

Los sueños pueden ser realidad

Seis historias inspiradoras

Guía para padres y maestros

Consejo Nacional
de Igualdad
de Discapacidades

Los sueños pueden ser realidad

Seis historias inspiradoras

Guía para padres y maestros

Índice

1. Un breve espacio para usted.....	3
2. Comprender la inclusión	4
3. Secretos pedagógicos.....	6
4. Actividades.....	9
4.1 Relato “Aprender me da felicidad”.....	9
4.2 Relato “Los sueños pueden ser realidad”.....	11
4.3 Relato “Un remolino de amor”.....	12
4.4 Relato “Un nuevo reto cumplido”.....	13
4.5 Relato “Mis sueños me están esperando”.....	14
4.5 Relato “Un mundo para todos”.....	16

1. Un breve **espacio** para **usted**

Una de las características de las personas dedicadas a la docencia es que piensan siempre en los otros, en aquellas personas para quienes trabajan, a quienes enseñan y acompañan en su crecimiento. Suelen tener poco tiempo para pensar en sí mismas. Y es que, claro, es difícil ser maestros sin esa generosidad.

Sin embargo, estos pequeños espacios son muy importantes: nos permiten retomar el contacto con nosotros mismos, recordar, aprender, preguntarnos y, casi sin buscarlo, fortalecer nuestra vocación, nuestro rol de maestras y maestros.

Aquí le ofrecemos un par de motivos para darse un tiempo para sí mismo.

Cada persona, todas las personas somos únicas. Cada quien tiene talentos, intereses, búsquedas, capacidades, limitaciones, sueños y, por supuesto, características físicas que lo convierten en un ser único.

Piense por unos instantes... ¿qué es lo que le hace a usted una persona única?

Y ahora, que sin duda ha vuelto a reconocerse en usted esas particularidades, esos rasgos que le hacen diferente de cualquier otra persona...

Cada persona, todas las personas necesitamos ambientes cálidos, afectuosos y respetuosos. Necesitamos familias, escuelas, grupos de amigos, espacios de trabajo que nos acojan, en los que nos sintamos cómodos, reconocidos y acompañados. Así crecemos felices y seguros... toda la vida.

Piense por unos instantes... ¿cómo le gusta a usted que sean los ambientes en los que se desenvuelve?

Nosotros no vamos a conocer lo que usted ha pensado. Sin embargo, nos atrevemos a asegurarle que, si lo comparte con otras personas, en su familia, su trabajo o cualquier otro espacio, le va a sorprender cómo estarán de acuerdo. Y es que los seres humanos somos, al mismo tiempo, muy únicos en nuestra individualidad y muy iguales en nuestra condición de humanos.

2. Comprender la inclusión

También cada niña y cada niño es distinto. Usted, que trabaja día a día con ellos, lo sabe mejor que nadie. Las diferencias tienen que ver con sus historias de vida, su origen, sus pautas culturales, sus rasgos de personalidad y su temperamento, con sus talentos y dificultades y, en algunos casos, con discapacidades visuales, auditivas, físicas, intelectuales y/u otras.

Cualquier espacio que se defina a sí mismo como educativo debe configurarse como un espacio inclusivo, es decir (y dicho en breve), como un espacio capaz de acoger la diversidad existente y, a partir del respeto a las particularidades de cada niño y niña, adaptar la tarea educativa a dichas singularidades. En el caso de niños, niñas y adolescentes con discapacidad, se debe ajustar la acción pedagógica a las necesidades educativas especiales que tienen.

—○ ¿Qué significa la inclusión de niños, niñas y adolescentes con discapacidad?

Significa que en todos los espacios de la escuela ellos y ellas participen activamente, porque todos estos, así como el currículo, se adaptan para asegurar sus procesos educativos y satisfacer sus necesidades, en concordancia con su edad y las características de su discapacidad.

El debate pedagógico ha priorizado el concepto de inclusión frente al concepto de integración. Los argumentos son múltiples, pero compartimos con usted la siguiente síntesis, con la perspectiva de abonar elementos al concepto de inclusión¹

Integración	Inclusión
Se basa en los principios de normalización e igualdad.	Se basa en los principios de equidad, cooperación y solidaridad (la diversidad como valor).
Propuesta educativa basada en la homogeneidad.	Propuesta educativa basada en la heterogeneidad.
Asegura el derecho de los estudiantes tradicionalmente excluidos a educarse en el sistema de educación ordinaria.	Asegura el derecho de todos los estudiantes (especialmente grupos de atención prioritaria) a educarse en el sistema de educación ordinaria.
La intervención se centra en la atención individualizada de los estudiantes.	La intervención está orientada a la transformación del sistema educativo (cultura, políticas y prácticas).

