p>Maestranteres de la Maestría en Educación Básica Inclusiva de la UDA</p>
18H00 a 18:30	<p>Evaluación del taller. Clausura y entrega de certificados</p>	<p>UDA. SETEDIS</p>

EXPOSITORES:

- 26 Maestranteres de la Maestría Básica Inclusiva de la Universidad del Azuay.
- 7 Tutores profesores de la Maestría Básica Inclusiva de la Universidad del Azuay.

SEDES PROVINCIALES:

1. Pichincha.
2. Guayas.
3. Azuay.
4. Manabí.
5. El Oro.
6. Imbabura.
7. Loja.
8. Cotopaxi.
9. Tungurahua.
10. Chimborazo.
11. Pastaza.
12. Morona Santiago.
13. Bolívar.

Evaluación del taller

Gráfico 1

Evaluación del Taller "Ecuador y la Inclusión Educativa de la Provincia de Manabí"

Gráfico 2

Evaluación del Taller "Ecuador y la Inclusión Educativa de la Provincia de Loja"

Conclusiones

Se pudo cumplir con los objetivos planteados tanto personales como institucionales al impartir este taller de capacitación, del mismo modo se buscó sensibilizar y capacitar a los maestros sobre temas referidos a la Inclusión Educativa, pues mediante la tabulación de las encuestas se ha notado carencia en dominios prácticos sobre discapacidad, de igual modo en nuestro contexto el tema de la inclusión está tomando auge gracias a diversas, leyes, programas y talleres como el que se realizó pues, contribuyo de alguna manera para el apoyo a la Inclusión Educativa.

Anexo 3

Diseño del Proyecto.

DEPARTAMENTO DE POSGRADOS

MAESTRIA EN EDUCACIÓN BÁSICA INCLUSIVA

1. DATOS GENERALES DEL PROYECTO:

1.1. Título: “La Inclusión Educativa de los estudiantes con necesidades educativas especiales: sensorial, intelectual, física y altas capacidades en la educación general básica regular de la provincia de Morona Santiago”.

1.2. Estado de la investigación: nueva [X]

1.3. Duración: (8 meses)

1.4. Costo: (USD\$ 1174,20)

1.5. Quién financiará el proyecto: Valeria Merchán Valdivieso y Martha Puin Gutama

1.6. Nombre de la (el) maestrante: Valeria Merchán Valdivieso y Martha Puin Gutama

1.7. Teléfono celular: 0987860240 – 0991183620

1.8. Correo electrónico: valemerchanvaldivieso@hotmail.com – martha.puin@gmail.com

1.9. Director sugerido: Mgtr. Adriana León.**2.- Resumen:**

La Educación Inclusiva no es más que el derecho que tiene todo niño, niña y joven de sentirse incluido en un grupo sin discriminación alguna. En la actualidad se han dictaminado leyes y decretos que proclaman la igualdad de derechos para las personas con discapacidad, especialmente en el ámbito educativo, garantizando una educación en igualdad de oportunidades sin segregación alguna.

Para que estos procesos inclusivos se desarrollen con eficacia, es necesario una formación docente integral, pertinente, basada en el respeto y tolerancia hacia la diversidad de necesidades educativas presentes en el aula, así como el cambio de las actitudes negativas frente a los procesos inclusivos.

Por ello este trabajo investigativo tiene como objetivo prioritario capacitar a los docentes de Educación General Básica de la provincia de Morona Santiago, así como determinar su nivel de conocimientos y actitudes frente a los procesos inclusivos. Se utilizará para ello el método de investigación cuantitativo y las técnicas a utilizar serán descriptivas y correlacionales.

La investigación se realizará en una muestra no probalística intencionada, debido a que el Ministerio de Educación y la SETEDIS elegirán a los docentes a ser capacitados. Son dos los tipos de muestra: una conformada por 100 docentes de la provincia de Morona Santiago que asistirán al curso de capacitación sobre la atención a las Necesidades Educativas Especiales (NEE) otra por 1000 docentes a quienes se les aplicará la encuesta de actitudes y conocimientos.

