

LAS HUELLAS VITALES DEL PERSONAL DE APOYO Y SU INFLUENCIA EN LA

TRANSFORMACIÓN DE LAS PRÁCTICAS PEDAGÓGICAS

KAREN JOHANA CAICEDO DOMÍNGUEZ

SINDY MELISSA FIERRO HERRERA

ESTHER CLAUDIA SOLANO RODRÍGUEZ

FANNY ESPERANZA MANZO ORTIZ

JEIMMY LORENA ESCOBAR ANTIA

Asesora e Investigadora Principal:

Mg. ÁNGELA MARÍA CADAVID MARÍN

FACULTAD DE CIENCIAS SOCIALES Y HUMANAS

MAESTRÍA EN EDUCACIÓN DESDE LA DIVERSIDAD

UNIVERSIDAD DE MANIZALES

POPAYÁN (COLOMBIA)

2015

LAS HUELLAS VITALES DEL PERSONAL DE APOYO Y SU INFLUENCIA EN LA
TRANSFORMACIÓN DE LAS PRÁCTICAS PEDAGÓGICAS

KAREN JOHANA CAICEDO DOMÍNGUEZ1
SINDY MELISSA FIERRO HERRERA2

ESTHER CLAUDIA SOLANO RODRÍGUEZ3
FANNY ESPERANZA MANZO ORTIZ4
JEIMMY LORENA ESCOBAR ANTIA5

Asesora e Investigadora Principal:
Mg. ÁNGELA MARÍA CADAVID MARÍN6

Informe de Investigación para obtener el Título de
Magíster En Educación Desde la Diversidad

FACULTAD DE CIENCIAS SOCIALES Y HUMANAS
MAESTRÍA EN EDUCACIÓN DESDE LA DIVERSIDAD

UNIVERSIDAD DE MANIZALES
POPAYÁN (COLOMBIA)

2015

1 Caicedo Domínguez, Karen Johana. Magíster en Educación desde la Diversidad de la Universidad de
Manizales. Terapeuta Ocupacional de la Universidad del Valle. Terapeuta en la modalidad de protección en
Instituto Tobías Emanuel con población con discapacidad Intelectual, Cali. Email:
karencaicedo771@gmail.com
2 Fierro Herrera, Sindy Melissa. Magíster en Educación desde la Diversidad de la Universidad de Manizales.
Psicóloga de la Universidad Surcolombiana. Docente Orientadora Institución Educativa Las Mercedes, Nátaga,
Huila. Email: melissafierro1988@yahoo.es
3 Solano Rodríguez, Esther Claudia. Magíster en Educación desde la Diversidad de la Universidad de
Manizales. Especialista en Pedagogía Infantil de la Universidad Santiago de Cali. Fonoaudióloga de la
Universidad del Valle. Fonoaudióloga en Centro de Neurorehabilitación Surgir y en la Asociación para Padres
con Hijos Autistas (APHA), Cali. Email: clauditasolano@gmail.com
4 Manzo Ortiz, Fanny Esperanza. Magíster en Educación desde la Diversidad de la Universidad de Manizales.
Especialista en Pedagogía de la lectura y la escritura de la Universidad del Cauca. Licenciada en Lenguas
modernas de la Universidad del Cauca. Maestra en la Fundación para la Estimulación en el Desarrollo y las
Artes (FEDAR). Email: mfannyesperanza@gmail.com
5 Escobar Antía, Jeimmy Lorena. Magíster en Educación desde la Diversidad de la Universidad de Manizales.
Terapeuta Ocupacional de la Universidad del Valle. Terapeuta ocupacional en la Fundación Paz y Bien - Eje
mujer Alcaldía de Cali. Email: jlescobar81@gmail.com
6 Cadavid Marín, Ángela María. Magíster en Educación Docencia de la Universidad de Manizales. Doctorante
en Ciencias de la Educación: Pensamiento Educativo y Comunicación en la Universidad Tecnológica de
Pereira. Docente e Investigadora de la Universidad de Manizales. Investigadora Principal del Macroproyecto:
“Prácticas Pedagógicas y Huellas Vitales”. Email: acadavid@umanizales.edu.co

Tabla de contenido
 Pág.
1.	
 Presentación	
 ...	
 5	

1.1.	
 Resumen	
 ..	
 5	

1.2.	
 Palabras Claves	
 ..	
 5	

1.3.	
 Justificación y planteamiento del problema	
 ..	
 5	

1.4.	
 Pregunta problematizadora de investigación:	
 ...	
 10	

1.5.	
 Objetivos	
 ...	
 10	

1.5.1.	
 General	
 ...	
 10	

1.5.2.	
 Específicos	
 ..	
 10	

1.6.	
 Antecedentes	
 ..	
 10	

2.	
 Referentes Teóricos	
 ...	
 17	

2.1.	
 Huellas Vitales	
 ...	
 17	

2.2.	
 Prácticas Pedagógicas	
 ..	
 18	

2.3.	
 Personal de Apoyo Pedagógico	
 ...	
 19	

3.	
 Metodología	
 ..	
 22	

3.1.	
 Unidad de análisis	
 ..	
 22	

3.2.	
 Unidad de trabajo	
 ..	
 23	

3.3.	
 Técnicas de recolección de la información	
 ...	
 24	

3.4.	
 Análisis de la información	
 ...	
 24	

4.	
 Conclusiones	
 ...	
 136	

5.	
 Recomendaciones	
 ...	
 141	

6.	
 Bibliografía	
 ...	
 142	

6.1.	
 Fuentes	
 ..	
 142	

6.2.	
 Referentes	
 ...	
 145	

7.	
 Anexos	
 ...	
 147	

7.1.	
 Anexo A: Entrevista a Mercedes Puentes Sanabria	
 ..	
 147	

7.2.	
 Anexo B: Entrevista a Nelson Muñoz	
 ..	
 177	

7.3.	
 Anexo C: Entrevista a María Teresa Moreno de López	
 ...	
 198	

7.4.	
 Anexo D: Entrevista a Miryam Victoria Henao Calderón	
 ...	
 226	

7.5.	
 Anexo E: Entrevista a Nubia Murillas Caicedo	
 ..	
 259	

7.6.	
 Planeador tipo calendario inclusivo sobre las huellas de la investigación.	
 	
 285	

Cuadros de Análisis

Cuadro 1. Matriz de Análisis de los relatos de vida ... 24

Cuadro 2. Análisis de la Entrevista a Mercedes Puentes Sanabria .. 24

Cuadro 3. Análisis de la entrevista a Nelson Alfonso Muñoz Ceballos .. ¡Error! Marcador no

definido.

Cuadro 4. Análisis de la entrevista a María Teresa Moreno de López 73

Cuadro 5. Análisis de la entrevista a Miryam Victoria Henao Calderón ¡Error! Marcador no

definido.2

Cuadro 6. Análisis de la entrevista a Nubia Murillas Caicedo ¡Error! Marcador no definido.

1. Presentación
1.1. Resumen

En el presente documento se dan a conocer los resultados de la investigación denominada:
“Las huellas vitales del personal de apoyo y su influencia en la transformación de las prácticas
pedagógicas”, la cual está vinculada al Macroproyecto: “Huellas Vitales y Prácticas
Pedagógicas” de la Universidad de Manizales, donde se interpretaron los discursos de algunos
sujetos que se desempeñan como personal de apoyo, desde sus huellas vitales, para influenciar
en la transformación de las prácticas pedagógicas de los maestros que atienden estudiantes en
situación de discapacidad. En lo referente al concepto de huellas vitales, estas se constituyen
en recuerdos de experiencias significativas, tanto positivas como negativas, que trascienden el
ser para quedarse como marcas o sellos propios que inciden en su actuar y permean la realidad
donde se movilizan. Esta investigación es de tipo cualitativa, se utilizó un método
hermenéutico de interés histórico – práctico, mediante un diseño narrativo, lo que permitió
identificar y analizar las vivencias, contextos y relaciones de los sujetos objeto de estudio,
quienes se desempeñan en instituciones educativas del Cauca, Valle del Cauca y Huila, como
personal de apoyo pedagógico, mediando la renovación en la escuela hacia una cultura
inclusiva. La información fue recolectada a través de entrevistas a profundidad, las que fueron
examinadas, luego de su transcripción, mediante una matriz de análisis donde se establecieron
para su estudio aspectos como la época y el contexto donde sucedieron los hechos, situaciones
problema, ideas fuerza, palabras claves, autores a los que hace referencia el entrevistado y las
huellas vitales evocadas. Después de profundizar en todos estos elementos se hallaron
características como el afecto, la empatía, alta sensibilidad hacia la diferencia, la educabilidad
del ser, la participación comunitaria y la edificación como sujetos políticos, aspectos
importantes que emergen a partir de las marcas en la infancia y adolescencia de los sujetos
entrevistados, lo que les permite ser sujetos influyentes en un contexto educativo que por
génesis es diverso. Teniendo en cuenta lo anterior, la investigación llevó a reconocer que estas
características personales son esenciales en aquellos sujetos que se desempeñen como
personal de apoyo, no solamente por el impacto que tienen en la atención de las personas en
situación de discapacidad sino porque median para que el espacio escolar sea compartido por
todos y todas, participando de un ambiente de aprendizaje, que debe ser de calidad, de respeto,
sensible y sobre todo con una visión humanista de la educación.

1.2. Palabras Claves: diversidad, huellas vitales, inclusión, maestro, personal de apoyo,
prácticas pedagógicas, relatos de vida, situación de discapacidad, transformación.

1.3. Justificación y planteamiento del problema

La discapacidad es un término que en Colombia ha evolucionado a lo largo de la historia,
siendo vista inicialmente desde un enfoque clínico-médico asistencial para trascender a una
mirada desde la participación, en el ejercicio de derechos y equiparación de oportunidades,
como lo plantea Palacios (2008); esta etapa se desarrolla en el modelo social, liderado por las
personas en situación de discapacidad, el cual plantea que las causas no son de origen

religiosas o científicas, sino en su mayoría contextuales, buscando la valoración y el respeto
por la diferencia; dicha transformación se enfoca en los derechos y en el rescate de la dignidad
humana. Es en este sentido donde se empieza a modificar el término de “personas
minusválidas” a “personas discapacitadas”, llegando a “personas en situación de
discapacidad” o más recientemente “personas con discapacidad”, según la Ley Nº 1618
(2013).

Con esto en mente, se tiene la noción que la discapacidad es en parte una construcción y

una forma de opresión, resultando una sociedad que no considera ni tiene presente a las
personas en situación de discapacidad; por lo cual, uno de los planteamientos que hace este
modelo, es la autonomía de la persona, centrándose en la eliminación de cualquier barrera y en
la visibilización del respeto por su vida.

Dentro de este contexto, esta transformación conceptual de la discapacidad ha ido
acompañada de cambios en las políticas internacionales y nacionales que, siendo coherentes o
no con los hechos y las acciones de los diferentes gobiernos, han pretendido responder a la
diversidad implícita en la sociedad.

Es así como haciendo una visualización desde el panorama internacional en la trayectoria
que ha tenido la discapacidad y sus actores, se encuentra que han participado organizaciones
globales como la Organización de los Estados Iberoamericanos (OEI), la Organización de las
Naciones Unidas (ONU), sus agencias y organismos especializados para el fomento del
desarrollo humano, dentro de los órganos dependientes del consejo económico y social como
la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura
(UNESCO), la Organización Mundial de la Salud (OMS), la Organización Internacional del
Trabajo (OIT) y dependientes de la Asamblea general como el Fondo Internacional de
Emergencia de las Naciones Unidas para la Infancia (UNICEF).

De acuerdo con lo anterior, el proceso de construcción sociopolítico y económico se
continúa construyendo, pasando por la Conferencia Internacional sobre la población y el
desarrollo (1994), la Declaración de Copenhague sobre Desarrollo Social y el Programa de
Acción de la Cumbre Mundial sobre Desarrollo Social (1995), hasta llegar a la Convención
Internacional sobre los derechos de las personas con discapacidad en el año 2006, con
aprobación de la ONU, siendo la puerta de entrada a todas las naciones y gobiernos para que
asuman su responsabilidad, acciones en pro de la igualdad y el respeto por la diferencia.

Se debe resaltar también que a nivel nacional, la Constitución Política Colombiana (1991)
es muy clara en sus derechos fundamentales, donde plantea que todas las personas merecen
obtener algunos beneficios, entre ellos una educación pertinente y sin ningún tipo de
exclusión. De acuerdo a este derecho fundamental, en la Ley Nº 115 [Ley General de
Educación] (1994), en el Capítulo 1, que corresponde a la educación para personas con
limitaciones o capacidades excepcionales (artículos 46 al 49), resalta que los entes territoriales
deben apoyar y fomentar los programas para una adecuada atención a esta población y
capacitación a los docentes que los atienden.

Del mismo modo, en el 2009 se realiza un avance a nivel nacional, ya que se aprueba
mediante la Ley Nº 1346, la “Convención sobre los Derechos de las Personas con
discapacidad”, adoptada por la Asamblea General de la ONU. Posteriormente se encuentra la
Ley Nº 1618 (2013), en la cual se establecen las disposiciones para garantizar el “pleno
ejercicio de los derechos de las personas con discapacidad” y se definen las responsabilidades
de los diferentes ministerios, secretarías departamentales e instituciones municipales.

Como se puede observar, la normatividad que soporta la atención a la población con

discapacidad en el ámbito educativo ha tenido un proceso histórico que se refleja en las
acciones de cada departamento, con proyectos que buscan cumplir con las leyes, decretos y
resoluciones a nivel nacional. Sin embargo, cuando existe proximidad a la situación real a
nivel local, los programas son limitados en su objetivo de brindar una atención de calidad a
niños, niñas y adolescentes en situación de discapacidad, empezando por los programas de
capacitación a docentes, la reducción en los tiempos de ejecución de los proyectos, la mínima
receptividad de los agentes educativos, lo que hace que se demuestre cierta resistencia al
trabajo con esta población.

No obstante, en 1996, se expide el Decreto Nº 2082, el cual expresa la necesidad de que las
instituciones de educación especial integren a los niños con discapacidad a la educación
regular. Sin embargo, para los niños, niñas y adolescentes que no lograron “adaptarse” a la
educación regular, se crearon espacios dentro de las mismas instituciones denominadas “Aulas
multigraduales”, en donde se pretendían desarrollar competencias básicas en lectura, escritura,
matemáticas y habilidades sociales; las cuales aún existen en algunos municipios, sobre todo
aquellos que se encuentran certificados, dado que la ley tiene cobertura sobre ellos.

Además, con la Resolución Nº 2565 (2003), se determina la necesidad de “docentes y otros
profesionales de apoyo” que tuvieran los siguientes títulos profesionales: fonoaudiólogos,
psicólogos, terapeutas ocupacionales, maestros en educación especial o profesionales que
trabajen por lo menos dos años con las personas con discapacidad. La figura de éstos hace
alusión a la función en el marco de la integración y se describe que son mediadores entre
docentes y redes institucionales.

Posteriormente en el marco de la educación inclusiva aparece el Decreto Nº 366 (2009), en
su Artículo 2, que reglamenta el servicio de apoyo pedagógico para la atención de estudiantes
con discapacidad y/o con capacidades excepcionales. En éste se resalta la responsabilidad de
las secretarías de educación en cuanto a promover la política de educación inclusiva en todas
las instituciones de este orden, prestando la correspondiente asistencia profesional.

De igual forma, a través de este decreto, se va transformando la figura del profesional de

apoyo hacia “personal de apoyo pedagógico”, con unas funciones demarcadas en la continua
comunicación con los docentes que atienden población en situación de discapacidad, en la
participación del diseño curricular y didácticas flexibles, en la construcción de planes de
mejoramiento, evaluación y ajuste del proyecto educativo institucional (PEI), entre otras, que
permiten aportar al mejoramiento de las prácticas pedagógicas dentro del sistema educativo;
enmarcando así este rol en el modelo social, dado que promueve la vinculación de este
personal en los diferentes estamentos a fin de garantizar procesos de inclusión con calidad.

A partir de la participación de estos profesionales en las escuelas, se generaron crisis que
aún producen movilizaciones en el conjunto de actitudes, creencias, imaginarios y
sentimientos, tanto de los docentes que atienden en la cotidianidad de sus aulas aquellos niños,
niñas y adolescentes en situación de discapacidad, como del personal de apoyo pedagógico,
cuyas orientaciones reelaboran la práctica pedagógica y el ambiente formativo para hacerlo
más inclusivo.

Teniendo en cuenta los planteamientos anteriores, aunque en las instituciones educativas se
han esforzado por ser incluyentes, a la luz de las exigencias de un modelo social y de la
legislación nacional e internacional, continúan presentándose barreras para llevar a cabo este
propósito. Sumado a eso, en la actualidad no se cuenta con los recursos profesionales
esenciales para asegurar este proceso, pues no existe la figura del personal de apoyo
pedagógico de manera permanente, sus funciones parecen no ser coherentes con la realidad de
su hacer y estar, dado que llegan por tiempo limitado (en ocasiones a final de año por la
tramitología de los entes territoriales) y no se da continuidad al trabajo que implementan.

Según la observación y escucha de discursos de algunos maestros en sus instituciones
educativas, se visualiza como otra barrera para llevar a cabo procesos de educación inclusiva
coherentes a las necesidades del medio, la actitud del maestro temeroso de enfrentar el reto de
atender con calidad y pertinencia a todos los niños, niñas y adolescentes en situación de
discapacidad, reconociendo en sus diferencias un trabajo extra y viéndolos como un grupo en
desventaja y problemático.

Cabe agregar que se han identificado, de igual forma, algunos docentes en los
establecimientos educativos con la concepción que el niño o la niña en situación de
discapacidad que tiene unas necesidades particulares, debe estar dentro del aula solamente
para fines de socialización, ignorando que el componente pedagógico puede ser desarrollado a
partir de sus capacidades y habilidades.

Dado que un tema significativo en la educación colombiana es la proyección de la
diversidad en las aulas de clase, atendiendo la realidad pluriétnica y multicultural del país,
donde a todos y todas se les debe garantizar desde el enfoque de derechos, la educación como
un bien inalienable, que permita el encuentro en un espacio donde se potencien las
capacidades en igualdad de posibilidades y la creación de un entorno de convivencia donde
sea viable estar juntos. La legislación colombiana intenta articular la política pública de
inclusión para el ingreso al sistema educativo de la población diversa, pero muchos factores
influyen para que esta no se cumpla en la dimensión humana y técnica que se requiere; siendo
la escuela un reflejo de la realidad social y cultural colombiana, donde son los profesionales
que cumplen su función como personal de apoyo pedagógico, quienes asumiendo un rol desde
una perspectiva reflexiva, muestran su trabajo como una construcción afectiva y efectiva de
diferentes procesos que se tejen en la escuela.

Por otro lado, se considera al maestro como un sujeto que construye su presente, siendo

lenovo
Resaltado

reflejo de su historia de vida, por lo que muchas de las actuaciones en este tiempo están
inmersas en las vivencias que antaño viviera y que a la postre son el insumo para la
construcción de su realidad. De este modo el reto de generar acciones positivas en las aulas de
clase en Colombia, en muchas ocasiones depende de la perspectiva que éste posea, así como
las influencias que puedan tener sobre su quehacer aquellos individuos que lo orientan en la
atención a la diversidad (el personal de apoyo pedagógico).

Es a partir de ahí, de donde nace el interés por rastrear las huellas vitales de aquellos
sujetos que se desempeñan como personal de apoyo y de qué manera estas marcas pueden
influenciar en la transformación de las prácticas pedagógicas de los maestros que atienden a
población en situación de discapacidad, para de esa manera ser un garante de los procesos de
inclusión educativa, además de ampliar el panorama de una educación para todos y todas,
privilegiando la concepción de diversidad, más que la situación de discapacidad.

Así mismo, contribuye a reconocer el valor de la sensibilidad de los sujetos maestros que
vibran con su hacer, como un elemento vital que cimenta sus acciones diarias desde la
creación significativa de entornos de convivencia donde la inclusión cobra significado, desde
la trascendencia de los discursos en actividades que involucran la conciencia. De esta manera,
alcanza mayor fuerza desde lo colectivo, impactando a la comunidad educativa, forjando
imaginarios de diversidad para crear una conciencia de cultura incluyente y respeto a la
diferencia.