¹ El cuadro ha sido elaborado a partir de información tomada de los materiales preparados en el año 2011 por la Vicepresidencia de la República y el Ministerio de Educación: <http://educacion.gob.ec/recursos-para-docentes/>

La responsabilidad de la educación de los estudiantes con necesidades educativas especiales recae en los profesionales de apoyo o especialistas.	La responsabilidad de la educación de los estudiantes con necesidades educativas especiales recae en los miembros de la comunidad educativa (docentes, directivos, especialistas, estudiantes y familias).
Los estudiantes se adaptan al sistema educativo disponible.	El sistema educativo se prepara para asegurar la permanencia, participación y aprendizaje de todos los estudiantes.
Falta de formación de los docentes para atender a los estudiantes con necesidades educativas especiales.	Los docentes reciben formación continua.
Acciones basadas en el diagnóstico de cada estudiante y dirigidas a atender las necesidades educativas individuales.	Acciones dirigidas a eliminar las barreras físicas, personales e institucionales que limitan la participación y las oportunidades de aprendizaje de todos los estudiantes.
Los estudiantes con necesidades educativas especiales pasan mayor cantidad de tiempo en aulas de apoyo.	Los estudiantes con necesidades educativas especiales pasan todo el tiempo en el aula regular.
Basada en currículo individualizado.	Basada en currículo universal.
Recursos adicionales y sistemas de apoyo orientados a los estudiantes con necesidades educativas especiales.	Recursos adicionales y sistemas de apoyo disponibles para todos los estudiantes.

Así, de lo que se trata es de no dejar a ningún niño, niña o adolescente fuera del sistema educativo. Todo el sistema trabaja y se adapta para responder adecuadamente a las necesidades de todos y cada persona.²

Y también se trata de que todos los actores de la comunidad educativa se comprometan con la tarea de transformar el centro educativo en un centro realmente inclusivo. Es responsabilidad de padres, docentes, directivos y el alumnado; cada quien desde su lugar, pero con sentido de equipo, de comunidad escolar (educativa).

¿Qué hace un equipo de inclusión?³

“[...] planifica maneras de adaptar el currículo y el aula de modo que todos los niños puedan aprender de la forma más independiente posible. Se espera que los integrantes de un equipo de inclusión tengan mucha habilidad para comunicarse. Estas personas trabajan de maneras flexibles y creativas para satisfacer las necesidades de todos los niños. Un equipo de inclusión está integrado por personas de la escuela y ajenas a ella, quienes colaboran para apoyar a niños que tienen necesidades especiales:

2 Araneda, P. “Apuntes de clase: educación y diversidad”. UMCE, 2005, pág. 21.

3 Hemos agregado a la cita original las palabras “niña”, “hija” y “educativas” y hemos cambiado educación “regular” por “ordinaria”, y “educación especial” por “especializada”, para ajustarnos al lenguaje utilizado en Ecuador. El texto original, producido en Chile, no las incluye.

Maestros de educación ordinaria, dan clases basadas en el currículo a todos los alumnos.

Maestros de educación especializada, ayudan a los maestros de educación ordinaria a planificar maneras de adaptar el currículo para los niños con necesidades especiales.

Ayudantes de clases, colaboran con los maestros para ayudar a los niños a alcanzar la mayor independencia posible en el aula.

Proveedores de servicios relacionados, podrían incluir a terapeutas del lenguaje, terapeutas ocupacionales o terapeutas físicos. Estos ayudan al personal de la clase a decidir cómo trabajar con niños [y niñas] que tienen necesidades especiales. Ayudan también a los niños a desarrollar las destrezas y habilidades necesarias para funcionar bien en la clase.

Los padres y madres aportan al equipo información importante sobre el progreso y las necesidades de su hijo. También ayudan con actividades de aprendizaje en casa.

El personal administrativo ayuda con las actividades diarias de los programas escolares. Aseguran, también, que el personal que trabaja en el aula disponga de los recursos necesarios para trabajar exitosamente con todos los niños.”⁴

3. Secretos pedagógicos

Son múltiples las experiencias exitosas de educación inclusiva a lo largo del planeta. Su espíritu creativo e investigativo le llevará, sin lugar a dudas, a encontrar guías, materiales, módulos y ejemplos para inspirar el fortalecimiento de su rol como docente inclusivo. Para ello le recomendamos, nuevamente, la revisión de los materiales elaborados por la Vicepresidencia de la República y el Ministerio de Educación, disponibles en el enlace: <http://educacion.gob.ec/recursos-para-docentes/>. Le serán de mucha utilidad.