El instrumento que se utilizará en la realización de esta investigación es la encuesta de actitudes

y conocimientos, la misma que fue elaborada por el equipo de investigadores UDA 2, conformada por los tutores de cada sede y la directora de la maestría en Educación Básica Inclusiva.

Se pretende con esta investigación promover cambios en la práctica docente y dar paso hacia una educación basada en el respeto y aceptación a la diversidad; la investigación busca también obtener una base de datos fiable sobre el nivel de conocimiento y actitudes de los docentes de educación general básica frente a los procesos inclusivos.

Palabra clave: Educación Inclusiva, Necesidades Educativas Especiales, , Actitudes, Conocimiento.

3. Introducción:

Parra (2010) en su artículo denominado Educación Inclusiva: Un modelo de educación para todos manifiesta:

La educación inclusiva implica que todos los niños y niñas de una determinada comunidad aprendan juntos, independientemente de sus condiciones personales, sociales o culturales, incluidos aquellos que presentan una discapacidad. Se trata de una escuela que no exige requisitos de entrada ni mecanismos de selección o discriminación de ningún tipo para hacer realmente efectivos los derechos a la educación, a la igualdad de oportunidades y a la participación. En la escuela inclusiva todos los alumnos se benefician de una enseñanza adaptada a sus necesidades y no solo los que presentan necesidades educativas especiales (p.77).

La educación inclusiva es todo un proceso de fortalecimiento del sistema educativo que pretende llegar a transformar las prácticas educativas de los docentes, tiene como filosofía

promover la educación de todos los alumnos con necesidades educativas especiales a las escuelas regulares.

La Ley Orgánica de Educación Intercultural (LOEI), capítulo sexto, artículo 47 manifiesta que la **Educación para las personas con discapacidad**.- Tanto la educación formal como la no formal tomarán en cuenta las necesidades educativas especiales de los estudiantes, en lo afectivo, cognitivo y psicomotriz. La Autoridad Educativa Nacional velará porque esas necesidades educativas especiales no se conviertan en impedimento para el acceso a la educación. El Estado ecuatoriano garantizará la inclusión e integración de estas personas en los establecimientos educativos, eliminando las barreras de su aprendizaje. (Registro Oficial Órgano del Gobierno del Ecuador, 2011, p.24)

Por lo tanto lo que se requiere es promover una educación de calidad a todo el alumnado. En este contexto, la atención a la diversidad debe ser planteada como el proceso de cambio hacia las escuelas inclusivas, y el principal motor del cambio es el maestro y sus actitudes, al respecto Pilar Arnaiz manifiesta:

Es crítico esforzarse para ganar el compromiso del profesor de enseñanza general hacia la inclusión. Esto incluye su aceptación de estudiantes excluidos con anterioridad como miembros valiosos e iguales de la clase. Si el profesor no valora al niño y no lo quiere en la clase, habrá grandes dificultades para conseguir la inclusión plena con éxito. (Arnaiz, 1996, p.13)

Entonces es importante el involucramiento del profesor en este proceso de cambio, pues como se menciona en este apartado: “La eficacia de la puesta en marcha de cualquier política educativa depende de múltiples factores, uno de los más importantes

es contar con una disposición favorable de los profesionales de la educación.”

(Álvarez, 2005, p.601)

Por lo expuesto en los párrafos anteriores la presente investigación busca determinar el nivel de conocimientos y actitudes de los docentes de educación general básica de la provincia de Morona Santiago sobre los procesos inclusivos a fin de tener una base de datos fiable. También se capacitará a 100 docentes sobre el tema atención a las necesidades educativas especiales de los alumnos con discapacidad auditiva, visual, física, intelectual y altas capacidades.

4.- Problemática:

La Educación Inclusiva en el Ecuador se enfrenta a grandes desafíos, uno de ellos es garantizar la participación, la presencia y el involucramiento de los estudiantes que han sido excluidos por diferentes razones.