Como se ha dicho anteriormente, esta nueva mirada del otro dentro de los contextos
educativos crea barreras, no sólo hacia la persona en situación de discapacidad, sino hacia los
procesos inclusivos y a quien pretende desarrollarlos a través de prácticas educativas
alternativas como lo es el personal de apoyo pedagógico, quien en el camino hacia una
educación inclusiva ha encontrado una lucha constante con roles que parecen mezclarse hasta
confundirse y tergiversarse, convirtiéndose en la respuesta a la normatividad internacional y
nacional, de una manera no muy clara, pero que igual crean en otros posturas rígidas,
representaciones que enmarcan una resistencia paradigmática al modelo social que abarca
aspectos legales, culturales e imaginarios frente a la situación de discapacidad.

Llegado a este punto, la actitud de impotencia, inseguridad y oposición que presentan los
docentes se convierte en el marco de la problematización que da vía a la construcción de la
presente proyecto, centrándose en las huellas vitales del personal de apoyo pedagógico, pues
es éste quien tiene la gran responsabilidad de promover una cultura de inclusión en la escuela,
de cambiar imaginarios, no solamente desde sus actuaciones, sino en la influencia que pueda
generar a partir de sus orientaciones a los docentes que atienden población en situación de
discapacidad, para la renovación de sus prácticas pedagógicas hacia ambientes de aprendizajes
donde se respete y valore la diferencia, situación necesaria para una verdadera calidad e
inclusión educativa para todos y todas.

Es oportuno agregar que esta investigación visibiliza los relatos de vida de los sujetos que
pese a las fuerzas de la normalización, han llevado a cabo prácticas que reivindicaron la
posibilidad de crecer de los estudiantes etiquetados como diferentes por la comunidad

educativa, permitiendo en su realidad un espacio que moviliza el conocimiento a través de otra
experiencia de aprendizaje; que dignifican y resignifican sus derechos reconociendo al otro y
también reconociéndose a sí mismos.

Con todo esto, el aporte académico consiste en interpretar los discursos de algunos sujetos
que se desempeñan como personal de apoyo desde sus huellas vitales; permitiendo reconocer
a través de diferentes estrategias o didácticas la afectación a otros maestros para la
transformación de sus prácticas pedagógicas, así como en los imaginarios de estudiantes y
familias; con una repercusión significativa en toda la comunidad educativa.

Como apropiación social del conocimiento, una vez terminada la investigación, se
retroalimentará la misma, diseñando un planeador tipo calendario que será entregado a cada
una de las instituciones donde labora el personal de apoyo pedagógico entrevistado.

1.4. Pregunta problematizadora de investigación:

¿Qué huellas vitales del personal de apoyo pueden influenciar la transformación de las
prácticas pedagógicas de los maestros que atienden estudiantes en situación de discapacidad?

1.5. Objetivos

1.5.1. General

Interpretar los discursos de algunos sujetos que se desempeñan como personal de apoyo,
desde sus huellas vitales, para influenciar en la transformación de las prácticas pedagógicas de
los maestros que atienden estudiantes en situación de discapacidad.

1.5.2. Específicos

1.5.2.1. Identificar las huellas vitales de cada uno de los sujetos que se desempeñan en
el cargo de personal de apoyo pedagógico, a partir de las narraciones de sus
vivencias.

1.5.2.2. Analizar la información recopilada a través de las entrevistas a profundidad de
los profesionales que se desempeñan como personal de apoyo pedagógico.

1.6. Antecedentes

Para el presente estudio se realizó una búsqueda, tanto de investigaciones nacionales como
internacionales, para rastrear aquellas tendencias relacionadas con el objeto de estudio de este
proyecto, lo que suministró una serie de soportes teóricos importantes. Tras dicha revisión se
logró encontrar en su mayoría antecedentes vinculados con las actitudes, imaginarios y
concepciones de los docentes frente a los procesos de inclusión; a continuación se presentan
aquellos que se consideraron relevantes en el proceso que se está desarrollando:

Dentro de esta búsqueda, se encontró que Suria (2012), en la Universidad de Alicante
(España), realizó un trabajo llamado: “Discapacidad e Integración Educativa: ¿Qué opina el

profesorado sobre la inclusión del estudiante con discapacidad en sus clases?”; el que buscó
ahondar sobre los imaginarios que acerca de la integración de las personas en situación de
discapacidad en sus aulas tienen los docentes, además de las condiciones para desempeñarse
dentro de su rol. Este estudio comprendió una muestra de 116 docentes de diferentes ciclos
formativos, teniendo en cuenta variables de género y experiencia. Fue utilizado un
instrumento evaluador tipo cuestionario de 23 ítems con modalidad de escala de likert de 1 a
5.

Después del análisis de los datos, este proceso indicó que la presencia de alumnos en

situación de discapacidad en las clases genera incertidumbre según la experiencia, el género y
el ciclo formativo, afectando la percepción propia del docente acerca de su preparación para
impartir su docencia con esta población. Teniendo en cuenta el género, las mujeres
manifiestan mayor malestar para brindar docencia a alumnos en situación de discapacidad. Así
mismo, al centrarse en el ciclo, los docentes de secundaria, seguidos de los de ciclo superior,
son los más propensos a sentirse incómodos en comparación con los que trabajan en primaria.
Respecto a la edad del profesorado, encuentran que los profesores jóvenes expresan estar más
preparados que los de mayor edad. De otro lado, aunque la presencia del alumnado en
situación de discapacidad ha permitido cambios organizativos, metodológicos y curriculares
en las instituciones educativas, aún persisten demandas en recursos materiales y formativos,
pero el éxito o adecuada integración se marca por las actitudes positivas de la comunidad
educativa.

De acuerdo con los resultados, Suria (2012), enfatiza en la necesidad de abarcar más
centros educativos que permitan una mayor muestra y seguir indagando en las inquietudes y
causas relacionadas con las limitaciones del alumnado en situación de discapacidad y
capacidad del profesorado para la estructuración de programas y proyectos de mejoramiento
para la integración educativa.

El anterior estudio aporta al presente proyecto ya que tiene en cuenta las actitudes del
docente para garantizar un mejor proceso de integración educativa, además sugiere la
continuidad de estudios sobre el tema teniendo la oportunidad de una mirada más cualitativa
que permita la visualización de aspectos más específicos en la construcción de la integración
educativa desde las huellas vitales puestas desde actitudes favorables o positivas.

Continuando, se encontró que en este mismo año (2012), Villegas realizó la investigación:
“Actitudes del docente de primaria respecto a la educación inclusiva en tres instituciones
educativas de la provincia de Ventanilla” en la Escuela de posgrados de la Universidad San
Ignacio de Loyola en Perú. Se planteó el objetivo de identificar la actitud dominante de los
docentes hacia la educación inclusiva desde tres grandes dimensiones: cognitiva, afectiva y
conductual. Es un estudio de tipo cuantitativo, descriptivo, que contó con una muestra de 67
docentes de primaria de tres instituciones educativas. Para la etapa de recolección de la
información se utilizó un instrumento tipo Likert, denominado “Escala de las Actitudes de los
profesores respecto a la inclusión de niños con Necesidades Educativas Especiales (NEE)”,
compuesto por 30 ítems.

En consecuencia, esta investigación concluye que los docentes de primaria de estas
instituciones sostienen un actuar predominantemente según las dimensiones cognitiva,
afectiva y conductual respecto a la educación inclusiva. El docente piensa que los procesos de
inclusión son favorables y está de acuerdo con ellos, sin embargo posee sentimientos de
temor por no saber desempeñarse en su área, lo que da muestra de imaginarios y creencias de
base por desconocimientos.

Dentro de los aportes de este trabajo, se reitera cómo la carga de subjetividad, contemplada

en la exclusión del otro, en este caso los estudiantes en situación de discapacidad, afecta la
coherencia entre lo que se piensa y se hace, reflejado en la práctica pedagógica de los
docentes, aspectos con los cuales, quien guía y media en los procesos de inclusión se
encuentra en el camino.

Por otro lado, en la Universidad de Alicante - España, se realizó un estudio por Chiner
(2011) denominado: “Las percepciones y actitudes del profesorado hacia la inclusión del
alumnado con necesidades educativas especiales como indicadores del uso de prácticas
educativas inclusivas en el aula”. Plantea que para que se produzca un cambio y se
desarrollen sistemas educativos inclusivos, se deben dejar atrás los enfoques de segregación y
exclusión; acogiendo los principios de una escuela democrática.

Así las cosas, Chiner (2011), plantea que si las escuelas van atender las necesidades de
alumnos cada vez más diversos, supone transformaciones en diferentes niveles, pues la
sociedad debe modificar su pensamiento, el sistema educativo y las escuelas deben tener
modificaciones en lo organizativo, curricular y didáctico a fin de avalar educación de calidad
para todos. Afirma que es necesario que a través de diferentes estrategias los profesores
puedan responder a las necesidades de los estudiantes en el aula, siendo ellos claves en el
éxito de la inclusión. Se hace indispensable, además de conocer el comportamiento instructivo
de los profesores, identificar los pensamientos que orientan sus acciones, siendo este un
campo poco explorado en el país.

Teniendo en cuenta lo anterior, el objetivo que se planteó Chiner (2011) fue el de examinar
imaginarios y actitudes de los docentes frente a la inclusión e identificar la utilización de
estrategias alternativas e inclusivas en el aula de clase, estudiando variables como género,
experiencia, formación, ciclo educativo y disponibilidad de recursos. A fin de alcanzar este
propósito, se empleó el enfoque cuantitativo de carácter no experimental, mediante un diseño
de investigación descriptiva. Se trabajó con una muestra de 336 profesores de los ciclos de
educación infantil, primaria y secundaria que laboraban en 78 colegios escogidos al azar del
total de 286 centros educativos públicos de la provincia de Alicante.

Se encontró que la actitud de los docentes era favorable, la consideraban como un derecho,
pero al mismo tiempo se mostraban reticentes, solamente unos pocos deseaban atender
estudiantes con NEE; es decir, que se encontró una ambivalencia entre el pensamiento y la
actuación de los profesores, permeada por la formación, los recursos disponibles y los apoyos
para la inclusión. Las percepciones y actitudes variaban en relación con la etapa educativa,
mostrándose más a favor los docentes de educación infantil y primaria.

En cuanto al uso de estrategias y prácticas educativas, se encontró que la utilización de
éstas era moderado en general, siendo las que usaban en mayor medida las estrategias de
enseñanza y evaluación de los aprendizajes, mientras en menor medida estaban los
agrupamientos. Aquellos profesores con actitud favorable a la inclusión empleaban con más
frecuencia estrategias de evaluación formativa y de agrupamiento.

Con esto en mente, la relación de esta investigación con la presente, se da en la medida en
que se examinan las actitudes de los profesores hacia la inclusión, tarea en la que busca
permear de manera constante el profesional de apoyo pedagógico para mejorar los procesos
educativos, además de ser una función enmarcada dentro de su cargo. De igual forma, realiza
un aporte en la medida que ejemplifica algunas prácticas o estrategias categorizadas como
inclusivas, lo cual nos permitiría tener un criterio de análisis al detectar algunas similitudes en
las narraciones que encontremos del personal de apoyo pedagógico que participe. Posibilita
develar cómo la actitud ante la inclusión puede ser similar en contextos internacionales.

Siguiendo con las indagaciones, se halló que en la Universidad de Oviedo (España) se
realizó la investigación: “Actitudes de los maestros ante las necesidades educativas
específicas”, a cargo de Álvarez, Marina, Castro, Campo y Álvarez, Martino (2005); proceso
motivado por los cambios en las leyes nacionales e internacionales que fomentan la atención
de las necesidades educativas especiales en la escuela para ese país. Este estudio destaca la
importancia de profundizar en las actitudes de los maestros ante la integración y las NEE, con
el fin de construir programas de transformación dependiendo de las características de cada
colectivo, lo que se verá reflejado en la acción educativa de las familias y los maestros,
permitiendo el impacto en la calidad de vida de las personas con discapacidad.

Para esta investigación, se tomó una muestra de 389 maestros pertenecientes a la región del
principado de Asturias; para la recolección de datos se utilizó un cuestionario tipo Likert, el
cual contenía 100 ítems, con una puntuación de 1 a 10. En el análisis de la información y
descripción de los resultados, se encuentra que los maestros ante las acciones dirigidas a
mejorar la integración de los estudiantes con NEE al aula regular, están abiertos, la creen y
opinan que es necesaria; sin embargo, en un ítem posterior expresan que los niños con estas
características inciden negativamente en la dinámica de la clase.

Con todo esto, los investigadores concluyen que la integración no está funcionando como
se espera, tanto a nivel social como escolar, ya que si se presentara lo opuesto, los docentes no
expresaría que la presencia de niños con NEE afecta el funcionamiento de la clase; asimismo
estas actitudes están acompañadas por sentimientos de lástima hacia esta población. Es
concluyente en la idea de la incoherencia entre el discurso y el hacer de los maestros.

Lo anterior aporta un panorama general acerca de las expectativas, realidades, actitudes y
paradigmas de los maestros y sus prácticas docentes en relación a la inclusión de estudiantes
con discapacidad; reflejando que aunque en el discurso se crea que hay inclusión, solamente a
través de la experiencia en el aula y la reflexión sobre la misma, se mostrará qué tan

coherentes son ambos, aspecto que aunque sucedía en otro contexto hace algunos años, aún se
presenta en escenarios de escuelas oficiales del país.

Por otra parte, en el orden nacional, se encontró que en Colombia, fue realizada la
investigación: “Percepción y actitudes hacia la inclusión educativa de los docentes de
Soledad”, en la Universidad del Norte, departamento del Atlántico, por Díaz y Franco (2008),
la cual permitió identificar en ciertos docentes actitud de rechazo por los procesos de inclusión
en sus escuelas, argumentando no estar preparados y que los niños con NEE deben ser
educados por docentes de educación especial. En ésta se realizaron apreciaciones sobre cómo
incide la actitud de los docentes en el acto educativo, teniendo como respuesta de los
estudiantes agrado o desagrado por la materia según las características del encargado de
impartirla. Así pues, el docente tiene un rol primordial en el acto de enseñar, aún más cuando
se desea brindar un servicio educativo a la diversidad.

En lo referente a los sujetos objeto de estudio, se entrevistaron 23 docentes de 7 escuelas
integradoras del municipio de Soledad; el instrumento empleado para recoger los datos, fue
“la Escala de Actitudes de los Profesores hacia la Integración Escolar (EAPROF)”, la cual es
una escala tipo Likert y la EAPROF 2-A. Tras obtener estos resultados se realizaron
entrevistas para esclarecer y comprender las actitudes de los profesores; se empleó la técnica
de interacción dialógica y coloquial, la mayoría en grupo. La metodología fue flexible,
enmarcándose en un estudio cualitativo de carácter etnográfico, desarrollándose a través de un
diseño histórico hermenéutico, donde el objetivo era “…construir un análisis crítico acerca de
la inclusión educativa, que en este municipio no se ha realizado” (Díaz y Franco, 2008, p.18).

Dentro de las conclusiones, se registra que tienen toma de conciencia de las barreras, pero
no una actitud notoria de querer cambiar como persona y profesional. Además, los docentes
reconocen que los niños incluidos presentan pocas dificultades en su socialización con otros
niños y que la responsabilidad del proceso de inclusión recae sobre el rol del psico-orientador
o docente de apoyo, es decir personal especializado y no en ellos.

Teniendo en cuenta lo anterior, los resultados y conclusiones del estudio aportan en gran
medida al presente proyecto, dado que pone en evidencia, cómo algunas de las actitudes y
restricciones de la inclusión por parte de los maestros están en considerar a la persona en
situación de discapacidad como problema de otro y no de él mismo, encontrando una excusa
para no movilizar sus acciones.

Con esto en mente, queda claro que tras del rol de personal de apoyo se puede direccionar
el acto educativo, demostrando al otro como con su apertura mental y cambio de actitud puede
ser un sujeto que desarrolle prácticas pedagógicas inclusivas, rompiendo paradigmas y
resistencias a la diferencia. También es relevante en la medida en que retoma aspectos
vivenciales, sentimientos y experiencias, que en cierta medida se corresponden con el rastreo
de huellas vitales en los docentes.

Por último, se registra una investigación realizada por Martínez (2008), llamada: “Las

Escuelas regulares de Cali se convierten en Inclusivas: el punto de vista del profesional de
apoyo”, adscrita a la Université Lumière de la ciudad de Lyon 2 - Francia. Ésta se centra en la
siguiente pregunta problema: “¿Se pueden encontrar cambios en las prácticas que respondan a
la implementación de un modelo inclusivo a partir de la figura del profesional de apoyo?”
(Martínez, 2008, p.12).

Este estudio se desarrolló en la ciudad de Santiago de Cali (Valle), respondiendo a las
necesidades de un gobierno local que busca proponer programas y estrategias para la
educación de las personas en situación de discapacidad; la población seleccionada se
encuentra en cuatro instituciones educativas, las cuales fueron pioneras en la transformación
de la escuela regular a una escuela abierta a la diversidad.

Para la recolección de la información se hizo uso de la entrevista, la cual manejó las
siguientes categorías: organización administrativa, población beneficiaria, funciones de un
profesional de apoyo en la institución educativa y la historia del proceso educativo para los
niños con NEE. Los resultados arrojaron que el rol del profesional de apoyo estaba enmarcado
dentro de un modelo rehabilitador y médico y los profesores de las instituciones educativas
expresaban que no tenían el apoyo suficiente para la atención de los niños, niñas y
adolescentes en situación de discapacidad dentro de sus aulas. Por otro lado, existe una
dificultad en cuanto a la figura de contratación, algunos fueron seleccionados como personal
administrativo y otros como personal docente.

De acuerdo con este estudio, las respuestas dadas por los entrevistados ayudaron a
comprender que el rol del profesional de apoyo dentro de cada institución educativa es en
algunas acciones independiente, aunque debe guiarse en gran medida de las directrices dadas
por el rector o la coordinadora. También reflejó que, si bien se reconoció la existencia de un
programa estructurado en el municipio, éste no era muy eficaz, porque no había espacio para
el debate o posibles ajustes.

Por otro lado, se analizó el rol del profesional de apoyo y si esta figura respondía a la
inclusión a través del análisis de tres aspectos: cultura inclusiva, políticas de inclusión y
prácticas inclusivas. El primer aspecto relacionado, da cuenta de la aceptación de los maestros
por los estudiantes con discapacidad en la escuela; sin embargo, presentan, en un alto grado,
sentimientos de miedo frente a las situaciones de cambio de su quehacer pedagógico.

De igual manera el apoyo profesional también se refirió a la inclusión como un concepto
que ofrece más oportunidades para la atención a los niños y niñas, señalan que la
responsabilidad por el aprendizaje no es solamente de los niños, sino también de los
profesores, la escuela y los padres. Sin embargo, la mayoría de los entrevistados opinaron que
la educación inclusiva no es únicamente cuestión de cambiar la terminología.

Asimismo, los entrevistados identificaron tres barreras principales: la primera está
relacionada con las dificultades o limitaciones en el aprendizaje de los niños con discapacidad
y como éstos no logran los contenidos esperados; la segunda era la actitud de los maestros que
orientaban los profesionales de apoyo, quienes expresaban sentimientos negativos y de

rechazo hacia esta población, lo que conllevó a un bajo reconocimiento de los procesos
individuales y de las habilidades de cada persona y por último, la tercera barrera se centraba
en la falta de entornos accesibles y de materiales didácticos adecuados para facilitar la díada
enseñanza - aprendizaje.

En conclusión, la educación inclusiva es una construcción colectiva que implica un cambio
de paradigmas; sin embargo, se continúan moviendo imaginarios entre lo que es normal y lo
anormal. En el caso de la escuela, teniendo en cuenta los hallazgos de este estudio, se
continúan programando actividades homogéneas para los estudiantes y lamentablemente no se
reconocen los diversos estilos de aprendizaje, lo cual genera obstáculos para el éxito
académico.

Con todo esto, se puede afirmar que la investigación aporta en gran medida como
antecedente, teniendo en cuenta los hallazgos en cuanto al rol del personal de apoyo,
respondiendo al Decreto Nº 366 (2009), en contraste con las funciones reales y las
desarrolladas, que aún en la actualidad pueden desdibujarse. Asimismo exhibe los desafíos de
esta figura en las instituciones educativas, las actitudes de los agentes educativos frente a la
discapacidad y las prácticas pedagógicas de los maestros de niños y niñas en situación de
discapacidad.