Compartimos aquí, de manera muy sencilla, algunos criterios pedagógicos básicos para orientar el diseño de estrategias metodológicas y la búsqueda de recursos didácticos que faciliten su labor educativa. Veamos.

- Comience siempre por indagar, con la mayor precisión y detalle posible, las características de la discapacidad del niño o niña. Cada situación es diferente y ofrece posibilidades y limitaciones. No hay reglas generales.
- Afine su atención y sensibilidad. Observe las señales verbales y no verbales que el niño o niña envía. Así podrá responder de forma adecuada y oportuna.
- Anime las relaciones e interacciones horizontales positivas. Recuerde que el ambiente respetuoso, valorador y afectuoso es determinante para todos los niños y niñas. Aquellos que tienen necesidades educativas especiales no son la excepción.

⁴ Fundación Integra, Universidad Metropolitana de Ciencias de la Educación, FONADIS, “Guía de orientaciones pedagógicas para la atención a la diversidad de niños y niñas con necesidades educativas especiales en la educación parvularia”, Santiago de Chile, Diciembre, 2006.

- Promueva la participación y el protagonismo. Anímeles a expresarse, presentarse, realizar actividades que los desafíen y, al mismo tiempo, fortalezcan su seguridad y autoestima. Tenga siempre en cuenta las condiciones particulares de cada niño o niña.
- Preste atención a los comportamientos positivos. Es más eficaz que observar permanentemente lo que no funciona.
- Cuide siempre su forma de comunicarse. Sea claro y directo en sus mensajes. No dé instrucciones demasiado largas. Vaya al punto de manera sencilla y clara.
- Los niños y niñas con discapacidad, como los demás, necesitan límites y normas. Enséñeles a respetar esos límites, a convivir armónicamente. Recuerde que los límites también se deben ir adaptando, no solamente a las condiciones específicas sino al hecho concreto de que los niños y niñas crecen.

Para terminar, a continuación le ofrecemos pistas muy concretas para relacionarse con las diferentes discapacidades. Le recomendamos trabajar estos puntos con todos sus estudiantes para que también ellos y ellas las incorporen en su relación cotidiana con sus compañeros y compañeras con discapacidad.⁵

Discapacidad	Acciones adecuadas
Física	<p>Si el/la niño/a usa silla de ruedas:</p> <ul style="list-style-type: none"> • No empuje la silla sin decírselo. • Hable directamente con la persona en silla de ruedas y no con su acompañante. • Sitúese de frente y a la misma altura (de ser posible sentados). • No lo levante de la silla por el apoya brazos. • Verifique la posición correcta de los pies en las piseras. • Cuide que la ropa y/o frazadas que utilice la persona con discapacidad no queden atrapadas en las ruedas de las sillas. • Gire la silla y asciéndala o descíndala por sus ruedas traseras, cuando deba pasar un obstáculo o subir y bajar gradas. • Si desconoce el manejo de la silla de ruedas, pregúntele al propio niño o niña cómo puede ayudarlo apropiadamente. <p>Si el niño o niña usa muletas o prótesis:</p> <ul style="list-style-type: none"> • Ajuste su paso al suyo. • Evite que lo empujen. • No lo deje solo cuando tiene que transportar objetos o paquetes. • Procure que nunca quede separado de sus muletas. • No fije su mirada en las muletas o la prótesis.

⁵ Contenidos tomados y adaptados de la "Guía de Lenguaje Positiva y Comunicación Incluyente" (Federación Nacional de Ecuatorianos con Discapacidad Física. Consejo Nacional de Discapacidades, 2010).

Visual

Si se presenta discapacidad visual total:

- Identifíquese inmediatamente.
- Ofrezcale ayuda si observa que vacila, o bien si existe algún obstáculo.
- Camine ligeramente por delante y ofrezcale su hombro como punto de apoyo.
- Si le ofrece o indica alguna cosa, descríble de lo que se trata.
- Infórmele en qué lugar exacto se encuentra lo indicado.
- Utilice palabras de guía como “izquierda”, “derecha”, “adelante”, “atrás”, “arriba”, “abajo”, etc.
- Tome su mano y ayúdelo a reconocer el objeto a través del tacto.
- Describa verbalmente los escenarios en que actúa.
- No lo deje solo sin una advertencia previa.
- No deje obstáculos en el camino.
- Infórmele cuando se muevan o cambien muebles de su lugar habitual.
- No coloque alfombras o tapetes pequeños en el suelo del aula.
- Deje los objetos de uso cotidiano siempre en el mismo lugar.
- Mantenga las puertas del aula cerradas o totalmente abiertas, según sea la norma.