El éxito de la integración no puede ser impuesto por una ley. La eficacia de la puesta en marcha de cualquier política educativa depende de múltiples factores. Uno de los más influyentes en esta dirección se refiere a las actitudes de profesores, miembros de la comunidad educativa, familias y de la sociedad en general, hacia la inclusión y las necesidades educativas específicas. (Álvarez, M., Castro, P., Campo, M y Álvarez, E, 2005: 601).

Según el registro nacional de discapacidades CONADIS (2015), en la provincia de Morona Santiago existen 4.942 personas con diferentes tipos de discapacidad, clasificadas de la siguiente manera: auditiva (426 personas), visual (834 personas), física (2240 personas,) intelectual (1133 personas), lenguaje (124 personas), psicológico (74 personas) , psicosocial

(11 personas). No existen datos que revelen el número de niños con altas capacidades, así como datos sobre el porcentaje de niños con NEE incluidos a la educación básica regular.

Por ello, la presente investigación se centrará en obtener una base de datos fiable sobre el conocimiento y actitudes de los docentes de Educación General Básica frente a los procesos inclusivos y capacitará a 100 docentes a fin de facilitar el trabajo de sus prácticas inclusivas. Las preguntas que orientan la presente investigación son las siguientes:

- ¿En qué medida los docente de EGB conocen cómo llevar a cabo procesos inclusivos?
- ¿Los docentes de EGB tienen actitudes positivas o negativas frente a la inclusión de niños con NEE?

5.- Objetivos Generales.

- 1.- Conocer la realidad de la inclusión en los centros de educación general básica regular en la provincia de Morona Santiago.
- 2.-Capacitar a los docentes de la provincia de Morona Santiago en los procesos inclusores de las necesidades educativas especiales: sensoriales, intelectuales, físicas y altas capacidades.

6.- Objetivos Específicos:

- 1.1 Identificar las actitudes y conocimientos de los docentes sobre los procesos inclusivos.
- 2.2 Diseñar, aplicar y evaluar un curso de formación y estrategias metodológicas inclusivas dirigido a docentes de Educación General Básica Regular sobre las diferentes necesidades educativas especiales.

7.-Materiales y métodos:

-Descripción del objeto de los sujetos de estudio/ contextualización:

El presente estudio investigativo se realizará en la provincia de Morona Santiago, con la

población de maestros en activo en centros educativos escogidos por el Ministerio de Educación (MEC) y la Secretaria Técnica para la Gestión Inclusiva de Discapacidades (SETEDIS) para que asistan a la capacitación, por otro lado se encuentran los 1000 docentes a quienes se les aplicará la encuesta de actitudes y conocimientos. Tal y como indica Martín Fernández (1998: 101), “La población es un grupo de personas (...) en el cual el investigador está interesado para aplicar las generalizaciones que pueda inferir de la observación de la muestra”.

- Descripción del trabajo de campo

La investigación se realizará con el apoyo de la Universidad del Azuay quién se pondrá en contacto con la SETEDIS, ésta institución se encargará de seleccionar a un grupo de 100 docentes que pertenecen al magisterio, éstos docentes asistirán a un curso de formación y estrategias metodológicas inclusivas sobre diferentes necesidades educativas especiales, al finalizar éste curso se realizará una evaluación mediante la aplicación de un cuestionario.

Posteriormente se procederá a la tabulación y análisis de los datos estadísticos, obtenidos mediante la aplicación de la encuesta de actitudes y conocimientos a los 1000 docentes de educación general básica.

-Descripción de la Metodología

Se estudiarán los datos utilizando diferentes métodos estadísticos:

1) Métodos Descriptivos, para condensar la información de cada variable en sus estadísticos esenciales los cuales son de tendencia central y los de dispersión cuando sea posible. La información univariada se presentará mediante gráficos de barra para variables cualitativas y box plot para variables numéricas ordinales y continuas.

2) Métodos Inferenciales, cuando sea posible, se realizarán test inferenciales para establecer

eventuales diferencias entre zonas de la misma ciudad.

3) Métodos Multivariados: Se utilizarán principalmente métodos explorativos como los de clúster análisis para detectar agrupaciones en los datos y en las variables.