En suma, esta exploración permitió obtener una mirada global relacionada con las huellas
vitales, prácticas pedagógicas y actitudes de los docentes que atienden en sus aulas de clase a
niños, niñas y adolescentes en situación de discapacidad; posibilitando conocer la bibliografía
existente sobre el personal de apoyo pedagógico encargado de orientar los procesos de
inclusión dentro de las instituciones educativas, que no siempre permea todos los
componentes de la dimensión institucional, lo cual depende en gran medida de las
motivaciones, afectaciones y claridad frente a las funciones de las personas que ejercen la
labor educativa.

2. Referentes Teóricos

Después de realizar una revisión conceptual de las categorías iniciales, fue posible una
aproximación teórica a las mismas, lo cual permitió la reflexión desde diferentes ámbitos a las
prácticas pedagógicas, huellas vitales y personal de apoyo. Dichas categorías muestran una
historia que converge en los profesionales entrevistados, la que desarrolla su actuar permeado
por esas huellas que se tejieron en su vida y hoy están latentes en sus acciones, incidiendo de
diversas maneras en otros; por ello este acercamiento es decisivo para comprender de forma
conceptual el conjunto de elementos que lo componen.

2.1. Huellas Vitales

Las huellas vitales se componen de momentos centrales, llenos de significado para quien
los ha vivido, trascienden en su formación pues se quedan instaurados en su memoria de
forma consciente o inconsciente, ayudando a definir lo que cada uno es, de tal manera que al
narrarse cada quien alude a esas experiencias que se convirtieron en marcas inseparables de su
ser. Al tenor de esta apreciación, el concepto de huellas vitales identifica una idea en común,
se define como aquellas “…marcas perdurables que afectan, constituyen y dan sentido a la
vida de los seres humanos, a partir de sucesos significativos que han formado la identidad en
un entorno físico, cultural y en un momento determinado” (Mora, Caicedo y Mejía, 2013,
p.10).

De donde se colige que aquellas marcas pueden ser positivas o negativas y logran volverse

un objeto inspirador o de desconsuelo en el entorno en donde se movilice; lo cierto es que la
forma de afrontamiento dependerá de cada quien, sumando a su identidad e historia. De
acuerdo con Guerrini (2011, como se cita en Mora, Caicedo y Mejía, 2013), son: “Marcas que
nos definen en una actividad y que informan a la sociedad sobre lo que se puede esperar de
nosotros, marcas que separan o que unen, que nos dan pertenencia, que diferencian y exaltan a
un grupo humano entre otros” (p.10).

Además al escoger la profesión docente y el trabajo específico con personas con

discapacidad, se tienen en cuenta muchos factores, motivaciones, experiencias de vida,
vocación, representaciones sociales, creencias, sentimientos, garantías laborales, que marcan
esta toma de decisiones e influyen en toda la vida del sujeto, pues estas marcas, como lo
afirma Guerrini (2011, como se cita en Mora, Caicedo y Mejía, 2013):

...fijan nuestro origen, atributos, historias y sentidos. Marcas que traen a la luz interpretaciones y definiciones
del sentido de ser de las cosas, que nos dicen qué somos, dónde estamos y qué queremos de nuestras vidas.
Marcas que sostienen las identidades. Marcas y recuerdos que se mantienen y que le hablan de la fragilidad
de la vida y de las identidades que requieren de una determinada motivación, y que ello nos lleva a sintetizar,

Karen
Resaltado

encadenar y marcar los momentos de la vida, en pos de construir un relato (p.10).

En consonancia con lo anterior, las huellas vitales se pueden entender como aquellas
experiencias significativas que han permeado los niveles del pensar, el hacer y el sentir, ya
que estas demarcan imaginarios y creencias, haciendo que el sujeto actúe de determinada
forma en su presente o futuro; es decir, configuran su forma de estar en el mundo. De esta
manera, los recuerdos, sentimientos y experiencias, se manifiestan en muchas de las acciones
diarias, son características que identifican la personalidad y están presentes en su diario vivir.

2.2. Prácticas Pedagógicas

La escuela se concibe como un escenario donde se produce el encuentro de diversos actores
generando procesos formativos que se desarrollan a través de los intercambios y las
interacciones que se tejen entre los diferentes sujetos. Así pues, el hacer pedagógico se
constituye en un concepto trascendental en la educación, dado que a través de éste se da la
retroalimentación de saberes, los cuales entran en circulación entre el colectivo y se
constituyen en un actuar que cobra vigencia y sentido tanto en la comunidad educativa como
en la sociedad, determinando particularmente a los sujetos que lo llevan a cabo. De acuerdo
con Zuluaga (1999), la práctica pedagógica se configura en:

…los procesos de institucionalización del saber pedagógico, es decir, su funcionamiento en las instituciones
educativas. Pero también comprende las formas de enunciación y de circulación de los saberes enseñados en
tales instituciones. Los procesos de institucionalización normalizan tanto a la pedagogía como a cualquier
otro saber. En estos procesos la pedagogía se ejerce en los niveles de saber enseñados en la facultad de
educación pero existen otros niveles en los cuales no incide la pedagogía de manera directa sino las formas de
enunciación que acogen los sujetos que representan esos saberes, a veces siguiendo el eco de normas
pedagógicas, a veces pedagogizando otros saberes que les sirven de guía para la enseñanza. (p.22)

De este modo, esos saberes se constituyen en aprendizajes que se generan a partir de la
enseñanza, tarea vital del sujeto maestro quien posee el rol de guía y en su discurso afecta a
los educandos mediante su saber hacer.

Continuando con Zuluaga (1999), se plantea la fuerte relación entre el discurso y la
práctica, siendo el discurso el que está planteado de acuerdo a una época y obedece a un tamiz
político que tienen una fuerte incidencia y permea las actuaciones del maestro; de igual forma
esboza que históricamente, se ha concebido la práctica como: “Un campo de producción de
discurso” (Zuluaga, 1999, p.125). Es entonces la palabra empoderada en su lenguaje y el eco
de estas en su hacer, los contenidos y las ideas que circulan, los que cobran valor de
detonantes para el cierre o apertura a la diversidad en el aula. Siguiendo en línea con el autor,
no concibe el discurso en una dirección y la práctica en otra, lo cual significa una coherencia
entre el lenguaje y el hacer pedagógico, puesto en el contexto educativo.

Así pues Zuluaga (1999) remite a un inventario de elementos conceptuales, siendo uno de
ellos el de prácticas pedagógicas, las cuales cobija bajo una noción metodológica que designa
en cinco ítems, así: los modelos pedagógicos, tanto teóricos como prácticos; una multiplicidad
de conceptos heterogéneos identificados y utilizados en la pedagogía: las maneras de

Karen
Resaltado

movilización que producen los discursos en las escuelas; la asignación de funciones a los
sujetos de ese hacer desde las características sociales adquiridas en su cotidianidad educativa y
por último, la relaciona de todo esto con la enseñanza en diversos escenarios sociales a través
de elementos del saber.

Del mismo modo, todas estas nociones están inmersas en el hacer del maestro, dan cuenta
de lo que comunica y expresa en su proceso de aprendizaje; al igual que demuestran la
libertad de posibilidades con que se cuenta para escoger del campo de conocimiento deseado y
desplegar aquellos discursos en la enseñanza.

Por otro lado, en Díaz (1993), se encuentra que la práctica pedagógica “...sería una especie
de principio de descripción de los acontecimientos pedagógicos, de sus variaciones y
consecuencias. Y este sería un terreno de discursividad pedagógica…” (p.202); ello quiere
decir que en medio del conglomerado que se vive en el espacio educativo, se generan
intercambios entre aquellos que se ven expuestos a las mismas. Esta afirmación se relaciona
con Zuluaga (1999) en el valor que se da al discurso; es decir, al elemento comunicativo que
es el actuar activo del maestro, mediado por su formación que recae en su preocupación por el
otro, al cual enseña y también le enseña, en una asociación bidireccional.

Así mismo, las posturas frente a los conocimientos, la enseñanza y el aprendizaje,
expuestas desde el maestro a sus estudiantes, se constituyen en ejemplos de conductas o
formas de actuar; por ello en la construcción de una cultura diversa, la aceptación de las
diferencias a partir del hacer respetuoso y asertivo, abren la posibilidad del ingreso a la
escuela para todos. Tal como lo plantea Díaz (S,f): “…la práctica pedagógica proporciona los
medios legítimos para la constitución de sujetos colectivos en las relaciones sociales o
prácticas de interacción” (p.2-3); recae entonces en el maestro la responsabilidad de ofrecer
espacios de intercambio colectivos auténticos, de aceptación e identidad en medio de las
desigualdades.

2.3. Personal de Apoyo Pedagógico

En la historia de Colombia, a nivel legislativo, se empieza a escribir un capítulo importante
en la educación para las personas en situación de discapacidad desde el año 1996 con el
Decreto Nº 2082, en el cual se planteaba la integración de los niños y niñas al aula regular; sin
embargo, la mayor parte no lograron realizar esta transición, lo que generó la creación de las
aulas multigraduales dentro de las instituciones educativas; posterior a esto, surgió la
Resolución Nº 2565 (2003), en la cual se crea la figura de profesional de apoyo pedagógico,
que permitía una mediación entre los agentes educativos y la vinculación a través de redes
interinstitucionales con otras entidades que apoyaran el proceso de educación para las personas
en situación de discapacidad.

Siguiendo esta línea histórica, la Convención sobre los derechos de las personas con
discapacidad (2006), trajo consigo cambios importantes para la legislación colombiana, ya
que tres años después con la Ley Nº 1346 (2009) se aprueba la convención y da como
resultado el surgimiento del personal de apoyo pedagógico con el Decreto Nº 366 (2009), con

el cual: “…se reglamenta la organización del servicio de apoyo pedagógico para la atención
de los estudiantes con discapacidad y con capacidades o con talentos excepcionales en el
marco de la educación inclusiva”.

En concordancia con lo anterior, actualmente, las entidades territoriales se encuentran en la
obligación de dar respuesta a este decreto a través de la vinculación de profesionales ya sea
por nombramiento directamente por la Secretaría de Educación de cada municipio o por
contrato a cargo de instituciones que funcionan como operadores. El personal de apoyo
pedagógico es contratado por las entidades territoriales certificadas, quienes exigen un
mínimo de dos (2) años de experiencia en la atención a esta población. De igual forma, según
el Decreto Nº 366 (2009) se requiere personas: “...preferiblemente con perfil en
psicopedagogía, educación especial, o en disciplinas como psicología, fonoaudiología, terapia
ocupacional... Este personal debe certificar formación y experiencia en modelos educativos,
pedagógicos y didácticas flexibles” (p.6).

Teniendo en cuenta esto, el profesional que cumpla con dichos requisitos podrá ejercer
bajo esta figura, cumpliendo con funciones específicas, como desarrollar procesos y
procedimientos de comunicación permanente con los docentes, tanto de primaria como de
bachillerato, que atiendan estudiantes en situación de discapacidad o con capacidades y/o
talentos excepcionales a fin de asegurar la prestación de un servicio educativo favorable y
pertinente.

Así mismo orientar a los maestros en la elaboración de protocolos para la realización,

seguimiento y valoración de las acciones que realicen con los estudiantes que poseen
discapacidad y/o talentos excepcionales y apoyarlos en la atención diferenciada cuando lo
requieran.

Por otro lado, el personal de apoyo pedagógico debe crear y mantener redes dentro de la

institución para favorecer el apoyo socio-familiar y cultural, con el objetivo de brindar las
condiciones necesarias para la participación en procesos formativos y pedagógicos. Así
mismo fortalecer redes interinstitucionales, propiciando la conformación de servicios de
apoyo con otras instituciones de educación formal, superior y de educación para el trabajo y el
desarrollo humano.

Añadido a esto, debe aportar en la revisión, ajuste, seguimiento y evaluación del (PEI) para
la inclusión de la población con discapacidad o con capacidades o talentos excepcionales.
Además, diseñar propuestas metodológicas y didácticas flexibles, de evaluación de logros y
promoción, realizar una caracterización de los estudiantes con estas características,
sensibilizar a la comunidad educativa y brindar capacitación a los maestros.

En este mismo sentido, con el Decreto Nº 366 (2009), se definen otras funciones como la
de suministrar al rector o coordinador rural un informe semestral de la ejecución con docentes
y estudiantes con discapacidad o con capacidades y/o talentos excepcionales; a fin de definir
las estrategias de formación para los docentes y el diseño de apoyos para los estudiantes, los

cuales deben gestionarse con las instituciones especializadas. De igual forma este personal
participa en el consejo académico en temas que se relacionen con la población mencionada.

Adicional a ello, el rol que desempeña el personal de apoyo permite la transformación de

las prácticas pedagógicas para que en la institución educativa se pueda dar respuesta a la
diversidad en el marco de la educación inclusiva; el trabajo realizado por estos profesionales
se convierte en la columna vertebral de las acciones realizadas en la Escuela: los apoyos. Para
clarificar este concepto, Quiceno y Peñaloza (2010), definen apoyo pedagógico como:

Una cosa o un instrumento, no es un apoyo pedagógico, sólo es, aquello que sirve para transformar la
institución, el sujeto o el discurso. El apoyo no estabiliza, no busca que algo sea aceptado, el apoyo es una
cuña teórica y práctica que sirve para potenciar y hacer eficaz la pedagogía. Los apoyos cambian según la
forma como se disponga la pedagogía. Los apoyos pedagógicos de la inclusión, son aquellos que buscan
crearla, allí donde no hay, y sostenerla y ampliarla, donde no existe. Un ejemplo de apoyo es la creación de la
comunidad, otro, el espacio de inclusión y un tercero, las transformaciones para la enseñanza inclusiva. Los
apoyos pedagógicos están vinculados al saber de la pedagogía y no pueden ser externos de ella. El sujeto que
apoya sabe de pedagogía porque puede crearla. (p.171)

Por lo tanto, el personal de apoyo pedagógico se convierte en un mediador que brinda
apoyos para favorecer la participación de todos y todas en la escuela, debe ser un sujeto que
promueva la renovación y transformación pedagógica, para crear espacios ricos en respeto,
amor, tolerancia, cambio y construcción.

3. Metodología

La presente investigación es de tipo cualitativo, permitiendo, dentro de sus características,
identificar, analizar e interpretar los resultados a partir de una mirada a través del tiempo, los
valores, las posturas, sensibilidades, subjetividades, alteridades, creencias y afectaciones que
no son tangibles ni medibles; las cuales emergen permitiendo ser exploradas, creando puentes
de intersubjetividad donde las huellas vitales se expresan y son tomadas como un insumo para
la interpretación del hacer, forjando una identidad propia que se plasma en la realidad
contextual. De acuerdo con Gurdián (2007), en este tipo de estudio:

…propone la idea de reflexividad en oposición a la idea de objetividad y neutralidad del conocimiento. La
reflexividad implica que las orientaciones-posiciones de las investigadoras y de los investigadores pueden
tomar forma mediante su localización socio-histórica, incluyendo los valores e intereses que estas
localizaciones les confieren. (p. 181)

Desde este punto de vista, la historia lleva a un andar que acerca la mirada al actuar y en
consecuencia a la afectación que ésta causa, en el marco de un tiempo y un espacio junto con
sus actores, lo cual llevó a definir que el método a utilizar dentro de esta investigación es el
hermenéutico de interés histórico - práctico, mediante el cual se realizó el acercamiento al
estudio de las acciones del sujeto en una época y en un contexto determinado, de acuerdo a lo
planteado por Packer (2010):

El método hermenéutico, entonces, emplea una descripción detallada y progresiva de los episodios del
intercambio social, y gradualmente articula más y más elementos de su organización. La base de la
interpretación en la comprensión se halla a la mano no debería sugerir que una comprensión tal es
completamente fidedigna (libre de contradicciones o de sesgo personal), sino simplemente que no hay otro
lugar para empezar una indagación que esta comprensión práctica y cotidiana. Sin embargo, la acción
cotidiana generalmente se da por sentada y no se examina. (p.19)

Por lo mencionado, este método permitió revisar la información a la luz de otras miradas,
no solamente la del relato y la descripción, sino la del contexto, la oportunidad y la necesidad,
desde los tiempos, saberes, sentires y creencias; estableciendo relaciones que ahondan en
aquellas huellas vitales que son de un significado y representación intrínseca para el sujeto, y
las cuales posiblemente no se relatan de manera consciente, sino que trascienden a su actuar
pedagógico.

3.1. Unidad de análisis

El diseño investigativo utilizado para este estudio es el narrativo, ya que según Rivas y
Herrera (2010): “… supone una forma de conocimiento que interpreta la realidad… desde una
óptica particular: la de la identidad como una forma de aprendizaje de los contextos en los que
los sujetos viven y los modos como los narramos en un intento de explicarnos el mundo en
que vivimos” (p.18).

En consonancia con lo anterior, las narrativas del personal de apoyo, posibilitaron
evidenciar sus sentires, relatos de experiencias de vida y afectación a otros, permitiendo
mostrar su influencia e impacto sobre pensamientos y miradas en reposo o aún no tocadas ante
la problemática que se plantea.

Para el caso del presente estudio, se recolectó información sobre episodios específicos,
haciendo énfasis en aquellas experiencias vitales conscientes o inconscientes que han marcado
sus principales decisiones a nivel vocacional, laboral y profesional. La unidad de análisis
entonces, la constituyen los relatos de vida, que según Ricoeur (1983-1985, como se cita en
Cornejo, Mendoza y Rojas, 2008), “…corresponde a la enunciación -escrita u oral- por parte
de un narrador, de su vida o parte de ella” (p.30). En otras palabras se constituye en un
apartado de la vida del sujeto que hace alusión a eventos significativos.

De igual forma, Cornejo et al. (2008) se refieren al uso de estos relatos en la investigación
como “…un segundo nivel de interpretación: interpretamos una producción del narrador, que
a su vez, es una interpretación que hace de su propia vida”. Lo que quiere decir que en el
proceso de análisis de aquellos apartados, no se parte de un punto inicial sino de una reflexión
que ya ha pasado por la mente de quien lo ha experimentado.

Por lo anterior y teniendo en cuenta que el rastreo de las huellas vitales es de gran
importancia en la presente investigación, se profundizó en los eventos considerados relevantes
en marcar la pauta para una mayor apertura y sensibilidad al trabajo con personas en situación
de discapacidad. Dicha pauta, es puesta por el personal de apoyo como un referente y tutor en
la apertura a la diferencia en el contexto educativo.

3.2. Unidad de trabajo

La unidad de trabajo de la presente investigación estuvo compuesta por cinco profesionales
que se desempeñan como personal de apoyo pedagógico en el marco del Decreto Nº 366
(2009). Los criterios que fueron tenidos en cuenta para la elección de los sujetos participantes
en el presente estudio están relacionados con su experiencia de vida, de tal forma que fuesen
consideradas personas significativas, con cierta trayectoria dentro de la figura de personal de
apoyo pedagógico y corresponden a los siguientes aspectos:

● Desempeñarse bajo el rol de personal de apoyo pedagógico en una institución pública de
los departamentos de Huila, Valle del Cauca y Cauca, nombrado por el municipio-
departamento o contratista.

● Según el Decreto Nº 366 (2009):

Personal con acreditación, formación y experiencia específica de por lo menos dos (2) años en su
atención, preferiblemente con perfil en psicopedagogía, educación especial o en disciplinas como
psicología, fonoaudiología, terapia ocupacional, como apoyos complementarios a la educación.
Certificar formación y experiencia en modelos educativos, pedagogías y didácticas flexibles. (p.6)

● Tiempo de permanencia mínimo de un año en el cargo y con antecedentes de
acercamiento en el trabajo con población en situación de discapacidad.

● Funciones de orientación a maestros incidiendo en el desarrollo de prácticas pedagógicas
inclusivas en la institución, tales como aceptación de las diferencias, flexibilización del
currículo.

● Formación académica y actualización relacionada con la atención de personas en
situación de discapacidad.

3.3. Técnicas de recolección de la información

Como instrumento para la recolección de la información, se hizo uso de utilizó la entrevista
a profundidad, la cual posee ciertas características que favorecen la expresión de sentimientos,
vivencias, actitudes, motivaciones, creencias, experiencias, imaginarios, emociones y afectos
que han marcado la vida de las personas. Además, de acuerdo a lo planteado por Robles
(2011,) ésta requiere del establecimiento de un guión en el cual:

…se plasman todos los tópicos que se desean abordar a lo largo de los encuentros, por lo que previo a la
sesión se deben preparar los temas que se discutirán, con el fin de controlar los tiempos, distinguir los temas
por importancia y evitar extravíos y dispersiones por parte del entrevistado. (p.41)

Por ello, se hizo de manera semiestructurada, ya que contaba con unas categorías, temáticas
y preguntas por las cuales indagar, que fueron flexibles según el curso de la entrevista.