Si se presenta baja visión:

- Pinte o pegue cinta luminosa en las cerraduras.
- Pinte con colores brillantes los cuartos de baño, bordes de escaleras, puertas y ventanas.
- Utilice vajillas de acabados llanos, sin textura ni diseños.
- Por seguridad, use un encendedor y no fósforos para prender fuego.
- Enséñele a identificar el valor del dinero por su color y su tamaño.
- El bastón blanco (de ubicación espacial) debe ser igual a la distancia entre el pecho de la persona y el suelo.

Auditiva

Si se presenta deficiencia auditiva total o parcial y usted no sabe lengua de señas:

- Hable despacio y con claridad.
- Ubíquese delante del niño o niña y, de ser posible, con el rostro iluminado.
- Utilice el lenguaje corporal y la gesticulación (sin exageraciones).
- Utilice palabras sencillas y fáciles de leer en los labios.
- Evite hablarle si el niño o niña se encuentra de espaldas.
- Verifique que ha comprendido lo que trata de comunicarle.
- No aparente haber comprendido su mensaje cuando no es así.
- Muestre naturalidad y refuerce su confianza.
- Escriba lo que quiere decir, si tiene dificultades para ser comprendido.

Intelectual

- Asuma una actitud natural y sencilla.
- No tenga miedo de él o ella, no se burle ni permita burlas.
- Responda a sus preguntas, asegurándose que ha comprendido.
- Tenga paciencia, sus reacciones suelen ser lentas y pueden tardar en comprender lo que se dice.
- Acérquese amigablemente.
- Ayude al niño o niña en lo que sea necesario, procurando que se desenvuelva independientemente en otras actividades.
- Facilite y promueva su relación con los demás compañeros y compañeras.

4. Actividades

Usted tiene a disposición seis relatos escritos para apoyar su trabajo en el aula, con el objetivo de facilitar la comprensión, la reflexión y el diálogo con sus estudiantes y entre ellos y ellas, en torno a las discapacidades y al respeto a la diversidad.

Se trata de seis recursos maravillosos con los que usted podrá fortalecer actitudes de solidaridad, respeto y apoyo mutuo, avanzando con el propósito de que su escuela sea un espacio inclusivo, donde todos los niños y todas las niñas tengan un lugar, su lugar.

A continuación encontrará sugerencias de actividades para cada uno de los relatos. Sin lugar a dudas, a partir de ellas, usted encontrará mil formas de aprovechar al máximo cada uno de los relatos. Así, pues, las actividades descritas son ideas con las cuales usted podrá multiplicar su acción educativa.

4.1 Relato **APRENDER ME DA FELICIDAD**

Hablar sin hablar

Objetivo

Los niños y niñas utilizan su cuerpo para crear y comunicar lugares u objetos. De esta manera comprueban que es posible comunicarse sin palabras y se acercan al mundo de los niños y niñas con discapacidad auditiva.

Materiales

- Tarjetas pequeñas en las que está escrito el nombre de un lugar o un objeto. Por ejemplo: hospital, restaurante, iglesia, parque, pelota, carro, radio, televisión, computadora, celular, perro, vaca, etc. Elija lugares y objetos muy comunes en la vida de los niños y niñas con los que trabaja.

<p>Instrucciones</p>	<ul style="list-style-type: none"> • Cuénteles a los niños y niñas que harán una actividad en la que no se requieren sonidos ni palabras y que van a comprobar que es posible comunicarse únicamente con el cuerpo y los gestos. • Indíqueles que entregará una tarjeta a cada uno y que, en esa tarjeta, estará el nombre de un lugar o un objeto. Nadie puede conocer lo que dice la tarjeta del otro. • Una vez que ha repartido las tarjetas, les dará un corto tiempo para que piensen cómo representarán el lugar u objeto que les correspondió. Apoye a los niños que pudieran tener un lugar u objeto más difícil de representar. • Luego, cada uno hará su representación y el grupo tendrá que identificar el lugar o el objeto. Si el grupo no identifica con la primera representación, el niño puede inventar otros modos de representar en ese momento.
<p>Intercambio</p>	<ul style="list-style-type: none"> • Anime una conversación en la que los niños y niñas comenten cómo se sintieron, valoren qué tan fácil o difícil fue identificar los objetos, otras situaciones de su vida en la que no usan las palabras sino los gestos para comunicarse entre ellos o en sus familias. • Luego, introduzca en la conversación el hecho de que de esta manera se comunican todas las personas que tienen discapacidad auditiva y que lo hacen por medio de la lengua de señas. Vuelva en este momento al relato y pídale que recuerden cómo fue la experiencia de Fernando con la lengua de señas. • Finalmente, pídale que compartan si conocen personas con discapacidad auditiva y su experiencia de comunicación con ellas. Si en el aula hay compañeros con esta discapacidad, la conversación se enriquecerá con su participación y su propia experiencia.
<p>Variantes</p>	<ul style="list-style-type: none"> • Si el grupo es de más de 25 niños y el tiempo es breve, sortee la representación y límitela a una parte del grupo. • En vez de lugares y objetos, usted puede inventar pequeñas situaciones cotidianas para que los niños las representen. Por ejemplo: levantarse en las mañanas y prepararse para ir a la escuela; salir a recreo y jugar con los compañeros; un campeonato de fútbol, etc.