- Diseño del muestreo o experimentos y análisis estadísticos:

El diseño de la muestra será aleatoria sistemática, en la cual, el universo estará formado por todos los docentes de escuelas de la provincia de Morona Santiago, posteriormente la muestra invitada se escogerá aleatoriamente y estará constituida por 1000 docentes a quienes se les aplicará la encuesta de actitudes y conocimientos.

- Muestra:

La muestra “es una pequeña porción representativa y adecuada del universo, que es obtenida por el investigador para hacer sus observaciones” (Martín Fernández, 1998: 102).

En el presente trabajo de investigación, existen dos tipos de muestra, la primera conformada por 100 docentes que asistirán al curso de formación y estrategias metodológicas inclusivas sobre las diferentes necesidades educativas especiales y la segunda por 1000 docentes a quienes se les aplicará la encuesta de actitudes y conocimientos sobre los procesos inclusivos.

El criterio de inclusión de las dos muestras fue considerar a todos los maestros que laboran en centros educativos de Educación General Básica y como criterios de exclusión se tomó a los centros de educación especial.

Para la selección de la muestra, se realizó un muestreo por estratificación no proporcional con fijación simple. Según Cea D’ Ancona (2004, p.164), en este tipo de muestreo la representatividad de los estratos de la población en la muestra no es proporcional al peso que tiene en el conjunto de la población, es decir la selección de los maestros sujeto de estudio se

realiza por accesibilidad.

Con todos los datos obtenidos se procederá a tabular la información para poder obtener los resultados de la investigación. Lo cual nos va a permitir sacar nuestras respectivas conclusiones y recomendaciones del estudio que se está llevando a cabo

- Instrumentos de medida:

El instrumento que se utilizará en la realización de esta investigación es la encuesta elaborada por el equipo de investigadores UDA 2 que está conformada por los tutores de cada una de las sedes, la misma que fue validada respetando todos los procesos técnicos para el efecto.

El instrumento de evaluación del curso será elaborado por el equipo de investigadores UDA 2 quienes realizarán la encuesta.

El instrumento de evaluación de actitudes se caracteriza por ser construido bajo el formato encuesta, que es una estrategia potente de investigación psicológica, en el “estudio de los fenómenos de tipo subjetivo como percepciones, actitudes y opiniones, que no pueden inferirse directamente de la observación y en cambio son accesibles a la encuesta por muestreo” (Gómez Benito, 1990: 242). Esta estrategia de investigación, se caracteriza por aplicar un procedimiento estandarizado para obtener información de una amplia muestra de sujetos (Cea D’Ancona, 2004:164).

En esta investigación, queremos conocer de primera mano las opiniones del profesorado, y la encuesta se presenta, de algún modo, como el medio óptimo para obtener información sobre los pensamientos y actitudes de los docentes, puesto que como indica Kerlinger (1987: 297), la encuesta es “especialmente apropiada para obtener hechos, creencias y actitudes sociales”.

- Descripción del trabajo de campo (de recolección de datos)

ETAPA 1	ETAPA 2
Aplicación del cuestionario a través de la Setedis y Ministerio de Educación: 1. Entrega de 10 encuestas a cada maestro participante del curso el que aplicará a sus colegas y consignará el día del taller. 2. Desarrollo del curso día 1 y 2 3. Recepción del documento de evaluación del curso.	Corrección, ingreso y análisis de datos de las encuestas y de la evaluación del curso.

Análisis de los datos: Los datos obtenidos serán tabulados en una base de datos Excel 2013 o en el software SPSS Versión 22.0.