3.4. Análisis de la información

Los relatos y narraciones fruto de la confluencia con los cinco entrevistados, así como las
percepciones transmitidas por su lenguaje gestual, fueron recuperados a través de la
transcripción de cada una de las entrevistas, donde se tuvo en cuenta lo propuesto por Bertaux
(1980):

…inmediata de las entrevistas, su examen “en caliente” y la totalización del saber sociológico a medida que
se acumula parece ser la vía ideal; ella mejora mucho el proceso de formulación de preguntas y permite la
pronta aparición de la saturación. (p.11)

Con lo anterior, se pudo recoger la mayor cantidad de datos orales, junto con sus
manifestaciones corporales, logrando tanto la expresión desde las propias afectaciones como
de las motivaciones que permitieron identificar y caracterizar el perfil que envuelve al
personal de apoyo pedagógico, pudiendo así determinar su relevancia en la comunidad
educativa y en los procesos mirados desde la diversidad.

A partir de contar con la información necesaria, se hizo un análisis juicioso a través de una
guía llamada Matriz de análisis (Ver Cuadro 1), la cual se construyó con los episodios

expuestos por los sujetos entrevistados, donde se pudo identificar la situación problema que se
plantea, las ideas fuerza; es decir, palabras o imaginarios con un fuerte carácter simbólico y
que dan sentido a la narración; así como las palabras claves, las cuales surgen de su lectura de
la realidad; las huellas vitales, que son evocaciones cargadas de emocionalidad; además de la
época y contexto en los que sucedieron los hechos de vida y los autores a que hacen
referencia.

Posteriormente se llevó a cabo una lectura crítica de esta información, para analizar y
establecer las categorías emergentes que posibilitaron interpretar las ideas más potentes en el
pensamiento del entrevistado, que a su vez llevan a pensar en nuevas cosmovisiones, en su
sentir, afectaciones, motivaciones; determinándose como un aspecto novedoso a analizar en
este estudio, hasta llegar a los ensayos, donde se realiza un diálogo entre los expresado por el
entrevistado, las posturas de los investigadores y se toma como marco los teóricos que hablan
sobre el tema.

Cuadro 1

Matriz de Análisis de los relatos de vida

Nº
Situación

problema
Ideas

fuerza
Palabras

claves
Huellas

vitales
Época y

contexto
Autores

Categoría

mayor

PRIMERA ENTREVISTA

La entrevista número uno se le realizó a Mercedes Puentes Sanabria, quien labora en el
municipio de Yaguará (Huila) como personal de apoyo pedagógico de una institución
educativa del casco urbano. Ejerce este rol desde el año 2013. Es Licenciada en Educación
Preescolar de la Universidad Surcolombiana y Especialista en Administración de la
Tecnología en Educación de la Universidad de Santander.

De acuerdo con la información recolectada, en su relato de vida, se identificaron
experiencias desde su niñez que la han marcado y forjado como un ser dispuesto siempre a
ayudar a otros, sensibilizada en un inicio por el juego en su infancia con una niña en situación
de discapacidad, preocupada y con intención de defender al excluido, motivada por maestros
con don de servicio que dejaron un recuerdo significativo en ella, participando de proyectos
como vigías de la salud en su etapa escolar sirviendo en la comunidad; todo lo anterior
permeado por el amor hacia el ser humano y la comprensión de sus diferencias.

Del análisis de cada uno de los elementos de la matriz, aflora una gran categoría
emergente: “El afecto, una luz en el camino hacia la inclusión”, aspecto que puede
transformar las prácticas pedagógicas de los maestros que trabajan con estudiantes en
situación de discapacidad en el aula. A continuación se despliega el análisis realizado al
relato de vida en el siguiente cuadro:

Cuadro 2

Análisis de la Entrevista a Mercedes Puentes Sanabria

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

1 Aislamiento
social.

“…se utilizaban
términos
discriminativos
… fue terrible
como se
discriminaba y se
vulneraban los
derechos”.

Discapacidad
Enfermo

Trato a las
personas en
situación de
discapacidad.

19807
Municipio de
Rivera (Huila)

2

“Los papás se
avergonzaban …
los amarraban,
los alejaban de la
sociedad,
privados de
participar
activamente en
su entorno, de las
visitas en sus
casas, en eventos
de familia y
sociales”

3 Vulneraba
Prejuicios
sociales por
la
discapacidad.

4

Persona en
situación de
discapacidad
como habitante
de calle
Conflicto
armado en los
pueblos

 Personaje
Señas

Reconoci-
miento en el
pueblo de
una persona
con
discapacidad
como el
personaje
principal.

7 De acuerdo a los modelos identificados en discapacidad, las características y comportamientos expresados por
la entrevistada se relacionan con modelos de prescindencia, donde se creía que las personas en situación de
discapacidad no aportan nada a la sociedad por lo que se podía prescindir de ellas.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

5
Familia
Paseo
Cultivar
Todos

Los paisajes
naturales del
campo.
Familia
trabajando
unida.

6 Lucha
Rivalidad

Dificultades
en la relación
con la
hermana
menor.

7 Enseñaban

Prácticas de
crianza por
partes de su
madre hacia
ella.

Época de la
infancia y
adolescencia.

8
Ingreso a extra-
edad a la
escuela

Matoneo

Agresión
física
recibida de
una
compañera.

1977 - 1980
Época de la
Infancia

9 Activa
Cooperativas

Participación
en
actividades
para recoger
recursos en
la escuela. 1980

Época de la
primaria

10 Amigos
Acercamiento

Imagen
positiva y
agradable de
los
profesores,
como
amigos.

11

“…ahora que yo
he estado en el
sector oficial
critico, (la
ausencia del
afecto), porque a
los profesores se
les olvidó que
uno es niño…”

Bonita
Escuchaba
Afectiva

La maestra
vista como el
prototipo de
mujer a
seguir.
 1982

Época de la
primaria
(4º y 5º)

12

Presencia en la
escuela de
profesores con
comportamien-
tos de apatía.

Polo opuesto
Gruñonas
Mala

Desagrado
por la
apariencia
física de una
docente y por
su trato hacia
los

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

estudiantes.

13

Intolerancia
Autoestima
Diferencia
Diversidad
Rechazo
Apodos

Burlas y
rechazo del
aspecto
físico, propio
y hacia otros.

1977 - 1980
Escuela
Margarita
Rivera (3º).
Escuela
primaria
Urbana
Luis Avelino
Alongas
(4º y 5º).

14

Sufrimiento
Timidez
Traumático
Adolescencia
Pena

Inseguridad
por la
imagen
corporal y
apoyo de una
amiga para
dejar a un
lado las
complejida-
des.

1982
Época del
Bachillerato

15
Deporte
Alcahuetería
Protección
Familia

Impotencia
por no haber
tenido la
oportunidad
de participar
en los
equipos
deportivos
del colegio
porque su
crianza
estaba
basada en la
aptitud para
el trabajo y
hogar.

Época de la
Primaria y
Bachillerato.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

16

Influencia
positiva o
negativa de los
estudiantes
sobre otros
estudiantes.

Dañado
Cambio
Juicio
Estudio
Cariño

Enojo y
tristeza
inicial por el
cambio de
salón
realizado por
una docente
que se
preocupaba
por su
integridad y
desempeño.
Agradeci-
miento al ver
en
retrospectiva
el
mejoramien-
to académico
y conductual.

1985.
Época del
bachillerato
(8º)

17

Profesores que
usan su
posición para
beneficio de la
comunidad y
otros para su
propio
beneficio.

“En vigías de la
salud nos
asignaban unas
familias y
teníamos que
replicar ese
trabajo, esas
charlas que nos
hacían las
orientaban al
buen trato, al
comportamiento,
al aseo de los
niños…”.

Diálogo
Charlas
Morboso

Docentes que
guiaron su
caminar, con
diálogo,
comprensión.
Docentes
gracias a los
cuales se
rechazaba la
materia y
aspectos
personales.

1986.
Época del
bachillerato
(9º)
Práctica social
en el
Programa
Vigías de la
Salud8.
Grupo de
protocolo 9

8 Proyecto institucional.
9 Equipo de estudiantes dispuestos a la organización de eventos institucionales.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

18

Físico
Amable
Cercanía
Escucha
Dispuesto

La forma de
interactuar
del rector
con los
estudiantes
siempre
abierto a
escuchar.

19

Invisibiliza-
ción de las
personas en
situación de
discapacidad,
para asistir a la
escuela.

“Yo pienso que
uno tiene el perfil
desde pequeño
con lo que va a
hacer o con lo
que no le gusta”.

Consideración
Juego
Ayuda
Perfil
Aprendizaje

Mirada de
cuestiona-
miento y
comprensión.
Empatía por
las familias
que tenían
hijos en
situación de
discapacidad.

20

“Los profesores
propiciaban un
momento de
socialización en
donde cada
grupo, que iba a
cada sector
contaba sus
experiencias”.

Social
Socialización de
experiencias
Grupo
Informe
Inmerso
Parte social

Afectación
emocional
por
experiencias
de
vulnerabili-
dad.
Trabajar la
parte social
por medio
del programa
de vigías de
la salud hizo
pertinente la
inmersión en
experiencias
con personas
con
discapacidad.

Época del
bachillerato

21 Orientar Sensibilidad 198510.

10 Emergencia nacional conocida como el “Desastre de Armero”, tragedia producto de la erupción del volcán
Nevado del Ruiz.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

al
sufrimiento
de personas
víctimas de
desastres.
Docente que
propició
ejemplos de
ayuda y
bienestar
para los
otros.

22

Terminología
no adecuada
para definir
cada una de las
discapacidades

 Juego
Inválida

Relación
afectiva y
lúdica
cercana con
persona en
situación de
discapacidad.

Época del
Bachillerato
(9º)

23

Poca
importancia
frente a la
discapacidad.
Antiguas
concepciones
frente al
tratamiento de
la discapacidad
en la familia.

Clase social
Sillas de ruedas
Posibilidad
económica
Discapacidad

Cuestiona-
miento frente
a la
discapacidad
y la
capacidad
económica.
Diferencias
sociales entre
las relaciones
personales

Florencia
(Caquetá)
Colegio
Campestre
privado
Neiva y
Rivera (Huila)

24
25

La situación de
discapacidad y
drogadicción
que se puede
presentar con
algún miembro
de la familia

Indigente
Deportación
Nacionalidad

El hecho de
presentarse
discapacidad
en la familia
y aceptación
de la misma.

26

El concepto y
trato negativo,
errado y
generalizado de
discapacidad en
la comunidad
educativa.

“La mirada hacia
las personas con
discapacidad,
trabajando más
en la capacidad y
no mirar tanto
esa limitación”

Aprendizaje
Profesora de
apoyo

Pensamiento
erróneo y
generalizado
de los
docentes de
aula frente al
personal de
apoyo.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

27

Alentarlos
Recuperar
Limitación
Problema
cognitivo

El
pensamiento
de cambiar
imaginarios
en los
docentes
frente a la
discapacidad.

28 Segregación
dentro del aula

Arrinconado
Tontas
Integración
Ambientes
felices

29

Sentimientos y
mirada de
pesadumbre
hacia los
estudiantes en
situación de
discapacidad
que los
inhabilita ante
el
reconocimiento
de sus propias
capacidades.

Nota apreciativa
Pobrecita
Discapacidad

30

Desfase entre
las
posibilidades
del estudiante
en situación de
discapacidad y
la dinámica
escolar.
El desconoci-
miento o falta
de interés de
los docentes
por realizar
otro tipo de
actividades
para que los
estudiantes en
situación de
discapacidad
aprendan.

Contacto
Comunicarse
Lenguaje
Movimientos
Necesidad
Desarrollo
Aprestar
Enseñar

Las personas
en situación
de
discapacidad
en su
infancia
realizaban
movimientos
o gestos para
tratar de
comunicar
sus
sentimientos.

Nátaga
(Huila)

31 Inadecuada Profesora Época de la

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

orientación
vocacional para
que los
estudiantes de
bachillerato
tengan un
proyecto de
vida claro.

Inducción universidad
Ibagué
Universidad
del Tolima.

32 Estudiar
Profesora

Apoyo
familiar para
realizar sus
estudios
universitarios

Neiva.
Universidad
Surcolombia-
na.

33
Niños
Bonito
Fundación
Down

Prácticas con
personas en
situación de
discapacidad
y con niños.

1990

Neiva

34 Profesora pila

Maestra que
por sus
capacidades
se volvió un
modelo a
seguir.

Corporación
Universitaria
Minuto de
Dios - Neiva.
Secretaría de
Educación

35
Socializar
Niños Down
Autista

Experiencia
en la escuela
con niños en
situación de
discapacidad
bajo una
mirada
integradora.

36

Niños con
discapacidad
Prácticas
Estimulación
Psicología
evolutiva

Aprendizaje
desde las
prácticas con
personas en
situación de
discapacidad

Época
universitaria

37
 Separar

Cambiar

Experiencia
en atención
educativa en
el sector
privado

2006 - 2011

38
Discapacidad
Pedagogo
Necesidades
educativas

Formación
para atención
educativa
“especial”.

2006 - 2012
Neiva
Modelo
Holístico

Ph.D. Giovanni
Marcello
Iafrancesco12.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

especiales
Apoyo
permanente
Niños autistas

transformador
11

39
40

“Los niños con
discapacidad no
se atendían en el
sector
educativo”.

Modelo
pedagógico
Niños con
discapacidad
Sector
educativo
Síndrome de
Down

2013
Huila
Escuela
Holística
transformado-
ra

41

“En esa época era
más integración,
nunca se veía que
se iba a trabajar
las capacidades
del niño con
discapacidad…
nunca hubo una
adecuación
especial para ese
niño, nunca se
tuvo en cuenta
las capacidades,
los intereses, los
estilos de
aprendizaje”

Integración
Capacidades
Estilos de
aprendizaje
Adecuación
Inclusión

 2008

42

Aún se
encuentra una
mirada
integradora más
que inclusiva.

“… no
solamente
integrar a los
niños, tenerlos en
el salón, sino
adaptar a los
niños en
situación de
discapacidad”

Experiencia
Integración
Adecuación
Orientación
Servicio
Compartir
Civilizar
Adaptar
Incluido
Acceso

Experiencia
en el trabajo
de atención a
personas en
situación de
discapacidad
ha permitido
mejorar las
prácticas
educativas.

12 Miembro de la Academia Colombiana de Pedagogía y Educación, y del Comité Científico de la Revista
Internacional Magisterio.
11 Modelo empleado en la educación de los colegios de Confamiliar (S, f) en el Valle del Cauca, la cual
“…permite relacionar el SER con el SABER y con el SABER HACER para desarrollar la capacidad de SENTIR,
PENSAR Y ACTUAR de quien aprende. Generando ampliar actitudes y aptitudes hacia el aprendizaje,
alcanzando la madurez en los procesos de pensamiento y competencias para construir el conocimiento” (p.1).
Recuperado de: http://www.comfalagos.edu.co/index.php/modelopedagogico.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

43

Hay saberes
que favorecen
el rol de
profesional de
apoyo, pero
falta más
formación en el
campo.

“…que los
maestros de
apoyo manejen
no solamente la
parte curricular
de hacer
flexibilización
sino
sensibilización”

Integradora
Estilos de
aprendizaje

Universidad
Surcolombia-
na
Especializa -
ción en
discapacidad.

44

Dificultad de
enfrentarse a un
nuevo cargo sin
tener
experiencia en
el mismo.

“Yo nunca he
trabajado como
maestra de
apoyo, pero hice
el diplomado y
soy maestra, no
sé si tenga el
perfil y me
presenté.”

Maestra de
apoyo
Perfil

Nuevas
experiencias
como
maestra de
apoyo.

2012
Comfamiliar13
Época
universitaria
Gobernación
de Huila
2013
Nátaga, Huila

45

Confusión ante
el rol del
profesional de
apoyo, desde el
concepto y sus
funciones.

“Ustedes van a
orientar a los
profesores de
cómo aprender a
trabajar con esos
niños…”

Refuerzo
Capacitar
docentes

46

Confusión
entre la
concepción de
discapacidad en
la escuela y las
necesidades
educativas
especiales.

13 Caja de Compensación Familiar del Huila.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

47

“El maestro de
apoyo debe
participar en la
institución
verificando que
el currículo sea
flexible,
adaptándose a las
condiciones y
capacidades de
los
estudiantes…”
“El trabajo con
los niños es más
de apoyo a la
familia, de
orientación, de
fortalecer esa
parte de cuidado,
de crianza, de
pautas de
comportamiento
para que no los
aíslen de la
sociedad”.

48

El desequilibrio
entre la parte
conceptual y la
parte humana
del ser.

“…trabajaba el
Modelo holístico
transformador de
Iafrancesco (al
ser, a la persona
más que el
saber)”
“… a los niños
hay que mirarlos
como persona,
conocerlos, para
poder trabajar
con ellos la parte
del
conocimiento,
del saber”.

Convenci-
miento
Conceptual
El ser

Interacción
con un
referente
teórico que
alumbra su
trabajo
a partir de
los principios
de su
pedagogía.

Congreso de
educación en
Bogotá.
2010
Neiva,
Instituto
Merani.

Ph.D. Giovanni
Marcello
Iafrancesco
Julián De
Zubiría Samper
14

49

Poca
organización en
la oferta
educativa para
los niños en

Adaptaciones
Pertinencia
Calidad
Organización
Oportuno

2014
Yaguará,
Huila.
Sede primaria
Enriqueta

14 Importante pedagogo colombiano, quien ha hecho bastantes aportes a la educación colombiana y
latinoamericana.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

situación de
discapacidad.

Especializarse Solano
Durán15

50

Débil impacto
de las
actuaciones del
docente de
apoyo en la
dinámica
escolar debido
a la corta
contratación,
resistencia de
los maestros, la
realidad social.

Acceso
Contratación
Condiciones
económicas
Calidad
Apoyo
Secuencia

200916
Yaguará
Algeciras
Nátaga

51

“El docente debe
conocer al
estudiante, las
capacidades que
tiene, a veces nos
dejamos llevar
solamente por la
limitación”.

52

Confusión del
tema de
integración e
inclusión.
Falta de
conocimiento y
experiencia por
parte de los
docentes en los
procesos de
inclusión
educativa.

“Es flexibilizar
más los
contenidos, las
actividades, hasta
el alcance del
niño y de verdad
incluirlo”.

Capacidades
Segregados
Inclusión
Participación
Integración
Excluidos
Impedidos
Incapaz
Diferente
Valorar

Conflicto al
interior del
contexto
escolar tanto
de los
estudiantes
como de los
profesores de
cómo
vincular a la
persona en
situación de
discapacidad.

53

Sentimientos
de
discriminación
cuando asumen
una tarea
diferente en el
trabajo de
clase.

“Los procesos de
sensibilización
con los docentes
han permitido
realizar procesos
de integración e
inclusión en el
aula”

Crueles
Aceptación
Dificultad

Trabajar con
los otros
compañeros
el tema de la
aceptación.

Época actual

15 Perteneciente a la Institución Educativa Departamental Tierra de Promisión, ubicada en la ciudad de Neiva,
Huila.
16 Año de aparición del Decreto Nº 366 (2009).

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

54

Vulneración de
los derechos a
la población en
situación de
discapacidad en
el contexto
educativo.
Infraestructura
poco adecuada
para el acceso a
diferentes
lugares.
Resistencia al
cambio dentro
de la
comunidad
educativa.

“Se han
implementado
talleres donde a
través de videos
les mostramos
que los niños con
discapacidad son
seres humanos
con derechos a
los que de una u
otra forma le
hemos estado
vulnerando
dentro de nuestro
colegio…”
“…no son los
niños los que
tienen que
cambiar, sino las
personas, el
maestro, cambiar
su forma de
pensar, los planes
de estudio, los
currículos, las
actividades,”
“…los niños
tienen grandes
capacidades...”

Talleres
Derechos
Vulnerando
Capacidades
Sensibilizar

 2013 – 2014.

55

Concepción y
mirada de
integración en
las
instituciones
educativas y
por parte de la
comunidad
educativa frente
a la situación
de
discapacidad.
Situaciones de
dependencia de
las personas en
situación de
discapacidad.