Sonidos y silencio

<p>Objetivo</p>	<p>Niños y niñas valoran la capacidad de escuchar y son sensibles frente a la discapacidad auditiva.</p>
<p>Materiales</p>	<ul style="list-style-type: none"> • Una imagen de un paisaje de Zamora, el lugar de origen de Fernando, hojas en blanco, lápices y colores.

Instrucciones	<ul style="list-style-type: none"> • Coloque la imagen que ha elegido en un lugar visible para todos y todas. Coménteles que se trata de un paisaje de Zamora, el lugar donde nació Fernando. • Pídeles que la observen atentamente y que imaginen los sonidos que existen en ese paisaje, que lo pinten a su manera incluyendo allí los sonidos que se imaginan. • Luego, pídeles que en la otra mitad de la hoja, pinten ese mismo paisaje pero imaginando el silencio en el que Fernando lo observa. Es importante que imaginen ese paisaje sin sonidos y entonces, que lo pinten de nuevo.
Intercambio	<ul style="list-style-type: none"> • En un círculo de diálogo anime a los niños y niñas a compartir lo que sintieron en el primer momento (imaginando con sonidos) y en el segundo momento (imaginando sin sonidos). • Promueva un intercambio en el que niños y niñas expliciten lo que significa para ellos poder escuchar e imaginen lo que significaría no escuchar. ¿Qué otros talentos y recursos desarrolló Fernando? ¿Qué otros talentos y recursos creen que se pueden desarrollar?

4.2 Relato **LOS SUEÑOS PUEDEN SER REALIDAD**

Objetos útiles	
Objetivo	Niñas y niños fortalecen su capacidad empática y, por tanto su actitud respetuosa, inclusiva y solidaria con las diferencias.
Materiales	Todo tipo de materiales que sean reutilizables: tapas de gaseosa, cartones, tubos de papel higiénico, hojas de papel ya utilizadas, botellas de plástico, etc.
Instrucciones	<ul style="list-style-type: none"> • Organice grupos de no más de cuatro niñas/niños. • Cada grupo revisará de nuevo el relato, imaginando las dificultades concretas que nuestra protagonista, o cualquier persona en su situación puede tener en la vida diaria (en el relato se menciona, por ejemplo, la dificultad para escribir y cómo la superó Yolanda). • Cada grupo creará un objeto que le pueda ser útil a cualquier persona con una discapacidad similar a la de Yolanda y lo construirá.
Intercambio	<ul style="list-style-type: none"> • Cada grupo presentará su objeto y explicará su utilidad y cómo ese objeto inventado puede ayudar a mejorar la vida de una persona. • Permita que todo el resto del grupo pregunte y se aclara sobre la utilidad y el por qué del objeto creado por el grupo que se presenta. • Promueva un diálogo en torno a cómo se sienten al haber pensado en un modo de facilitar la vida de una persona con discapacidad y permita que den otros ejemplos que se les puedan ocurrir, para otras discapacidades. • Insista en la importancia de ser sensibles a las posibles dificultades concretas que las personas con discapacidad puedan tener y de ser solidarios frente a esas dificultades. Es importante, en el intercambio, precisar que no se trata de facilitarles todo ni de tratarlas diferente a nosotros: simplemente de ser sensibles a sus posibles dificultades.