8.- Presupuesto:

Rubros	Unidad	Costo Unitario	Cantidad	Aporte 1	Aporte 2	N de aportes	TOTAL
Personal							0
Viajes Técnicos	Pasajes traslado provincia.	30	3				90
Muestreos	Encuesta	0.10	1300				130
Materiales	Folletos	5	100				500

	informativos						
Fungibles	Marcadores	8	0.60				4.80
Suministros	Papel bond	1 resma	8				8
	Cartulinas	20 pliegos	0.12				2.40
	Paleógrafos	20	0.10				2
Equipos							0
Alquileres	Proyector	1	60				60
Bibliografía							0
Transporte	Movilización	1.0	60				60
	Local						
Alimentación	Capacitador	3	15				45
Edición del documento	Documento final.	3 ejemplares de 120 hojas	24				72
	Impresión a colores						
Imprevistos	Unidad	1	100				200
TOTAL							1174,20

10.- Referencias bibliográficas:

- Álvarez, Marina. P. C.-M.-M. (2005). Actitudes de los maestros ante las necesidades educativas específicas. *Psicothema*, 17 (4), 601. (n.d.).
- Arnaiz, P. (1996). Las Escuelas son para todos. Recuperado de: http://www.inclusioneducativa.org/content/documents/Escuelas_Para_Todos.pdf
- CEA D' ANCONA, Ma. A. (2004). Métodos de encuesta. Teoría y práctica, errores y mejora. Madrid: Síntesis.
- CONADIS. (2015). Concejo Nacional de Igualdad de Discapacidades. Retrieved Mayo de 2015 from Concejo Nacional de Igualdad de Discapacidades: http://www.consejodiscapacidades.gob.ec/wp-content/uploads/downloads/2015/04/registro_nacional_discapacidades.pdf
- Ministerio de Educación. (2011). *Ministerio de Educación*. Retrieved 11 de 05 de 2015 from Ministerio de Educación: [hppt://educación.gob.ec/wp-content/upload/downloads/2012/08/LOEI.pdf](http://educación.gob.ec/wp-content/upload/downloads/2012/08/LOEI.pdf)
- Echeita, A. (s/f). *La Educación inclusiva como derecho. Marco de referencia y pautas de acción para el desarrollo de una revolución pendiente*. Recuperado de [https://www.uam.es/personal_pdi/stmaria/sarrio/DOCUMENTOS,%20ARTICULOS,%20PO NENECIAS,/Educacion%20inclusiva%20como%20derecho.%20Ainscow%20y%20Echeita.p df](https://www.uam.es/personal_pdi/stmaria/sarrio/DOCUMENTOS,%20ARTICULOS,%20PO NENECIAS,/Educacion%20inclusiva%20como%20derecho.%20Ainscow%20y%20Echeita.pdf)
- Educación Inclusiva (2006). Descargado de <http://www.inclusioneducativa.org/ise.php?id=1>
- Fernández, Martín E. (1998). *Metodología de la Investigación*. Caracas: Júpiter.

- GÓMEZ BENITO, J. (1990). Metodología de encuesta por muestreo. En J. ARNAU, M. T. -
- ANGUERA Y J. gomés Benito, *Metodología de la investigación en Ciencias del comportamiento*. Murcia: Universidad. 237-310
- Hernández R., Fernández, C. y Batista, P. (2010). *Metodología de la Investigación* (5ta edición). México, D.F., México: McGraw Hill Interamericana.
- Medina, G. A. (2012). *Educaión de Calidad*. From Educación de Calidad.
- Ministerio de Educación y Cultura. (2004). *Orientaciones básicas para la Integración Escolar*. Ecuador. Impresión Ediciones Continente.
- Ministerio de Educación. (2011). *Curso de Inclusión Educativa: Programa de formación continua del Magisterio Fiscal*.
- Parra Dussan, C. (2010). Educación inclusiva: Un modelo de educación para todos. *Revista ISEES* (8), 84.
- Registro Oficial Organo del Gobierno del Ecuador. (2011). De las necesidades educativas específicas. In *Ley Orgánica de Educación Intercultural* (Vol. Segundo, p. 46). Quito, Pichincha, Ecuador.
- Sánchez, P. (1996). Las Escuelas son para Todos. Murcia, España. Retrieved 2015 from Educación Inclusiva:
http://inclusioneducativa.org/content/documents/Escuelas_Para_Todos.pdf

Fecha:

Firma del maestrante

Firma del director sugerido