“…hay cosas que
se pueden hacer,
por más grave
que sea la
discapacidad,
ellos pueden
estar e
interactuar…”
“…los niños son
muy sensibles,
solidarios y con
ellos se
despiertan los
valores de la
amistad,
solidaridad,
compartir”.

Sensibilidad
Errores
Interactuar
Discapacidad
Dificultad
Integración
Motricidad
Rechazo
Sensibles
Valores
Amistad
Solidaridad
Rechazan
Odiosos

Auto
reflexión
frente a la
mirada de las
personas en
situación de
discapacidad
en el
contexto
educativo.
Acciones con
la comunidad
educativa

2013 - 2014

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

56

Sentimientos
de
discriminación
cuando las
personas en
situación de
discapacidad
asumen una
tarea diferente
en el trabajo de
clase.

“A partir del
proceso de
sensibilización
los docentes han
cambiado su
actitud,
integrando y
entendiendo que
hay que
involucrar a los
estudiantes en
situación de
discapacidad”.
“…se está
mirando cuál es
la dificultad, pero
cómo pueden
lograr eso sin que
el niño se sienta
discriminado,
como cuando le
pasan otra
actividad
diferente”.

Crueles.
Aceptación
Valoran
Dificultad
Error
Integración
Entender
Trabajar
Compartir
Enfermos
Discapacitados
Limitación

Los
comentarios
crueles por
parte de los
niños hacia
los
compañeros
en situación
de
discapacidad.

Época actual

57

Los docentes
del sector
oficial tienen
una carga de
trabajo
excesiva que no
les permite
hacer un
acompaña-
miento
adecuado a los
estudiantes en
situación de
discapacidad.
Falta de interés
del contexto
familiar por el
desarrollo
integral del
estudiante en
situación de
discapacidad.

“Los maestros
han realizado
cambios
positivos, hay
mayor
disposición a
recibirlos”.
 “… cuando está
la maestra de
apoyo con más
presencia en el
colegio se siente
mejor, una
persona que los
va a acompañar y
los va a ayudar
en esas
actividades,
cómo las voy a
hacer con el otro
niño”.

Disposición
Exigencias
Presencia
Acompañamien
-to
Despreocupado
Rechazo
Alegría
Actividades
Presencia
Asistencia
Apoyo
pedagógico
Fortalecer
Aprestamiento
Labor

 Yaguará,
Huila.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

58

Acceso
deficiente a los
servicios de
salud
necesarios para
vincular el
proceso
educativo,
exigido por la
Secretaría de
Educación.

Certificación
Valoración
Clínica
Disposición
Dificultad
Matricular
Preocupación
Gestión
Responsables
Caracterización
Recursos
económicos
Materiales

2014
Yaguará17

59

La contratación
tardía de la
maestra de
apoyo en la
institución
educativa

Recursos
económicos
Rectores
Materiales

Escuela
Normal
Secretaría de
Salud
Departamen-
tal

60

Docentes
desactualiza-
dos frente al
tema de la
Educación
Inclusiva.

Falta de
conocimiento
Acompañamien
-to
Lecturas
Capacidad
Capacitación
Inclusión
Aceptación
Líderes

 Yaguará,
Huila.

17 Uno de los requisitos para el ingreso de los niños, niñas y adolescentes en situación de discapacidad al
Sistema de Matrícula (SIMAT), es la evaluación neuropsicológica, psiquiátrica o diagnóstico por parte del
médico especialista que especifique el tipo de discapacidad. Al realizar este reporte en el Sistema de Matrícula
se podrá determinar el número de estudiantes en una Institución Educativa y este dato permite sustentar la
llegada del personal de apoyo pedagógico al plantel Educativo y los recursos económicos destinados para dar
cumplimiento a este decreto.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

61

“… trato que en
las actividades
con todos los
niños en el salón,
los niños del
programa sean
los líderes y los
demás tengan
que girar en torno
a ellos, para
trabajar el tema
de inclusión, la
aceptación;
entonces los
profesores se dan
… ellos pueden
ser líderes en
ciertas
actividades, en
ciertos roles”.

Época actual

62

“…ellas nos dan
un reporte de
cómo los han
visto, qué es lo
que más le gusta
(estilo de
aprendizaje) y
citamos al papá,
le sugerimos un
plan casero para
fortalecer los
temas vistos en
clase…”

Acompañándolo
Asesorías
individuales
Reporte
Fortalecer
Lúdicas

63

“…la profesora
está haciendo las
multiplicaciones
y divisiones y yo
con ellos al
ladito,
repasándole… es
un apoyo
individual en el
aula”.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

64

“…hacemos
procesos de
sensibilización y
capacitación a
padres de familia
para fortalecer
esa parte del
acompañamiento
pedagógico e
integral”.

Defenderse
Flexibilización
curricular
Divulgación
Servicio
Individual
Seguimiento
Aceptación
Aprendizaje
significativo
Sentidos
Sugerencias
Evaluación
institucional

 Época actual

65

“Con los
profesores se
trabajan talleres
de sensibilización
y acompañamien-
to”

Proceso de
flexibilización
curricular18

66

“En la institución
se trabaja
organizando,
adecuando el
PEI, mirando que
esté realmente en
la parte de
inclusión a
discapacidad en
todos los
componentes”.

 Época actual

67

Falta de
concientización
de los padres de
familia de que
los niños en
situación de
discapacidad
deben ir a la
escuela.

La guía 34, el
índice de
inclusión19

18 Es la labor que hace el docente con la asesoría del personal de apoyo de ajustar el plan de estudios, la
metodología y el sistema de evaluación para los estudiantes en situación de discapacidad.
19 Es una herramienta de apoyo para evaluar si la institución educativa tiene procesos incluyentes a través del
análisis de cuatro gestiones: directiva, académica, administrativa y de comunidad.

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

68
Actitudes
negativas hacia
la discapacidad.

“Nosotros como
maestros de
apoyo somos
muy importantes,
muy necesarios
en la institución,
pienso que
deberían estar
siempre
vinculadas para
poder ofrecer un
buen servicio,
poder orientar y
educar a la
comunidad y
sensibilizar”.

Cambio de
actitud
Necesidad
Proceso
Oferta
Buen servicio
Educar

69

Poca claridad
de las
funciones del
personal de
apoyo
pedagógico a.
Falta de
claridad
conceptual por
parte de los
docentes en
cuanto a
problemas de
aprendizaje y
necesidades
educativas
especiales

Necesidades
Educativas
Especiales
Discapacidad
Administrati-
vos
Apoyo
pedagógico
Problema de
aprendizaje

Época actual

70

Las Funciones
en el Decreto
Nº 366 (2009),
están más
enmarcadas en
lo
administrativo
que en lo
pedagógico

“… yo entendería
que apoyo
pedagógico es la
que va a apoyar,
a que con su
acción el niño
pueda superar esa
debilidad que
tiene, mejorarla,
mitigar las
dificultades…”

Nº Situación
problema Ideas fuerza Palabras claves Huellas

vitales
Época y
contexto Autores

71

La ausencia de
continuidad y
permanencia de
la figura de
personal de
apoyo
pedagógico en
la institución
educativa.

“Yo no sé hasta
qué momento
esos programas
de educación tan
importantes que
son, realmente sí
requiere que se
pueden contratar
a tiempo, no hay
una planeación a
tiempo que
contraten las
maestras de
apoyo sin esperar
que empiecen
esas leyes de
garantía”.

Política
Contratación
Elección
Ley de garantías
Apoyo
permanente
Dificultades de
orden político
Planeación
Falta de interés
Planta física
Problemas de
acceso

2014

72

“…compensa el
trabajo cuando ve
el cambio de
actitudes de los
maestros, en ver
las personas
cariñosas y
afectuosas con
ellos…”

Parte afectiva
Ayudas
especializadas
Retos
Resultados
Avance
Desempeño
Contentos
Apoyo

73
Discriminación
y rechazo en el
núcleo familiar.

“…de que ellos
entiendan que el
apoyo más
grande que uno
puede darle es
cariño”.

 Época actual

74

Acceso a los
servicios de
salud y
aditamentos
necesarios,
según las
necesidades de
cada persona en
situación de
discapacidad.

 2014

CATEGORÍA EMERGENTE: El afecto, una luz en el camino hacia la inclusión.

El afecto, una luz en el camino hacia la inclusión

“Es ser tocado y es tocar. El ‘contacto’ —la contigüidad, la fricción,
el encuentro y la colisión—es la modalidad fundamental del afecto”

Jean-Luc Nanc como se cita en Skliar (2010, p.105)

Uno de los aspectos que humanizan al hombre, es la expresión de sentimientos, tales como

la alegría, la tristeza, la rabia, la angustia y el afecto; este último, sin duda alguna, es
generador de vínculos que perduran y se fundan en la memoria durante la vida. De igual
forma, la mediación de las emociones en la esfera cognitiva del ser, permite no sólo un
aprendizaje significativo, sino que favorece una aprehensión de sentidos que van a acompañar
de manera consciente o inconsciente la mayoría de acciones de la vida diaria, entre ellas las
habilidades para el establecimiento de vínculos.

La afectación es del orden de las emociones, nos afectamos cuando nuestras emociones nos llevan a
ocuparnos por el otro, por lo otro o por lo propio: en la emoción no hay divina contemplación o filosófica
retirada, en la emoción nos involucramos. (González, 2011, p.30)

Así mismo, las vivencias de la niñez que se configuran en pasiones y huellas propias de

cada individuo repercuten en la vida adulta, en ocasiones de forma inconsciente, positiva o
negativamente; esto, según como lo asuma cada persona, se verá reflejado en las actuaciones
de su presente.

En este sentido, una huella emocional impregnada en la infancia, en quien busca generar

aprendizajes y construir no sólo conocimientos sino saberes a puertas abiertas, puede ser la luz
para comprender el afecto como el vehículo para incluir, a través del trato respetuoso,
cariñoso y amoroso, a aquellos diferentes sobre los cuales se tiene resistencia en la escuela,
específicamente a aquellos en situación de discapacidad. Asimismo, el tener acercamientos
significativos en la infancia con personas en situación de discapacidad, permite enlazar en el
contacto, en la interacción y en los vínculos, puentes de sensibilidad, para la aceptación de ese
otro, mediante las afectaciones que se generan en el ser.

Para el caso de la entrevistada Mercedes Puentes, los afectos percibidos y brindados a
personas en situación de discapacidad, la llevaron a sentir empatía y ser sensible a la
diferencia, tal como lo plantea refiriéndose a “Neneca”, una niña con parálisis cerebral con
quien compartió en su etapa infantil: “Así era Neneca..., pero en esa época no tenía silla de
ruedas, entonces ella mantenía sentadita en una silla y cómo la sacaba a pasear? La sacábamos
a pasear en una carretilla” (Puentes, entrevista, 31 de agosto de 2014).

Es así como se refiere con agrado, también a los momentos de juego que llevaba a cabo en

la época de la infancia junto con sus amigos, remontándose a los momentos de esparcimiento
propios de esa edad y a la oportunidad de vincular a esta niña aislada a sus actividades. Esto se
refleja en los planteamientos de Maturana (1995), quien afirma que el sistema social se
establece en el amor, junta a las personas y abre los espacios en la existencia para con el otro:
“Si no hay amor no hay socialización genuina y los seres humanos se separan” (p.16).

De esta manera, esos momentos compartidos, se transformaron en huellas que se entrelazan
en lo que constituye su subjetividad, acompañando fielmente el andar y prácticas
profesionales que como personal de apoyo pedagógico desarrolla en la actualidad; los matices
son distintos y corresponden a cada sujeto, en un abanico de posibilidades al que está
expuesto; sin embargo, en este caso específico, este evento le permitió pensarse más al otro y
sobre todo a aquel en situación de discapacidad.

Igualmente, la infancia de la entrevistada en su municipio natal Rivera, estuvo marcada por

personajes que culturalmente estaban señalados por la discapacidad y que lograban ser
centrales tanto en lo social como en lo personal, aunque apelando a una discriminación
positiva. Es así como continuando con (Puentes, entrevista, 31 de Agosto de 2014), ella narra:
“¿Quién en Rivera no se crió con Ramón Gil?. Era un personaje central de toda la gente en
Rivera”.

Por lo tanto, bajo el influjo histórico de los personajes que la marcaron en su sensibilidad,

en la construcción personal de ese mundo simbólico, se constituye como un sujeto consciente
de su papel profesional y prácticas, transformándose en alguien que se auto determina frente a
sus pares en su hacer, en su sentir, en su pensar y que incorpora su sensibilidad individual en
la subjetividad social de la realidad que vive en este momento. Por lo cual, logra una
amalgama de acciones con una marca propia, una producción humana muy personal fruto de
las vivencias que otrora viviera en su municipio natal; pero que ha incubado un horizonte que
proyecta desde su ser, en su trabajo de personal de apoyo pedagógico.

Desde esta perspectiva, es necesario que el educador haya trabajado en su propio crecimiento y conseguido
una cierta solidez interior, para poder llevar a niños y adolescentes por ese camino. Un camino que conduzca
al educador a comprenderse y desde ahí comprender al niño. Un camino para descubrir y desarrollar lo más
positivo suyo y lo que le construye como persona, para así poder ayudar al niño a que se descubra y viva
desde sus aspectos positivos. Un camino para aprender a decidir de forma libre y autónoma y así poder
enseñar al niño a tomar sus propias decisiones. Un camino nada fácil, pero sí posible. (Fernández, 2005,
p.226)

Ahora bien, la cultura del pueblo estaba fuertemente influenciada por personajes como
Ramón Gil, ya que sus mismas narraciones, su lenguaje y las representaciones sociales así
como las personales, le atribuían un fuerte valor a su presencia en el ámbito colectivo del
municipio de Rivera, de esta forma la discapacidad no fue vista desde la exclusión de su
entorno, sino desde la imagen que se instaura de lo colectivo hacia lo personal y afectivo.

…en el curso de las experiencias del sujeto, [el afecto] marcan un rumbo particular en la manera en que se
crea y se recrea a sí mismo, se reproduce o genera nuevas posibilidades de acción, reconstruyendo sus
sentidos subjetivos a partir de los textos que lo han narrado y lo han configurado a lo largo de su propia
historia. (Díaz, 2012, p.7)

De esta forma, las vivencias de la entrevistada, han incidido en las concepciones que ha

creado y transformado en su interacción con aquellas personas que en los distintos contextos
han tenido formas alternas de participar en la sociedad en menor o mayor medida por la
etiqueta de discapacidad. Así mismo a través de la empatía, lograba reflexionar y cuestionarse

Karen
Resaltado

qué pasaba o podría pasar con ese otro, colocándose en el lugar de las madres de los niños en
situación de discapacidad: “… la consideración ¿cómo será esa mamá con ese niño que nació
así? ¿qué pensaría cuando nació?; porque uno decía: “cuando yo tenga un hijo, ay, que no
nazca así, que no salga así, porque cómo sufrirá…” (Puentes, entrevista, 31 de Agosto de
2014).

En concordancia con lo anterior, en la interacción con las personas en situación de
discapacidad, se logró el acopio de valores que desde el afecto impactaron en experiencias
positivas y fueron creando un marco de referencia en su historia personal, de esta forma su
vida se integra a través del lenguaje, las acciones y sentimientos; un derrotero que marca un
estilo de trabajo particular, donde proyecta la riqueza del afecto en la biografía que construye
día a día. Al respecto, Díaz (2012), refiere:

El afecto en tanto dimensión constitutiva del hombre, que encuentra formas de organización específicas en
diferentes niveles de la existencia humana, de relación, de interacción y de intercambio, de conocimientos,
sólo a través del otro configura diversas formas de subjetivación, social, artística y política. (p.6).

Del mismo modo, un valor significativo, es el trato brindado por los maestros, que vuelve y

se imposta sobre el pensarse más a ese otro estudiante en situación o no de discapacidad, pero
al fin sujeto de aprendizaje; tal como expresa Puentes (Entrevista, 31 de Agosto de 2014),
refiriéndose a una maestra de su infancia:

…nos hablaba de los niños, de la casa, entonces ella le compartía, como que lo escuchaba a uno, era como esa
mamá de colegio, en la escuela... tenía esa parte afectiva... y ahora que yo he estado en el sector oficial
critico, digo, por qué a los profesores… se les olvidó que uno es niño, porque no lo tocan, decirle: “buenos
días, ¿cómo amaneciste?….

En efecto, quien se encuentra subjetivado hace representaciones propias y significativas del

mundo que lo rodea, lo que le permite reconocer e interpretar su realidad. En esto último,
opera tanto lo cognitivo como lo emocional, lo que media su participación en el mundo y con
los otros, reflexionando sobre sus propias prácticas y las de quienes orienta. Con respecto a
este tema, la entrevistada cuestiona el asunto del afecto en la relación pedagógica, el cual en la
actualidad, es un aspecto ausente.

De allí que, la noción de sujeto como una entidad acabada no es pertinente, sino por el
contrario, está en constante y permanente autorrealización, resignificando el valor del amor en
las interacciones. Retomando a Maturana (1995) el amor es la disposición corporal, a través
de esta se desarrollan las acciones que funden la existencia de uno con el otro; sino se hace de
esta manera no habría fenómeno social.

Si bien, el imaginario cultural en el tema de la discapacidad es una constante contradictoria

con la que se encuentra diariamente la entrevistada, como lo referencia cuando dice: “... pues
acá lo atendemos, pero yo no le puedo privar el derecho a la educación, por acá lo vamos a
atender…” (Puentes, entrevista, 31 de Agosto de 2014); se puede evidenciar en la realidad
escolar la exclusión como un reflejo de la sociedad; un grupo humano que cierra las

Karen
Resaltado

posibilidades para la inclusión; así las cosas, comprende que su papel es crear esos puentes
dialogantes para que el cambio paradigmático sea posible y reconstruir una historia colectiva
que se posiciona desde la perspectiva de los derechos, la equidad y la igualdad como
lineamientos fuertes de emancipación que impactan en su acción diaria.

En realidad muchos acontecimientos de su vida se entrelazan para forjar ese sentido

subjetivo frente a la discapacidad y el afecto es un camino para la inclusión, pues la figura de
las personas en situación de discapacidad en su infancia, los profesores del colegio y su actual
desempeño como personal de apoyo pedagógico, han logrado generar un contexto para la
comprensión de su hacer actual y un derrotero para continuar con este sello en la línea del
tiempo que marca su existencia.

Así las cosas, la apertura a incluir y a pensar en el otro puede lograrse desde la capacidad

de sentir y dejarse afectar, por cuanto permite ser más humanos en puntos de realidades que
dejan de instrumentalizar los sentimientos y llevan a generar participación y comprensión
dentro de espacios que den sentido al quehacer. Esto se puede visualizar cuando la
entrevistada plantea, haciendo alusión al trato que ahora percibe en la relación afectiva de los
estudiantes en situación de discapacidad y sus maestros, un reflejo de su influencia en las
prácticas pedagógicas de estos últimos:

…compensa el trabajo cuando uno ve el cambio de actitudes de los maestros, en ver las personas como
cariñosas, y afectuosas con ellos... uno los vea contentos en la institución... el hecho de ver que el maestro lo
recibe con un abrazo… que realmente el niño sea querido y aceptado, yo pienso que es más que suficiente…
(Puentes, entrevista, 31 de agosto de 2014).

Para finalizar, en esta interacción entre seres, se hace indispensable el otro para convivir,

para expresar ideas, emociones, pensamientos a través del lenguaje; sin embargo, debe estar
mediada por los valores como el respeto, la tolerancia y el amor. En este sentido Puentes
expresa un aspecto importante que se ha desarrollado a partir de su participación directa como
personal de apoyo, marcando una huella en otros maestros, esta afectación centrada en el
amor, en el abrazo, en esas expresiones de cariño, en ver al otro como un ser legítimo, ha
resaltado de forma inconsciente un aspecto importante para la educación inclusiva,
fundamentarse en la humanización de la educación. Para ampliar más este aspecto López
(2012), plantea:

Un amor sin adjetivos, basado en el respeto al otro como legítimo otro en la convivencia… El amor como
emoción está mediada culturalmente y en educación supone abrir un espacio de interacciones permanentes,
porque sin amor no hay educación (p. 133).

Todo ello muestra una postura subjetiva frente al sentir y educar, cobrando un valor
importante desde la educación soportada en el ser para el hacer y volcando la mirada a las
huellas del sujeto teniendo en cuenta lo afectivo; las cuales tejen el sendero desde el
aprendizaje del amor, no como una visión idealista de sueños y deseos, sino como un sentir
que transforma sociedad e incluye desde el respeto y la sensibilización a la diferencia.