Sueños logrados	
Objetivo	Las niñas y niños comparten sus sueños logrados e identifican también un sueño común, para lograr juntos.
Materiales	Hojas, colores, pinturas, un pliego de cartulina.
Instrucciones	<ul style="list-style-type: none"> • Pida a cada niño /niña que piense en algo que haya querido mucho en su vida y que haya logrado. • Una vez que lo hayan identificado, pídale que lo escriban con letra muy clara en una hoja. • Luego, revuelva las hojas y hagan que todos y todas saquen al azar una de las hojas y lean en silencio el sueño que les correspondió. • Finalmente, pídale que escriban debajo de esa misma hoja, un mensaje para aquel compañero o compañera que logró ese sueño y devuelva cada hoja a su dueña/o.
Intercambio	<ul style="list-style-type: none"> • En un círculo de diálogo, anime a los niños y niñas para que compartan en torno a las siguientes preguntas: ¿qué sintieron cuando recordaron sus sueños logrados? ¿qué les pasó cuando leyeron el sueño que logró su compañero/a? ¿por qué es importante tener sueños en la vida? ¿son tan importantes los sueños de una persona con discapacidad que los de una persona sin discapacidad? ¿Por qué? • Enfatique el valor de los sueños: su importancia para impulsarnos en la vida, la importancia de respetar los sueños de todos y de ayudarnos a cumplirlos, el hecho de que todos los seres humanos tenemos sueños y gracias a ellos avanzamos. • Finalmente, propóngales pensar en un sueño para todo el grupo. Uno que puedan cumplir en el lapso del año escolar y pídale que hagan un lindo cartel con ese sueño. Peguen el cartel en un lugar muy visible del aula, hasta el día que cumplan el sueño elegido.

4.3 Relato UN REMOLINO DE AMOR

Con distintos ritmos	
Objetivo	Niños y niñas toman conciencia de los diferentes ritmos de aprendizaje que existen entre ellos y ellas sensibilizándose así con la protagonista del relato.
Materiales	<ul style="list-style-type: none"> • Prepare un ejercicio de razonamiento lógico, un juego que requiera movimiento físico y una actividad que requiera pintar. Puede referirse a cualquier tema.
Instrucciones	<ul style="list-style-type: none"> • Haga las tres actividades con todos los niños y niñas. Establezca un tiempo límite para cada una y pídale que, a medida que terminen, levanten la mano. Registre a los cinco primeros que hayan concluido cada actividad.

Intercambio

- Comience haciendo notar a los niños y niñas que, en cada ejercicio, fueron diferentes los que terminaron primero.
- Pregúnteles por qué creen que sucede esto y, a partir de sus respuestas, enfatice el hecho de que todos tenemos distintas habilidades y ritmos para aprender diferentes cosas. No todos necesitamos los mismos tiempos para hacer algo. Pídales también ejemplos de su vida diaria, muy sencillos: quién se tarda más o menos en arreglarse en las mañanas, en despertarse, en comer, en bañarse. Compartir esta cotidianidad es muy divertido y marca el tema de los diferentes ritmos de cada persona.
- Finalmente, anime un intercambio preguntándoles cuáles podrían ser las diferencias de ritmo para aprender que María Belén tiene: en qué es más o menos rápida que algunos de nosotros, de acuerdo a lo que cuenta el relato.

Entre Anita y María Belén

Objetivo

A partir de la profundización en dos vidas de niñas con Síndrome de Down, niños y niñas comprenderán mejor lo que significa esta discapacidad para las personas que comparten su vida con ellas.

Materiales

- Película “Anita”:
<https://www.youtube.com/watch?v=dcU0kPhWUEA>

Instrucciones

- Planifique el tiempo para ver la película junto a sus estudiantes. Mientras lo hacen, haga un par de pausas que le permitan verificar que todos y todas están comprendiendo la historia.
- En el pizarrón haga dos columnas en las que pueda, junto a sus estudiantes, establecer las semejanzas y las diferencias entre María Belén y Anita, no en sus historias, sino entre los dos personajes.
- Luego, pídeles que enumeren de qué formas, tanto María Belén como Anita, han cambiado las vidas de las personas que las rodean o se relacionan con ellas.

Intercambio

- En un círculo de diálogo, trabaje con los niños y niñas en torno a las siguientes preguntas: ¿Qué es lo que más les gustó de la película? ¿Y del cuento? ¿Qué valoran de las dos protagonistas? ¿Por qué creen que hay tantas semejanzas entre ellas? ¿Por qué hay diferencias? ¿Creen que las personas que las rodean se hicieron mejores personas por influencia de las protagonistas? ¿Por qué?
- Enfatice en el intercambio el hecho de que muchas características de las protagonistas son características compartidas entre muchos niños y niñas, quizás todos. Enfatice también de qué modo estas situaciones cambian a las personas que están cerca de ellas.

4.4 Relato UN NUEVO RETO CUMPLIDO

Maratón de la solidaridad

Objetivo

Niñas y niños profundizan el valor de la solidaridad en toda circunstancia.