SEGUNDA ENTREVISTA

Continuando con el desarrollo de la investigación, se realizó la entrevista a Nelson Alfonso
Muñoz Ceballos; Licenciado en Educación Especial de la Universidad de Manizales, Técnico
en Educación Especial de la Corporación Universitaria Miguel Camacho Perea. Desde el año
2004 se desempeña como personal de apoyo pedagógico en instituciones educativas del sector
público del municipio de Santiago de Cali y actualmente labora en la institución Educativa
Ciudad Modelo (Cali, Valle del Cauca).

Teniendo en cuenta la información recolectada en su relato de vida, a través de la entrevista
a profundidad, se considera que el contacto desde la infancia con personas en diferentes
situaciones de vulnerabilidad y su relación con las instituciones que intentan brindar una
atención a los mismos en salud y educación, generaron en este sujeto huellas vitales que
influyeron directamente en la elección vocacional para construir desde un paradigma complejo
todo un abanico de opciones para la atención de esta población desde su rol de personal de
apoyo pedagógico. De la identificación de cada uno de los elementos en la matriz de análisis,
surge una categoría emergente: “Construyendo una atención desde la Complejidad”; ésta
representa las ideas planteadas por el entrevistado como aspecto indispensable para la
interpretación de sus relatos a la luz de las vivencias que marcan en la actualidad su hacer,
pensar y estar en el mundo. En el siguiente cuadro se puede evidenciar la información
respectiva a este análisis:

Cuadro 3.

Análisis de la entrevista a Nelson Alfonso Muñoz Ceballos

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

1
2
3
4
5

Gusto
Experiencia
Educación
especial

La
alfabetización
despierta su
sensibilidad e
interés por la
población en
situación de
discapacidad
convirtiéndos
e en una
huella para la
elección de
su carrera
profesional.

Universidad
Pedagógica
Nacional
(Bogotá)
FEDAR20
1986 - 1988
(Popayán).
Alfabetizaci
ón
9º, 10º y 11º
Institución
Educativa
Los Hoyos.

6
7
8
9

Experiencia
Oportunidad
Down
Alfabetizar

Vivencias e
interacción
con las
personas que

1988-1989
Universidad
Pedagógica
Nacional

20 Fundación para la Estimulación en el Desarrollo y las Artes.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

Chicos
trabajadores
LGTBI
Menores
infractores

pertenecen a
grupos
vulnerables.

10 Estudiar

FEDAR como
experiencia
vital para
elegir su
carrera
profesional.

1988-1989
FEDAR

11
12
13

Saber hacer
Acompañándo
los
Cuidándolos

Las
experiencias
en
alfabetización
y FEDAR,
fueron
fundamentales
para perfilar su
actividad en el
ejército.

Medellín,
Colombia.
Ejército
Nacional

Pablo
Escobar21.

14

Imposición de
los colegios con
relación a los
lugares de
alfabetización.

Gusto
Afinidad
Acompañamie
n- to mutuo

Enseñar en la
alfabetización
con personas
con gustos
similares.

1988-1989
Institución
educativa
Los Hoyos,
Popayán.

15
16 Castigo

Impresionante

Maltrato físico
recibido por
los maestros
de su primaria
a pesar de ser
una institución
de carácter
religioso.

1977 a 1982
Primaria)
(1983 a
1985)
Secundaria,
de sexto a
octavo
Colegio
Apostólico
de la
Institución
Educativa
Seminario
Menor.

21 Narcotraficante de origen colombiano, quien fuera el fundador del denominado cartel de Medellín. Organizó
y financió una extensa red de bandas sicariales para actos terroristas, fue el criminal más buscado de los años
90’s.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

17
18
19
20

Habitantes de
calle
Ellos

A pesar de la
figura estricta
del
coordinador
logra marcar
positivamente
a través de su
respeto por el
otro.

21

Jóvenes
vulnerables
debido al poco
acompañamien-
to de su familia.

Discapacidad
Alto riesgo
Problemas
Cambio de
colegio

El énfasis
religioso en
que estudió.

1989

22
23
24

Religioso
Impacto
Vocación

Cambio de
imaginario
frente a la vida
religiosa y la
religión.
Pasar de
colegio
privado,
religioso y
solamente de
hombres a
colegio
público y
mixto implicó
un cambio en
su vida.

1986

25
26

La clasificación
de los
estudiantes por
salones de
acuerdo las
habilidades
cognitivas.

 Marcaban

Encontrar
compañeros
sensibles y con
empatía en la
etapa escolar.

1986-1989
Manizales

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

27
28

Pensar
Parte Social
Alfabetización
Jornada
complementari
a
Cambio de
colegio

Maestros que
influenciaron
positivamente,
permitiendo
definir sus
gustos y la
visión por el
trabajo social.
Tener
profesores con
pensamiento
revolucionario.

1986-1989
M-1922

29
30
31

 Colaboraba

El trabajo de
su madre en el
hospital
permitió su
ingreso al
Colegio en el
cual vivió
experiencias
positivas y
acercamientos
con otro tipo
de
pensamientos
que abrieron
un abanico de
posibilidades.
Trabajar en
colegio
abierto, al aire
libre fue una
experiencia
agradable

Liceo
Nacional
Alejandro
Humbolt
(1985 a
1987).
Universidad
del Valle -
Cali.

32 Castigo
Claustro

El maltrato
físico y
psicológico en
colegio de
carácter
religioso.

1980
Seminario
Mayor San
Pedro
Apóstol de
Cali.23

22Fue un movimiento guerrillero colombiano nacido a raíz de un fraude electoral hecho por parte del ex-
presidente Misael Pastrana Borrero, en las elecciones presidenciales del 19 de abril de 1970,.Tras
su desmovilización, se convirtió en un movimiento político de centro-izquierda conocido como AD-M19 (Alianza
Democrática M-19), que ganó cierto respaldo popular y fue uno de los constituyentes de 1991; desapareció a
mediados de la década de 1990 y algunos de sus miembros se unieron a otras agrupaciones políticas.
(Recuperado en: https://es.wikipedia.org/wiki/Movimiento_19_de_abril).
23 Lugar de formación de sacerdotes de la iglesia católica.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

33
34

Las
problemáticas
sociales por las
que pasan los
estudiantes
siguen vigentes.

Parte Social
Eminencia
Respeto
Dificultades
Estrato
Oportunidad
Embarazo
Respeto hacia
la mujer

El
conocimiento
de sus
profesores
frente a su
quehacer
pedagógico y
su
preocupación
por la parte
social y
humana.
El cambio de
una institución
religiosa a una
institución
pública generó
una forma
diferente de
ver la vida, de
pensamientos
y acciones al
poder ver un
panorama más
amplio.
La temática
abordada por
su profesora de
Nutrición y
Salud que para
la época era
desafiante.

1989
Bachillerato
(1985 a
1987).

La Pola. 24

35 Pendiente del
otro

Como la
maestra los
motiva hacia la
importancia de
la solidaridad,
conocer sobre
el otro,
preocuparse
por el otro.

1989

36 Respaldo total

Indecisión en
la elección de
la carrera.
El apoyo total
de su madre

1990,
Bogotá.
Escuela de
Cadetes de
Policía

24 Policarpa Salavarrieta: Heroína de la Independencia de Colombia.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

influyó en la
elección de su
profesión.
El apogeo del
M19 y cómo
permeaba al
sistema
educativo.

General
Santander25

37
38

Estudiar
Interés
Ayuda

La
receptividad
de la Directora
del programa
para que
estudiaran
hombres la
carrera de
educación
especial.

199126
Bogotá
Universidad
Pedagógica
Nacional
Corporación
Universitaria
Camacho
Perea, Cali.

39

Por la
experiencia
durante el
proceso de
alfabetización,
en el ejército
pudo participar
de las brigadas
sociales.
Haber
empezado a
trabajar
estando en
tercer semestre
de su carrera.

1988 a 1990
FEDAR
Ejército
Nacional de
Colombia

25 Encargada de la formación de oficiales de policía en Colombia.
26 A comienzos de la década, la Nueva Constitución de 1991 da un nuevo impulso al proceso de
descentralización de la administración pública y consagra a la educación como un derecho de la persona y un
servicio público con función social. Recuperado de:
http://www.pedagogica.edu.co/storage/rce/articulos/rce29_04ensa.pdf .

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

40

Necesidad de
trabajar
mientras se
estudiaba en
contra jornada.

Cambiar el
chip
Experiencia

El haber
estudiado la
carrera con
muchas
mujeres, se
tornaba en
muchas
ocasiones en
ambiente
pesado

199527
Bogotá –
Centro
Comercial
del Norte.

41
42
43
44
45

Hablaba de
nosotros
Respeto

Docentes que
marcaron
positivamente
su vida para
llegar a ser
profesional de
apoyo.

1995 a 1996
Fundación Sí
Mujer 28

46
47

Dedicación
Autismo
Saber
soñador
Sexualidad en
la
discapacidad
Derechos
Deporte
Favorecer
Proceso de
rehabilitación

Reconocimient
o de otro
profesional por
su saber.

27 Segundo momento histórico de la educación especial en el enfoque pedagógico: se otorga mayor relevancia a
los procesos de aprendizaje y a las dificultades que encuentran los alumnos para su progreso en la educación y
la enseñanza. Recuperado de: http://dialnet.unirioja.es/descarga/articulo/2962665.pdf .
28 Instituto Prestador de Salud (IPS), que presta servicios integrales para la mujer en Cali, Valle del Cauca.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

48
49
50
51

Sordo-ceguera
Didáctica
Respeto
Oportunidad
Programa de
estimulación
Pasantía

Tener que
desplazarse a
otra ciudad por
no encontrar
insumos
necesarios
para
desarrollar su
tesis de grado.
Estar
trabajando
desde segundo
semestre de su
carrera
Ser afortunado
por terminar su
carrera siendo
la primera
promoción y
homologar a la
licenciatura
que se abrió
por el mismo
tiempo.

199629
CENDES 30
Aguacatal 31
Bogotá
2003 – 2004
Red
PESCAR32
INCI33
Programa
PIASCI 34
Fundación
IDEAL 35
Instituto
Tobías
Emanuel36.
Cali.

29 Se formula el Decreto Nº 2082 (1996): Reglamentación de la atención educativa para personas con
limitaciones o con capacidades o talentos excepcionales.
30 Centro de Educación Especial.
31 Barrio de la comuna 1, sector vulnerable del occidente de Cali.
32 Organización de apoyo voluntario que trabaja con discapacidad múltiple, ubicada en Bogotá.
33 “El Instituto Nacional para Ciegos es un establecimiento público del orden nacional, que propone políticas,
planes y programas que mejoran la calidad de vida de la población ciega y con baja visión, en el marco del
respeto por la diferencia y la equiparación de oportunidades”. Recuperado de:
http://www.mineducacion.gov.co/1621/w3-article-85392.html
34 Proyecto del INSOR: Atención Integral al Sordo ciego para la aplicación en investigación.
35 Dedicada a la rehabilitación integral de personas en situación de discapacidad de Cali.
36 Institución dedicada a la atención de personas en situación de discapacidad cognitiva, como operativo del
ICBF y Secretaría de Educación Municipal.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

52
53

Primera
experiencia

Trabajo con
personas con
discapacidad
en distintas
instituciones
desde inicios
de sus
estudios, le
permitió
contar con
experiencia
para
desempeñarse.
Temor por
usar técnica de
masaje
nuevamente
por inadecuada
utilización de
la misma
anteriormente.
Recuerdo de
su mejor jefe
por ser muy
humana.
Fue el primer
rector del
centro
educativo
IDEAL.

1996
Cali – Villa
del Sur 37
Progresar –
prevocacion
al (Cali)
Shantala 38
Fundación
IDEAL
Policía
Nacional

54
55
56

Atención
Trabajo
individual
Trabajo grupal
Inclusión
educativa
Oportunidad
Accesibilidad
Sensibilidad

Reconocimient
o que le hacían
algunas
personas por el
trabajo
realizado.
Haber
trabajado no
solamente con

2000, 2002 y
200439
Los Mangos,
La Rivera y
Alfonso
López40
Vicente
Borrero
Costa 41

Apolinar
Salcedo42

37 Centro de atención para el niño especial.
38 Técnica de masaje infantil hindú usada para generar bienestar físico y psíquico.
39 Diseño y divulgación de estándares. En 2003 se divulgaron los estándares de lenguaje, y matemáticas y en
2004, los de ciencias naturales y sociales y los de competencias ciudadanas. Recuperado de:
http://www.colombiaaprende.edu.co/html/home/1592/article-91697.html .
40 Barrios de las comunas 21 (oriente), 5 (nororiente) y 7 (nororiental) de la ciudad de Cali.
41 Ubicada en el Barrio Alfonso López de Cali, donde inicia la labor de personal de apoyo.
42 Alcalde que presentaba discapacidad visual. Debido a su situación de discapacidad, se empezó a hablar de
accesibilidad, por la sensibilidad hacia ésta por la presencia de un mandatario, se visibilizó más en la ciudad,
estaba más presente en el diálogo de los ciudadanos.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

Discapacidad
Apertura

personas en
situación de
discapacidad,
sino también
con población
desplazada.

57
Sectores con
algunos
problemas
sociales.

Vulnerado
líder
comunitario
amistad
sector difícil
seguridad

El trabajo
comunitario
liderado por el
rector de la
institución
donde
trabajaba.
Tener
conceptos
previos de
RBC le dio la
confianza para
trabajar en esa
comunidad por
las
problemáticas
allí
evidenciadas.
El trato y
apoyo
brindado por
personas de la
institución
hacia él.
La
comparación
que hacían de
él con Jesús, lo
hacían sentir
afortunado.

Alfonso
López
Jarillón 43
Proyecto
“Niños del
Jarillón” de
apoyo
psicosocial.

Jesús44

58
59
60

 “…hacia los
derechos, saber
que los puedes
empoderar…
que pueden
exigir pero que
también tienen
unos
deberes…”

Conocimiento
Escuela de
formación
Oportunidad
Hipoterapia
intercambio

Haber llevado
no sólo lo
laboral sino
también lo
social al
trabajo con
personas en
situación de
discapacidad

1996 a 2002.
2003 – 2004
Voluntariado
Federación
Colombiana
de
Deportistas
con Parálisis
cerebral 45

43 Sector vulnerable, configurado por invasiones, ubicado en la comuna 6 en el nororiente de Cali.
44 Personaje central de las creencias religiosas cristianas y católicas, conocido como el hijo de Dios.
45 Máxima organización deportiva, sin ánimos de lucro que rige el deporte en Parálisis Cerebral en Colombia).

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

“…desde la
parte deportiva
se va abriendo
el abanico de
posibilidades
con estas
personas y
puedo
aportarles no
sólo desde la
parte
educativa”
“Estoy
convencido que
esto debe ir de
la mano con las
familias…”

61

Paradigmas
contradictorios
frente a la
discapacidad
inclusive de
personas que
trabajan como
personal de
apoyo

“…podíamos
buscar otras
alternativas…
decirle a los
papás, pueden
estar con otras
personas, ha
sido un
entrenamiento
con los papás,
de que así es el
proceso…”

Acompañantes
Independiente
Condiciones
físicas
Acompañantes
Rol
Salidas
Discapacidad
Choques

Época actual.
Bogotá,
Cartagena,
Barranquilla

62

Resistencia al
trabajo con
personas en
situación de
discapacidad

“…para romper
paradigmas, lo
uno es el
acompañamient
o, lo otro es de
actitud”
 “…siempre
tiene que haber
acompañamient
o y creer en lo
que se hace,
buscar aliados y
convencerlos”.
“Suena fácil,
pero no lo es”.
“No todos los
chicos son
susceptibles de

Sensibilizado
Creer
Aliados
Convencer
Escuela de
formación
Parte
educativa
Aulas
multigraduales
Mal manejo

Participar
desde la parte
deportiva
teniendo en
cuenta las
habilidades y
potencialidade
s de las
personas.

Época actual

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

estar en
inclusión
educativa”
“Como no
tenemos unos
conceptos
claros, cada
quien maneja
de acuerdo a lo
que quiere…”

63

Intereses
políticos en las
orientaciones
para la
contratación del
personal de
apoyo, lo que
dificulta la
continuidad de
los procesos.

Tiempos
Ley
Nombramiento
Capacitación
Futuro
pensional
Fundaciones

Cali
Ministerio de
Educación
Nacional

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

64

“No solamente
lo veo desde
discapacidad,
también desde
vulnerabilidad”
“…me dicen
maestro de
apoyo para
chicos con
necesidades
educativas,
talentos o
capacidades
excepcionales,
o con
discapacidad,
pero resulta que
la realidad en la
escuela es
otra”.
“…abro mi
abanico y
experiencia de
otras cosas,
hago el
acompañamient
o de los chicos
con
discapacidad
pero considero
que hay otros
casos que
ameritan otro
acompañamient
o”.
“Creo que
nuestros chicos
con
discapacidad,,
son los que
menos
problemas
tienen”

 Época actual

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

65
66
67
68
69
70

Problemáticas
sociales.

“…aquí
estamos
trabajando por
procesos y
competencias,
lo que me
permite, tener
un poco más
tranquilos a los
profes”
“El
acompañamient
o que hago con
los estudiantes
y padres de
familia es
suficiente, lo
que me permite
hacer el
acompañamient
o al resto de la
población
vulnerable”
“Me gusta la
escuela para
familias, poder
hacer
acompañamient
o con los papás,
darles
herramientas
para que ellos
se empoderen
de ciertas cosas
que pueden
exigir en el
colegio”

Acompañamie
nto

Haber
trabajado en la
institución
Vicente
Borrero Costa
donde con sus
conocimientos
en RBC
configuró su
gusto por el
trabajo con
personas en
vulnerabilidad
además de en
situación de
discapacidad.
Poder abrir su
abanico de
intervención a
otra población.

Institución
Educativa
Ciudad
Modelo
Institución
Vicente
Borrero
Costa
RIT 46
Hormiguero
47
Comité
escolar de
Convivencia
Escuela para
familias o
padres.
Época actual

71

Profesores con
limitación para
aceptar
cambios.

“Ojalá los
profes hagan
una
caracterización
de sus
estudiantes,
hagan un
diagnóstico,
una entrega
pedagógica”
“Yo no hablo

Atender
Legalmente
Abanico
Problemas
Cambio de
chip
Problema
comportament
al
Preconducta
Cernidor

Época actual
Secretaría de
Educación

46 Equipos de Intervención Rápida, principalmente utilizado en las búsquedas y rastreos de víctimas
47 Corregimiento ubicado en el sureste de la ciudad de Cali.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

sólo desde
discapacidad
sino desde
vulnerabilidad”

Control

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

72

Como el
personal de
apoyo es de
diferentes
profesiones, en
la institución se
pretende que
cumplan otras
funciones fuera
de las
contempladas
en la ley.
Los procesos de
flexibilización
curricular se
complejizan
para el
bachillerato
pues son
muchos
profesores.
Los padres de
familia no son
conscientes de
que sus hijos no
pueden
graduarse si no
tiene las
condiciones
para ello.

“… paso
chicos que no
tienen
discapacidad
por
problemas...
para que los
profes sean
más flexibles”
“… cargo con
algo que es
muy tenaz y
me convierto o
los maestros se
convierten en
los psicólogos
de las
instituciones,
muchos chicos
ya conmigo no
quieren hablar
porque dicen:
‘yo no estoy
loco, yo no voy
hablar con
usted porque es
psicólogo’ y
algunos papitos
también”
“Hago una
observación y
una evaluación
al chico desde
lo pedagógico
y se verifica si
se debe hacer o
no
flexibilización
curricular”
“…considero
que inclusión
educativa no es
solamente
discapacidad,
es
vulnerabilidad,
población afro,
indígenas...”

Individual
Ley
Expectativas
Problemas
Paciencia
Factores
Intervención

Institución
Educativa
Ciudad
Modelo.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

73
74

Poco
conocimiento
de los
estudiantes que
desencadenan
reportes o
diagnósticos
errados,
etiquetas,
rótulos que no
son reales.
Las
clasificaciones
del SIMAT y de
la CIF, difieren
mucho, lo cual
complica el
proceso de
caracterización.
La
preocupación de
los padres de
familia por la
extra edad de
las personas en
situación de
discapacidad

 “...cada uno de
los profesores
me va diciendo
sus
preocupaciones.
.. de acuerdo a
esto, trato de ir
aminorando
eso… suplir esa
necesidad,
personalizado
…”
“...yo estoy con
él y que no me
vaya a salir con
esa angustia:
‘es que no sé
qué hacer’”
“Noo tranquilo
que yo estoy
aquí con usted,
hombro a
hombro,
mirando qué
hacemos…”

Diagnóstico
Índice de
inclusión
Desapercibido
Angustia
Caracterizació
n

Escuchar
hablar de
inclusión en su
institución.

Institución
Educativa
Ciudad
Modelo
Instituto
Tobías
Emanuel.
SIMAT 48
CIF 49

75

“… cuando el
pelado pasa
desapercibido
y es uno más
de ellos... Allí
considero que
está, incluido,
hace parte de
ese
ambiente…”
“… Está
también el
chico que no
se integra, allí
está también
mi papel, le
están abriendo
todo para que
participe, pero
resulta que es

Rechazo
Participación
Paciencia
Acompañamie
nto

Institución
Educativa
Ciudad
Modelo.

48 Sistema Integral de Matrícula. Plataforma virtual en la cual se lleva el control de los niños escolarizados.
49 Clasificación Internacional de Funcionamiento de la discapacidad y la salud, definida por la Organización
Mundial de la Salud.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

el chico que no
quiere...”

76

Choque entre
conceptos que
se manejan en
el área clínica y
en educación.

“… ha
cambiado la
misión y la
visión, por lo
menos ya se
puede leer:
‘una
institución
educativa
incluyente’,
ya estos
términos van
dando con los
conceptos
manejados
desde el
Ministerio”.
 “… es más
fácil trabajar
con primaria...
más sensibles
a todo este
cuento, pero
con
bachillerato es
muy duro...”
“Tener en
cuenta las
características
de los
estudiantes,
sus
necesidades,
sus ritmos de
aprendizaje”

Herramientas
Ritmos
Calidad
Certificación
Índice de
inclusión
Política
institucional

El cambio de
paradigma de
algunos
docentes
cuando ve que
se está
trabajando
desde la
política
institucional.
Dentro de la
misión del
PEI, poder
colocar
población
vulnerable.

Institución
Educativa
Ciudad
Modelo
Ministerio de
Educación
SIMAT

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

77

“...a mitad de
cada período
hacemos una
evaluación y
miramos a
esos chicos
que tienen
dificultad, van
saliendo
obviamente
primero los
míos, pero no
todos, y eso
me parece
bacano, si no
aparecen los
míos en el
reporte de los
profes,
entonces este
proceso va
bien...”

Cortes
Preventivos

 Proceso
 Compromiso

Institución
Educativa
Ciudad
Modelo

78

Falta de
articulación
entre sector
educativo y
salud para
establecer redes
de apoyo.

Decreto 366
Redes de
apoyo
Salud
Motivación

Institución
educativa
Ciudad
Modelo.
EPS 50
SISBEN51
Alfonso
López.
Universidad
ICESI 52

Coordinador

50 Empresa Prestadora de servicios de Salud.
51 “El Sisbén es un instrumento de focalización individual que identifica los hogares, las familias o los
individuos más pobres y vulnerables”. Recuperado de: http://www.alcaldianeiva.gov.co/index.php/2013-06-01-
14-50-01/sisben
52 Universidad privada ubicada en Cali.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

79
80

Poca claridad
en las funciones
del personal de
apoyo.
El tipo de
contratación
que se tiene.

Adaptar
Contratación
Disciplinas
Organización

Época actual
UAI 53
Bogotá
Medellín
Cali

81
Falta de
claridad en el
uso de las aulas
multigraduales,.

“.. los pelados
no segregan, los
que segregamos
somos los
adultos,
tenemos unas
miradas y unos
paradigmas
muy tenaces...

Talleres
protegidos

Aulas
Multigradual
es
54
UAI

53 Unidad de Atención Integral: Establecimiento público dedicado a la atención de personas en situación de
discapacidad.
54 Espacios donde se ofrece una atención educativa a niños en situación de discapacidad, toda la población está
reunida en un lugar sin interesar la edad o el nivel académico.

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

82

En muchas
familias no se le
da su lugar a las
personas en
situación de
discapacidad.
Algunas
personas en
situación de
discapacidad
aprovechan su
condición para
sobrepasarse
con los demás.

“Más que
modelos
pedagógicos,
trato de mirar
cómo se siente
el chico, qué le
favorece…”
“… tengo que
ser coherente
con mi cuento,
mi otro rol
como padre de
familia, porque
yo le exijo a los
demás”
“...Si me
preguntas en
qué autor me
baso para
trabajar, yo te
digo lo que me
guste, lo que
me suene, lo
que crea y que
pueda
experimentar…
voy cogiendo
muchos
elementos de lo
que escucho,
me encanta
escuchar…”

Empoderar
Terapias
Respeto
Patrones de
crianza
Modelos
Capacitación
Participación
Reconocimient
o
Valor
Herramientas
Escuela de
padres
Formación
Catarsis
Credibilidad
Manejo de las
situaciones

Tener esa
dualidad entre
la formación
religiosa y un
pensamiento
mucho más
liberal.
Aprender
basado en la
experiencia
con las
personas en
situación de
discapacidad y
vulnerabilidad
para manejar
situaciones
que se le
presentan en el
día ad día.
El trabajo
comunitario
aprendido en
el
voluntariado,
lo de deporte y
psicomotricida
d.

Época actual
Programa
Aventura 55

83

Pruebas
SABER Y
PISA vienen
estandarizadas,
no acorde a las
características
de los
estudiantes en
situación de
discapacidad.

“… el cambio
de paradigma
de los
profesores es
un reto, ese
creo que es el
más tenaz que
el decir que no
tienen
capacitación,

Responsabilid
ad social.
Cambio de
chip

Institución
Educativa
Ciudad
Modelo.
Marcelino
Bosconia.
Pruebas
PISA56
Pruebas
SABER 1157

55 Era un programa para jóvenes sordo ciegos que consistía en asistir con ellos a espacios públicos para
socializar aspectos sobre la sordo ceguera.
56 “Programa para la Evaluación Internacional de Alumnos de la OCDE (PISA, por sus siglas en inglés), tiene
por objeto evaluar hasta qué punto los alumnos cercanos al final de la educación obligatoria han adquirido
algunos de los conocimientos y habilidades necesarios para la participación plena en la sociedad del saber”.
Recuperado de: http://www.oecd.org/pisa/pisaenespaol.html

Nº Situación
Problema Ideas Fuerza Palabras

Clave
Huellas
Vitales

Época y
Contexto Autor

decir que no
pueden, ese es
el reto
actitudinal…”

Incoherencia
entre la
normatividad y
la realidad de
las instituciones
educativas en
inmobiliario,
ayudas técnicas,
etc.

“… otro reto
que tengo es
con los padre
de familia, me
encanta el
trabajo con
ellos, entonces
se trata es de
empoderar a los
papás frente a
todos sus
derechos...entre
ellos el respeto
de parte de la
comunidad
educativa…”

Derechos

Adaptaciones

Generalización

 Época
actual

CATEGORÍA EMERGENTE: Construyendo una atención desde la Complejidad

Construyendo una atención desde la Complejidad

“La Teoría de Sistemas reúne sincréticamente los elementos
más diversos: en un sentido, caldo excelente de cultivo, en otro,

 confusión. Pero ese caldo de cultivo ha suscitado contribuciones
a menudo muy fecundas en su diversidad misma”.

Morin (1994)

La concepción del ser humano como un ser biopsicosocial, permite realizar un abordaje

holístico del mismo, teniendo una visión desde diferentes ópticas, que cuando se unen
posibilitan ver de forma global tanto los aspectos específicos de cada uno como los que se
encuentran en su contexto. Esta visión, no es lineal o secuencial, sino que cabe en los
planteamientos del pensamiento complejo, tal como plantea Moreno (2002):

Los discursos de complejidad han pensado lo epistemológico especialmente en ese sentido amplio, es decir,
han pensado los problemas y presupuestos que suponen los conocimientos de la modernidad y de la cultura
occidental en general, o los factores biológicos, históricos, psicológicos, etc., del conocimiento. (p.123)

57 “La prueba SABER 11° es una evaluación del nivel de la Educación Media; se alinea con las evaluaciones de
la Educación Básica para proporcionar información a la comunidad educativa sobre las competencias básicas
que debe desarrollar un estudiante durante el paso por la vida escolar”. Recuperado de:
http://www.mineducacion.gov.co/1621/w3-article-244735.html

En otras palabras, esto significa una percepción de la realidad, no desde un equilibrio
estático, sino más bien como un caos, una mezcla de matices que es la vida propia, que entra
en relación con las de otros sujetos para el intercambio de subjetividades, generando un
conocimiento no solamente del mundo sino de los seres que lo habitan. De manera que
comprender al otro bajo esta perspectiva, precisa un análisis reflexivo y flexible.

Partiendo del hecho que las acciones, pensamientos y percepciones presentes de las
personas se encuentran mayormente determinadas por los sucesos experimentados a lo largo
de su historia de vida, ya sean negativos o positivos en su relación con el mundo; se realizan
diferentes lecturas de realidad que le permiten construir tejidos de subjetividad, dinámicos y
policrómicos, que responden a las demandas del ambiente de forma particular y se van
enriqueciendo con cada nueva experiencia significativa; en todo ello el valor agregado será la
construcción conjunta, a partir del reconocimiento de la diversidad. Reflexiones como estas,
hacen falta en la escuela para transformar los imaginarios tácitos en ocasiones excluyentes que
hoy se instalan en ella.

Visto desde otra perspectiva, la educación converge en los sujetos, sean estos los

estudiantes, maestros, directivos o comunidad, que juntos conforman no solamente el espacio
físico sino que crean una cultura institucional, abierta o no a que entren los “diferentes”. Así
los sesgos o paradigmas de normalidad han limitado las revoluciones hacia nuevos horizontes;
sin embargo, en ese camino han brotado roles como el del personal de apoyo pedagógico que
se constituye en la escuela en un guía para las rupturas de ideas y un guardián hacia la
diversidad, siempre y cuando lleve a cabo su cargo con la devoción, entrega e ideal, como es
el caso del entrevistado Nelson Muñoz, quien se desempeña como tal.

En este caso, lo que le permitió ampliar su visión en el mundo fue su contacto con la

población vulnerable desde su adolescencia, despertando su sensibilidad ante las diferencias,
postura que en la actualidad aporta en gran medida en su desempeño como personal de apoyo,
haciendo que sus prácticas pedagógicas no se limiten solamente a la atención de personas en
situación de discapacidad o con capacidades excepcionales, sino que amplía esta atención a
personas que según su criterio, se encuentran en una situación de vulnerabilidad. Respaldando
lo anterior, Muñoz (Entrevista, 15 de abril de 2015), afirma:

...cuando ya veo que se me quieren meter para otra parte, entonces digo: “no mire, es que yo estoy
únicamente por discapacidad”; pero en las cosas que a mí me gustan, ahí abro mi abanico y me meto en esa
parte; yo no hablo sólo desde discapacidad sino hablo desde vulnerabilidad, entonces ahí están todo el resto
de pelaos.

Desde allí se trascienden las funciones, para apoyar la inclusión mayoritaria en la escuela o

por lo menos orientar también a aquellos que no están contemplados para recibir ayuda en el
aprendizaje de manera explícita. Aunque ello se use por Muñoz a su conveniencia, al revisar
parte de su historia de vida se encuentra en sus huellas una alta sensibilidad hacia la población
vulnerable, tal como indica:

Jugábamos y había… sobre todo Down, con los cuales jugábamos y después en grado once cuando me tocó
alfabetizar, ahí sí había población… había de todo, había población de chicos trabajadores, había población…
bueno en esa época no era LGTBI, pero había, teníamos menores infractores… en esa escuela, a la cual yo fui
a alfabetizar. (Muñoz, entrevista, 15 de abril de 2015)

Más adelante para tratar de cobijar a todos ellos, los que recuerda desde su infancia y con

los que se encuentra en la escuela, emplea la palabra “vulnerables”, siendo enfático en indicar
sus vivencias con ellos. Así pues, las experiencias que se incorporan en el alma y se
constituyen en huellas, pueden ser relevantes para las acciones profesionales y la
interpretación de éstas, tal como lo enmarca la hermenéutica, permite sacarlas afuera, con la
mediación en este caso de agentes externos.

Es así, como en esta interpretación de las vivencias para develar las huellas de Muñoz, se
encuentra su labor benéfica en el colegio mixto con la experiencia de servicio social durante el
proceso de alfabetización, donde empieza a relacionar la educación con vulnerabilidad, pues
el hecho de enseñar la lectoescritura a personas en condiciones socioeconómicas muy
difíciles, le permite conocer otros grupos poblacionales y reconocer las necesidades
particulares de los mismos; esto va haciendo un reflejo de su percepción del contexto
semejante a lo que Velilla (2002), llama:

La idea de unidad compleja va a tomar densidad si presentimos que no podemos reducir ni el todo a las
partes, ni las partes al todo, ni lo uno a lo múltiple, ni lo múltiple a lo uno, sino que es preciso que intentemos
concebir juntas, de forma a la vez complementaria y antagonista, las nociones de todo y de partes, de uno y de
diverso. (p.239)

Lo anterior se ve reflejado en el discurso de Muñoz (Entrevista, 15 de abril de 2015), que

intenta atender y comprender a los estudiantes desde sus aspectos biológicos, psicológicos y
sociales, procurando retomar lo relevante y más significativo en cada caso; tal vez sin darse
cuenta ese caos que para él se presenta en su práctica, está empezando a organizarse para
permitir la construcción de puentes de equidad en la escuela donde trabaja.

Por otro lado, sus experiencias de juego con niños en situación de discapacidad cognitiva

en la Fundación FEDAR (Fundación para la Estimulación en el Desarrollo y las Artes), dejó
huellas en su memoria, que hoy recuerda con sentimientos agradables, convirtiéndose esta
situación en una marca que le daría apertura y sensibilidad más adelante en el momento de
realizar su elección profesional y lo hace de manera consciente cuando afirma: “...creo que
desde que iba a FEDAR... yo dije: ‘sí quiero estudiar’” (Muñoz, entrevista, 15 de abril de
2015), refiriéndose en esa época a la educación especial. Aquí se identifica cómo el contacto
con ciertas personas y determinados ambientes influyen en la toma de decisiones sobre
cuestiones futuras como la vocación.

De igual forma, el tránsito de un colegio de hombres, de enfoque religioso, a un colegio

mixto, con la influencia de maestros con una alta sensibilidad social, marcaron su relación con
la población en situación de vulnerabilidad, orientándose hacia un área donde desempeñar una
labor significativa requiere mayor apertura a la diferencia e implica no solamente responder
ante una necesidad personal y económica sino a una otras de índole comunitario. Esta

comprensión se construye y se resalta en afirmaciones como “…me llama más la parte
social... todos estos profes tenían otra visión que me parecía muy bacana…” (Muñoz,
entrevista, 15 de abril de 2015).

No estaría de más traer a colación, en el tema de las transformaciones realizadas por la
orientación del personal de apoyo pedagógico en busca de una cultura de inclusión en la
escuela, que a través del Ministerio de Educación Nacional (MEN), Guía Nº 34 (2008), se han
brindado las directrices para organizar en las instituciones educativas unas áreas de gestión
que son tenidas en cuenta en el momento de realizar la autoevaluación institucional y sus
respectivos planes de mejoramiento; tales áreas de gestión son la directiva, académica,
administrativa y comunitaria, en las cuales Muñoz ha tenido impacto.

Teniendo en cuenta su quehacer laboral, Muñoz tiene unas funciones específicas que ha

logrado trascender en los diferentes niveles de la gestión educativa; por ejemplo, en la parte
directiva de la institución donde trabaja, se ha dado apertura a la diversidad y al desarrollo de
procesos de inclusión pertinentes para el contexto, donde las palabras inclusión,
vulnerabilidad, diversidad, ya hacen parte del PEI en su misión, visión y metas; esto muestra
cómo a partir de una guía del MEN, este personal proporciona un sentido novedoso a lo que
significa la gestión.

Asimismo, otro aspecto en el que se ha destacado es en la gestión comunitaria, donde su

trabajo ha sido indispensable en la creación de redes de apoyo significativas con entidades,
enmarcando sus acciones en la Rehabilitación Basada en la Comunidad (RBC), con un énfasis
biopsicosocial, es decir, desde todos los frentes:

...yo miro cómo establecemos unas redes de apoyo, porque aquí viene otra situación y es el divorcio que
tenemos salud y educación, entonces, se nos complica el asunto, porque estoy de acuerdo que el pelado
requiere en algunos casos de ese acompañamiento desde la parte de salud... lo remito a su EPS, a su
SISBEN… (Muñoz, Entrevista, 15 de abril de 2015)

Por tanto las necesidades de apoyo especializado en el aprendizaje, Muñoz no las deposita

solamente en la escuela, sino que piensa en otros agentes importantes para favorecer la
inclusión social, generando vínculos con los centros de salud más cercanos y apoyos en la
comunidad, lo que posibilita una articulación entre familia, salud y educación, fortaleciendo
los procesos llevados a cabo en todos los niveles.

Paralelamente, en la gestión académica, su acompañamiento personalizado a los maestros,
ha generado en algunos de ellos renovación en sus prácticas pedagógicas, logrando la apertura
a la diversidad de estudiantes en la cotidianidad de sus clases, brindando seguridad a los
maestros, identificando sus temores y guiándolos en el transcurso de su labor.

En cuanto al mayor reto como personal de apoyo, plantea que es “el cambio de chip” de los
maestros donde labora; esto se encuentra en congruencia con lo afirmado por Agudelo (2012),
quien refiere que para que se presente una transformación en la institución educativa a nivel
de la organización escolar, es necesario un innovación en los modelos, una nueva forma de

lectura del contexto circundante para que puedan emerger nuevas prácticas educativas hacia la
inclusión. Esta situación, como todas aquellas que pretenden una renovación estructural,
genera caos y manifiesta reacciones que se pueden llamar resistencias paradigmáticas.

Retomando las revoluciones que se han realizado a nivel micro; es decir, en aquellas
instituciones educativas particulares donde labora el personal de apoyo, se pueden generar
reflexiones sobre los niveles macro, como las políticas educativas, en este caso el Decreto Nº
366 (2009), que estipula las acciones en el cargo mencionado, en cuyas funciones se sesga un
poco el actuar; pero al no haber claridad, posibilita las fugas, que para Muñoz, implica abrir su
abanico a la población vulnerable.

Para concluir, puede decirse que la sensibilidad hacia las personas vulnerables,

consideradas en este marco aquellas en situación de discapacidad, diferente orientación
sexual, desplazados, entre otros, generó en Muñoz un deseo de apoyar a todos, no desde un
solo método, sino mediante la construcción compleja que asume pensar de formas antagónicas
y complementarias, conteniendo el orden en el caos, lo aleatorio e inesperado (Velilla, 2002).
Para ello, emplea estrategias pedagógicas de flexibilización curricular, RBC y comprensión
del ser, a fin de construir una atención holística desde una perspectiva integral de los
estudiantes e influyendo en la renovación de las prácticas pedagógicas en los maestros de su
institución.

TERCERA ENTREVISTA

Posteriormente fue realizada la entrevista a María Teresa Moreno de López, Licenciada en
Básica con énfasis en Lenguas de la Universidad Mariana de Pasto, Especialista de la
Universidad INCCA (Instituto Colombiano de Ciencias Administrativas) en Desarrollo en
Procesos Afectivos y Especialista de la Universidad Católica de Manizales en Gerencia
Educativa. Actualmente figura en la planta de docentes de Popayán como Personal de Apoyo
Pedagógico y hace parte de la UAI (Unidad de Atención Integral) de este municipio, pero
dedicada a la educación para personas en situación de discapacidad desde 1983.

De acuerdo con la información recolectada en su relato de vida, expresa experiencias
relacionadas con romper con el aprendizaje tradicional, saliendo en busca de uno vivencial
significativo, por fuera del aula de clase, en una exploración constante para la transformación
social, generada no solamente por tener un familiar con discapacidad sino por las ansias de ir
más allá en la búsqueda de procesos que promuevan el desarrollo del ser y ayuden a otros
sujetos maestros a hacer renovaciones. Resalta en sus narrativas aspectos como dejar a un lado
la enseñanza con cartillas para hacer una confrontación con la realidad, lo cual sugiere algo
más experiencial.