Materiales	<ul style="list-style-type: none"> Ropa cómoda.
Instrucciones	<ul style="list-style-type: none"> Organice una carrera deportiva únicamente entre los chicos y chicas del grupo. Establezca el punto de salida y el de llegada, el día y la hora en que tendrá lugar y todos los detalles que considere necesarios. Cuando llegue el día y antes de iniciar la carrera explíqueles que, el objetivo de la carrera es que todos y todas lleguen a la meta y lleguen bien. Si hay alumnos más rápidos, deberán estar pendientes de los menos rápidos. Si alguno se cae, deberán ayudarlo a llegar a la meta. Si hay un compañero/a con alguna discapacidad, deberán organizarse para asegurar que llegue con todos/as. Desarrollen la carrera, ojalá con la participación de las familias como observadoras de la maratón.
Intercambio	<ul style="list-style-type: none"> Terminada la carrera, organice un círculo de diálogo con los niños y niñas. Permítales intercambiar todas sus emociones, anécdotas de la carrera, que se rían y expresen todas sus emociones. En un segundo momento y ya en silencio, pídale a cada uno/a que reflexionen sobre cómo se sintieron. Si se sintieron apoyados o apoyaron, o las dos cosas, qué sentimiento les produjo. Luego, uno a uno, anímelos a expresar su sentimiento y cierre con una reflexión en torno a la solidaridad, al gusto de llegar todos a la meta, al valor de la cooperación y la colaboración, por encima de la competencia.

Así es mi mundo, Vladimir

Objetivo	Niños y niñas comprenden el mundo de Vladimir y encuentran una manera de contarle a Vladimir cómo es el mundo de cada quien.
Materiales	Hojas, lápices, colores, marcadores y pinturas.
Instrucciones	<ul style="list-style-type: none"> Vuelva al relato de Vladimir y poco a poco, reconstruya con los niños y niñas, el mundo de Vladimir. ¿Cómo es? ¿Cómo se lo imaginan? Después de ese diálogo, pídeles que dibujen en una hoja ese mundo de Vladimir y coloquen las hojas en un lugar visible para todos/as. Finalmente, pídeles que reconstruyan su propio mundo y que piensen cómo se lo contarían a Vladimir. Alguien puede escribir un cuento, otro componer una canción, un tercero un poema, en fin, lo que cada uno/a quiera.

4.5 Relato MIS SUEÑOS ME ESTÁN ESPERANDO

Pasarela de talentos	
Objetivo	Niños y niñas reconocen y valoran sus propios talentos y los de todos los demás.

Materiales	Cinta masking
Instrucciones	<ul style="list-style-type: none"> • Pídale a cada niño/a (unos días antes), que piense en un talento que le gustaría compartir con todo el grupo (cantar, bailar, recitar, cocinar, dibujar, escribir, etc) • El día de la presentación, ubique dos tiras largas de cinta masking en el centro del aula, como si fueran los bordes de una pasarela de modas. • Cada niño/a, pasando por la pasarela, compartirá su talento con todos los demás.
Intercambio	<ul style="list-style-type: none"> • Felicíteles a todos y todas por sus talentos. Enfatice el hecho de que cada quien apenas mostró un talento y seguro que tienen muchos más. • Luego anímelos a imaginar qué otros talentos podría tener David, aparte de cantar. Pídales que recuerden el relato y se imaginen, a partir de allí, otros talentos de David. • Anime un intercambio sobre cómo se sintieron pensando en sus talentos y luego mostrándolos. Y si creen que todas las personas tienen talentos, independientemente de su condición. Pregúnteles por qué lo creen. • Enfatice la importancia de reconocer los propios talentos, de valorar y disfrutar los talentos de las demás personas y de aprender a ver esos talentos en los demás.

Mi vida en un canto	
Objetivo	Niños y niñas se identifican con David y con las personas con discapacidades similares.
Materiales	Hojas, lápices, aula para la presentación, cartel del festival, otros elementos que se quieran agregar en la presentación.
Instrucciones	<ul style="list-style-type: none"> • David expresó lo más importante de su vida en una canción. Invite a los niños y niñas a hacer lo mismo y marquen una fecha posterior para la presentación. Ellos deben inventar la letra y acomodarla con una música que ya exista. • Invite a las familias de los niños y niñas a la presentación de sus canciones. • Organice así un festival de la canción en el que cada niño/a cante su propia canción. Asegúrese de acompañarlos en el proceso de preparación y, de ser necesario, ayudarles a cantar. Habrá niños y niñas que no se sientan seguros y su compañía es muy importante.
Intercambio	<ul style="list-style-type: none"> • Al finalizar el festival, abra un diálogo con las familias que llegaron y pregúnteles qué sintieron escuchando a sus niños y niñas. • Luego, ya en el aula, pregúnteles a ellos cómo se sintieron escribiendo su canción, ensayándola y presentándola. Por qué fue importante para ellos y por qué creen que fue importante ese momento en la vida de David. • Insista en el intercambio, en el hecho de que todos los seres humanos sentimos cosas muy parecidas y en lo positivo de encontrar caminos para expresarlas.

4.6 Relato UN MUNDO PARA TODOS

Aquí todos cabemos	
Objetivo	Niños y niñas comprenden, lúdicamente, el significado y la importancia de la inclusión, a partir del título de este relato.
Materiales	<ul style="list-style-type: none"> Sillas y música.
Instrucciones	<ul style="list-style-type: none"> Primero, organice las sillas espalda con espalda, como para jugar el tradicional juego de las sillas. Explíqueles que esta vez no se trata de eliminar a quien no se quede con silla, sino de que todos y todas se logren acomodar en las sillas que van quedando. Ponga la música y vaya sacando sillas. Cada vez que la música pare, los chicos y chicas deberán buscar la manera para que todos/as se acomoden hasta llegar a una sola silla en la que deberán sentarse, ayudándose unos a otros. Tómeles una foto cuando estén todos y pídale que regresen a su lugar.
Intercambio	<ul style="list-style-type: none"> Inicie el círculo de diálogo preguntándoles si se divirtieron y haciéndoles notar que la diversión es posible sin necesidad de eliminar a nadie de un juego; sin necesidad de que haya ganadores y perdedores. Luego, pregúnteles que relaciones existen entre este juego y la historia de Ana Lucía. Después de un intercambio al respecto escriba en el pizarrón: “Un mundo para todos” / “Una silla para todos” y anímelos a reflexionar sobre las relaciones entre el juego y el relato. Durante el intercambio enfatice, a partir de lo que los niños y niñas digan, la importancia de pensar siempre en que todos y todas seamos incluidos. Trabaje desde el juego el concepto de inclusión que está al inicio de esta guía.

Para todos los tamaños	
Objetivo	Niños y niñas fortalecen su actitud inclusiva y sus talentos creativos.
Materiales	<ul style="list-style-type: none"> Todos los que los niños/as requieran para sus creaciones.
Instrucciones	<ul style="list-style-type: none"> La consigna central es crear una silla, un pupitre y un uniforme que se acomode a cualquier talla: para un niño o niña de talla pequeña, para uno de talla muy grande y para uno de talla estándar. Los niños/as trabajarán en grupo, en torno a uno de los tres objetos y deberán planificar tiempos en la escuela para avanzar en su proyecto creativo. Es importante prever el apoyo de las diferentes áreas y maestros, si se requiriera. Prepare la presentación e invite a otros cursos y profesores/as. El día de la presentación asegúrese que habrá tiempo suficiente para que cada grupo presente y explique cómo funciona su creación y por qué es importante.
Intercambio	<ul style="list-style-type: none"> Establezca un diálogo entre los asistentes y los niños/as en el que puedan intercambiar sobre lo que hicieron, cómo se sintieron y por qué es tan importante pensar en todas las personas cuando creas o haces algo. Invítelos a intercambiar sobre cómo esta experiencia les ha ayudado a comprender a Ana Lucía, a las personas como ella y, en general, a las personas con cualquier discapacidad.

Queridos niños y niñas

Es muy importante para el Consejo Nacional de Igualdad de Discapacidades - CONADIS, entregarles este maravilloso regalo. Se trata de una serie de "cuentos y relatos de vida", donde todos los personajes y las historias contadas son reales, aquí la gente, los animalitos, las aves y las plantas viven en paz, llevándose bien, disfrutando y respetando sus espacios.

Sabemos que ustedes, con su corazón limpio y precioso, podrán comprender y aceptar a los amigos y amigas con discapacidad que van a conocer en estas páginas. Ellos nos dejan un claro mensaje de optimismo y mucha fe en el futuro y en la vida. No son superhéroes, ni seres de otro planeta, son personas iguales a ustedes y a nosotros que nos enseñan qué hacer cuando el día se vuelva oscuro y no encontremos el camino.

Estas páginas les harán pensar, les arrancarán una sonrisa o una tibia lágrima, porque la vida es eso, a veces reímos y en otras lloramos. Ustedes ya lo saben. Y sobre todo saben que la vida es maravillosa y que todos nacimos para triunfar.

Colorín colorado...

Xavier Torres Correa
Vicepresidente CONADIS

Consejo Nacional
de **Igualdad**
de **Discapacidades**

Ministerio
de **Educación**