Tras el análisis de cada uno de los elementos de la matriz, se identifica la siguiente
categoría emergente: “Lo vivencial y experiencial: elementos esenciales y significativos de la
transformación social”, la cual muestra las ideas planteadas por esta profesional como aspecto
que genera huellas en su ser, impregnadas en su pensamiento y desempeño diario, siendo
posible que tenga una influencia como agente de cambio en algunos maestros que atienden

personas en situación de discapacidad. Seguidamente se desarrolla el análisis realizado al
relato de vida:

Cuadro 4

Análisis de la entrevista María Teresa Moreno de López

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

1	

Mitos en la
sociedad acerca
de la causa de la
discapacidad.	

Realizar
estudios
relacionados
con la docencia
por tradición e
influencia
familiar.	

Educación
tradicional que
no percibe la
realidad social.	

“En la clase
de Sociales
empecé a
escuchar la
frase: “¿Qué
puedo hacer
yo por el
otro?...”	

Personas con
discapacidad	

Contacto 	

Maestra	

Interesante	

Fotografiada
Acomodación	

Estratos
sociales 	

Pionero	

Vivencial	

Problemática
y responsabili-
dad social	

Psicología
infantil	

Discapacidad
cognitiva	

Síndrome de
Down	

Llorar en
silencio	

Impresión	

	

Lenguaje que
discrimina a las
personas en
situación de
discapacidad.	

Empatía e
impacto por una
maestra de la
infancia por su
pulcritud y
presencia.	

Crisis de la pre-
adolescencia.	

Añorar volver a la
Normal por todo
lo que aprendió
allí.	

Romper con la
opción tradicional
de tipo de colegio
para las señoritas
de su época.	

Romper con el
aprendizaje
tradicional
saliendo del aula
de clase. 	

El tránsito de lo
vivencial, lo
colectivo hacia la
responsabilidad
social a través del
reconocimiento
de las
problemáticas de
los otros.	

Encontrar en el
colegio gente de

Cali 	

(1956 - 1967).	

Briceño58	

(1962 - 1966) 	

Primaria
Colegio
Público de las
Lauritas:
Isabel de
Castilla,
Barrio Colón.	

(1967)	

Colegio
Bienestar
Social de la
Policía (6º)	

Popayán, 	

Comunidad de
las Hermanas
Franciscanas
(1967).	

(1968 - 1970)	

Normal de
Señoritas de
Popayán.	

(6º a 8º).	

Colegio
Femenino La
Gabriela (8°)
(1971) 	

ASOINCA59	

(1972 - 1974)
Colegio
Francisco
Antonio de
Ulloa. Grado
9°, 10° y 11°.
Institución

	

58 Corregimiento que pertenece al Municipio de San Pablo (Nariño).
59 ASOINCA (Asociación de Institutores y trabajadores de la Educación del Cauca). Organización sindical
cuyo cometido básico es la Defensa de la Educación Pública y popular, de igual forma actuar en defensa de los
intereses de sus afiliados. Recuperado de: http://www.asoinca.com/documentos/category/20-quienes-
somos?download=8:quienes-somos.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

todos los estratos
sociales que se
acomodaban entre
todos.	

	

Educativa
Guillermo
León Valencia 	

Belén60
UCICA 61	

1	
 	
 	
 	

 Afectación
personal por ver
reflejada en su
realidad la teoría
acerca de la
discapacidad.	

	
 	

2	
 	
 	

Impacto	

Ocultar	

Imposible	

Rodeándolos.	

Niño enfermo	

Compleja
situación familiar
frente a la llegada
de un niño con
discapacidad.	

1981 	

Cali	
 	

3	

Familias presas
de la
incertidumbre,
imposibilitadas
para asumir y
continuar el
curso regular de
la vida.	

Muchas familias
se cierran para
aceptar ayuda
frente a
situaciones
complejas.	

	

Reservado	

Miedo	

Asesoría	

Adelante	

	

1983,
Popayán.	

CENIDI62 	

	

	

	

4	
 	
 	

Dolor	

Aporte	

Reservados	

Orientarlos	

Los sentimientos
priman en esta
situación
compleja, más
que los
conocimientos.	

	
 	

5	
 	
 	
 Discrimina-
ción	

Disposición
afectiva que 	
 	

60 Es una capilla y el Maracaná, era un espacio donde jugaban los jóvenes, cancha de encuentro de la
comunidad del barrio Santa Inés, hoy barrio Fucha en Popayán.
61 Unidad de carreras intermedias del Cauca, después se transformó en Universidad Autónoma del Cauca.
62 Centro del niño diferente en Popayán. Atiende población en situación de discapacidad cognitiva.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

Débil	

Jugar	

Sociable	

Curiosidad	

Afecto	

asumió la familia
para acoger a un
pequeño en
situación de
discapacidad. 	

6	

Los proyectos
de vida de los
chicos en
situación de
discapacidad y
los de sus
padres se
desplazan
perdiendo su
horizonte y
limitando su
individualidad.	

	
 	
 	

Barrio
Pandiguando,
Cali.	

Época de los
80’s.	

Instituto
Tobías
Emanuel 	

	

7	

	

	

	

	

Examen
genético	

Consentido	

Agresivo	

Microempresa	

Entrega absoluta
de la madre del
sobrino para el
mejoramiento de
su calidad de
vida.	

1984	

Cali	

Instituto
Tobías
Emanuel	

	

8	

Cantidad
elevada de
estudiantes en
las carreras
profesionales.	

	

Tipologías	

Teórico	

Foto	

Duelo	

Impacto	

Magistral	

Capacidad de
resiliencia por la
situación de
discapacidad de
su sobrino.	

Insumos teóricos
académicos que
no colman el
ejercicio práctico
de la realidad.	

1979-80-81.	

Popayán.	

UCICA 	

CENIDI	

INALE63 	

	

9	

Formación
rigurosamente
teórica en la
Universidad,
alejada de la
realidad.	

	

Convocan 	

Primera
promoción.	

Proyección del
afecto de un caso
de la vida familiar
a otros casos
cercanos en su
vida profesional.	

	

Agradecimiento

UCICA	

Cauca.	

Departamento
de Educación
especial64	

	

63 Instituto de la Audición y el Lenguaje, creado en Popayán en el año 1963.
64 Se creó el programa con 17 docentes en el Departamento del Cauca para ofrecer servicios educativos en
preescolar y especial, como política educativa de orden Nacional, el equipo de docentes atendían a la
población a través de las Aulas Remediales.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

por todo lo
aprendido durante
la carrera
profesional.	

10	

11	
 	
 	

Enseñó	

Recuerdo	

Joven	

Acceder al
conocimiento,
validado a través
de una docente
significativa en su
vida. 	

Popayán.	

Universidad
Pedagógica
(Sede Bogotá)	

	

12	

Deserción
escolar y
repitencia en los
primeros grados
de escolaridad	

“Allí
empezamos a
mirar lo que
era el trabajo
colaborativo,
trabajo en
grupo… y era
confrontar la
teoría…”	

 “Tenemos
que hacer
mucho
intercambio,
nos
retroalimenta
mos con otras
instituciones,
con otras
regionales lo
que posibilitó
una
hermandad tan
linda a nivel
de la nación
en el tema de
la
discapacidad” 	

Prepararon	

Viajábamos	

Trabajo
colaborativo	

Teóricos	

Repitencia	

Deserción	

Contexto	

Participamos.	

Convocaron	

Interlocución con
diferentes actores
en escenarios
nacionales.	

Rol docente
activo y reflexivo
desde la acción
local impactando
la política
nacional.	

Huella latente de
transformación
social que permea
su espíritu
emancipador.	

Experiencia de
trabajo en
proyecto de
estrategias
pedagógicas para
niños que
presentaban
diferentes ritmos
de aprendizaje. 	

Conocimiento
propio de
diferentes

1986	

Filo de
hambre
(asentamien-
to) en Neiva -
Huila.	

Ministerio de
Educación
Nacional	

Normal
Nacional de
Popayán.	

Escuela
Rafael
Pombo.	

Comuna 7.	

Fundación de
Pedagogía
conceptual
Alberto
Merani65	

1994	

Ley General
de
Educación66 	

Constitución
Política de

Lev Vygotski67	

Jean Piaget68	

65 Fundación Alberto Merani. Entidad sin ánimo de lucro creada para la investigación del aprendizaje y para el
desarrollo de programas de mejoramiento de la calidad pedagógica. Recuperado de:
http://www.mineducacion.gov.co/cvn/1665/w3-article-157801.html.
66 Ley Nº 115. Artículo 46, en el que se habla de la integración con el servicio educativo público para personas
con limitaciones físicas, sensoriales, psíquicas, cognoscitivas, emocionales o con capacidades intelectuales
excepcionales.
67 Psicólogo ruso, uno de los más destacados teóricos de la psicología del desarrollo, fundador de la psicología
histórico-cultural exponente de la neuropsicología soviética. Recuperado de:
https://es.wikipedia.org/wiki/Lev_Vygotski.
68 Psicólogo y biólogo suizo. Creador de la epistemología genética, famoso por sus aportes al estudio de la
infancia y por su teoría constructivista del desarrollo de la inteligencia. Recuperado de:
https://es.wikipedia.org/wiki/Jean_Piaget .

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

tipologías en la
discapacidad. 	

Sentimiento de
orgullo por lograr
incidir mucho en
el MEN (Ley
General de la
Educación.	

Colombia.	

13	

Problemas de
violencia a nivel
nacional	

“Ya veníamos
cambiando el
concepto y
nos pusimos
de acuerdo
que los
maestros
deberían
asumir ese
cambio de
paradigma”	

Movimiento	

Caos	

Satisfacción	

Política	

Aulas
personalizadas	

Pedagogas	

Sensibilizando	

Unidad	

Equipo.	

Interlocución
accesible y
posible en los
escenarios de la
política nacional.	

Perseverancia en
las acciones de
las causas que
emprende.	

Movimiento
pedagógico de
los años 90’s.	

Declaración
de 	

Salamanca 69	

1994	

1996 	

Decreto Nº
2082 70 	

Reestructura-
ción de las
Secretarías de
Educación.	

Unidad de
Atención
Integral71	

Ministerio de
Educación
Nacional	

Resolución
256572	

Popayán
2005.	

INEM:
Instituto
Nacional de
Educación
Media
Diversificada.	

	

14	

Barreras en el
actuar
profesional por

	

	

Fuerte	

	

Ser 	

Reconocimiento
de su misión de
atender niños a

(1979-1980-
1981)	
 	

69 Acogida por Colombia, donde se definen las NEE y se trazan directrices para trabajar con esta población.
70 "Por el cual se reglamenta la atención educativa para personas con limitaciones o con capacidades o talentos
excepcionales"
71 Las cuales empiezan a desaparecer a partir de este decreto y los siguientes. Estas estaban constituidas por
equipos interdisciplinares (medico, docente, fonoaudiólogo y terapeuta ocupacional, entre otros).
72 Parámetros y criterios para la prestación de servicios educativos a la población con NEE.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

los cambios
administrativos
y prevalencia de
un modelo
conservador.	

	

Familia	

	

Conservador	

	

Barreras	

partir de tener un
sobrino con
discapacidad.	

Su entrega y
atención frente a
las personas con
algún tipo de
“problema”.	

15	
 	

“Cuando
empezamos a
interactuar
con los niños,
empezamos a
rotar, vamos
por diferentes
institutos…
empezamos a
pasar esa
etapa de duelo
y pensar que
estos otros
chicos tiene
cosas muy
lindas y muy
interesantes”	

	
 	

CENIDI	

INCRENS	

INALE	

	

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

16	

La
insensibilidad
de las
autoridades del
municipio con
respecto a las
personas en
situación de
discapacidad se
convierte en
barrera para
realizar
actividades con
esta población	

“…entender
que es tener
una persona
en situación
de
discapacidad
en una familia
y afortunada-
mente y tener
buenas
trabajadoras
sociales que
nos
ayudaron”.	

“Descubrí que
estas personas
tienen muchos
potenciales y
decidí
empezar a
trabajar por
ellos”	

	

Duelo	

Potencialida-
des	

Impotente	

Humano	

	

Comprender la
discapacidad de
su sobrino le ha
servido para
entender el duelo
por el que pasan
las otras familias.	

Conformar un
equipo de trabajo
en pro de las
familias de
personas en
situación de
discapacidad.	

Plan gradual
de atención a
las personas
en situación
de
discapacidad73
(1994) 	

Universidad
Nacional	

	

17	
 	

“Pienso que
hemos
sembrado, ya
es hora de
empezar a
recoger y
donde
recogemos es
con los
futuros
maestros”.	

“Todos
sabemos que
los futuros
maestros van
a ser más
abiertos”	

Clínico	

Sesgado	

Aterrizar	

Duelo	

Capacitación.	

Experiencia	

Inclusión	

Percibir dentro de
la limitación,
otras
posibilidades de
vida.	

Conciencia de los
aportes a las
nuevas
generaciones
cambiando la
mirada hacia el
ser humano que
se encontraba en
ellos.	

Componente
pedagógico vital
para vincular a
otros
profesionales en
el ejercicio
docente.	

Popayán.	

Ministerio de
Educación
Nacional	

Magisterio	

	

73 La Ley General de la Educación (1994) en su título III, Capítulo I, artículos del 46 al 49, regula la atención
educativa de las personas con limitación de orden físico, psíquico, cognitivo, o emocional como parte del
servicio público educativo.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

18	

Expresiones que
denotan
discriminación
social.	

Imposible una
educación para
los normales y
otra para los
anormales.	

	

	

	

	

Lisiados	

Discapacita-
dos	

Enfermos	

Minusválidos	

Luchas	

Movimientos	

Convocan	

Organizacio-
nes sociales	

Logros a nivel de
los cambios en las
políticas públicas.	

Cambio de
paradigmas sobre
las personas con
discapacidad a
partir de
capacitaciones del
MEN.	

Ministerio de
Educación
Nacional	

Ley General
de Educación	

	

19	

Retraso en la
asignación del
rubro para
discapacidad
para la
contratación de
profesionales.	

La no existencia
de leyes que
definan la cuota
económica y de
nombramiento
para
discapacidad.	

“…las
personas que
han tenido a
cargo el tema
son personas
muy
comprometi-
das”	

	

	

Consenso	

Construidos	

Jalonar	

Empujar	

Impulso	

Resistencia	

Perverso	

	

Ministerio de
Educación
Nacional	

(1983)	

Nombramient
os de los
docentes de
apoyo	

2009	

Aparición
Decreto Nº
36674	

Ley 70 75	

	

74 Por el cual se reglamenta el servicio de apoyo pedagógico para estudiantes con discapacidad y/o capacidades
excepcionales.
75 La que reconoce un principio fundamental de las comunidades Negras.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

20	

Poca
organización y
crítica a la
aparición de los
profesionales
terapéuticos en
el cargo de
docente de
apoyo.	

Necesidad de
organización de
las personas en
situación de
discapacidad
para el
desarrollo de las
políticas
públicas.	

	

Organizar	

Participar	

Política 	

pública en la
discapacidad	

Llegar una
persona a
empoderarse de la
situación y abrir
caminos de
esperanza para
fortalecer las
políticas públicas	

2008	

La aparición
del Decreto
366 demarca
la consecución
de recursos
propios para
la atención a
la
discapacidad.	

Popayán	

	

21	

Sentimiento de
resistencia y
resiliencia en la
aceptación de
los cambios
educativos para
la atención a la
discapacidad.	

La actitud
negativa hacia
la población en
situación de
discapacidad.	

“… fuimos
preparadas
para trabajar
con la
sensibilidad
de las
personas por
medio de
talleres y
testimonios de
vida…”	

“Los maestros
deben cambiar
su actitud más
que recibir
capacitación”.	

Capacitación	

Reto	

Educación
especial	

Integración	

Inclusión	

Derechos de
los niños	

Prevención	

Desagrado	

Oportunidad	

Comprender su
trabajo
profesional como
una misión de
vida.	

Popayán, en la
actualidad.	

Constitución
Política de
Colombia	

	

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

22	

Discriminación
de los niños –
niñas
problemáticas
en ámbitos
sociales
(comunidad o
escuela)	

	

	

Discriminar	

Defensa	

Castigado	

Inclinación	

Profesora	

Familia	

Solidaridad 	

Instinto	

Trabajo
comunitario	

Concejal	

Gestionar	

	

Alta sensibilidad
por aquellos niños
que no dejaban
jugar, peleaban,
por los que salía
en defensa.	

Formación desde
el hogar, ejemplo
de la de la madre
en los valores
inculcados.	

Trabajo social
desarrollado por
su madre,
ejemplo de vida. 	

Acciones de
solidaridad y
procesos de
participación con
la comunidad.	

Época de la
infancia 	

Popayán 	

Años 60´s	

Barrio
Pandiguando	

Partido
Liberal.76	

	

	

	

	

76 Partido político que nació a partir de la publicación en el periódico El Bogotazo de un artículo “La razón de
mi voto”, escrita por el intelectual Ezequiel Rojas.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

23	

24	

Situación de
desventaja
frente a las
oportunidades
educativas de la
población con
discapacidad
auditiva	

Falta de
organización de
la comunidad
sorda en
Popayán	

	

	

“afortunadam
ente pienso
que hemos
dado un salto
inmenso por
la parte legal,
para nosotros
ha sido un
alivio”	

Organizados	

Diagnóstico	

Discapacidad	

Oferta
educativa 	

Limitación
auditiva	

Hipoacúsicos	

Lengua de
señas	

Fonoaudiólo-
gas	

Oralistas 	

Alienable	

Bienestar
familiar	

Contratación 	

Capacitación 	

Dotación	

Infraestructura	

Aula de
sordos	

Sostenibilidad	

Bilingüismo	

Empodera-
miento	

Ciclo
complementa-
rio	

Legislación a
favor de la
inclusión
educativa para
llegar con mayor
propiedad a las
instituciones
educativas.	

Organización de
las comunidades
en situación de
discapacidad en
autonomía e
independencia.	

Empoderamiento
de las Normales
fortaleciendo el
tema gracias al
trabajo realizado
por su equipo de
trabajo.	

Predominancia de
la corriente
oralista como
modelo de
atención a la
comunidad sorda,
con
invisibilización
de la lengua de

Popayán
200977	

INSOR 	

Decreto Nº
366	

Universidad
Católica	

ICBF78	

Organización
de sordos	

CONPES79	

Canastas
educativas.80	

PEBI81	

GEEMPA82	

Bogotá
ASORPO
(Asociación
de Sordos de
Popayán)	

Institución
educativa
Normal
Superior de
Popayán	

Institución
educativa La
Pamba	

	

	

	

	

	

	

77 Año en que se genera un convenio de cooperación “entre el Ministerio de Comunicaciones y el Instituto
Tecnológico” de Comfacauca (ITC), para brindar acceso a avanzada tecnología de internet a personas con
discapacidades auditivas y visuales. Recuperado de: http://www.mineducacion.gov.co/cvn/1665/w3-article-
206679.html
78 “Instituto Colombiano de Bienestar Familia, es una entidad del estado colombiano que trabaja por la
prevención y protección integral de la primera infancia, la niñez, la adolescencia y el bienestar de las familias
en Colombia”. Recuperado de: http://www.icbf.gov.co/portal/page/portal/PortalICBF/EiInstituto
79 “Consejo Nacional de Política Económica y Social, organismo asesor del gobierno en materia de desarrollo
económico y social”, encargado de estudiar y recomendar políticas generales en esas áreas. Recuperado de:
http://www.eltiempo.com/archivo/documento/MAM-1594532
80 Materiales y equipos necesarios para la implementación de didácticas flexibles, material bibliográfico
interactivo y lúdico que apoya el desarrollo de las competencias básicas del lenguaje oral y escrito. Recuperado
de: http://www.sedcauca.gov.co/todas-las-noticias/20-noticias?start=756).
81 Proyecto pedagógico bilingüe bicultural ahora de educación bilingüe e intercultural.
82 Grupo de Estudios sobre Educación, Metodología de investigación y Acción. El método consiste en emplear la
lúdica en la enseñanza para activar procesos de producción escrita, lectura comprensiva, pensamiento lógico
matemático y convivencia pacífica, rompiendo con la lectura y escritura automática y memorística. Recuperado
de: http://www.mineducacion.gov.co/cvn/1665/article-131074.html .

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

señas.	

25	

Poca oferta
educativa
superior, a nivel
de educación,
en la ciudad de
Popayán.	

Espacios de
participación
comunitaria,
como la JAC,
sin personas que
lideren o
presidan.	

“… me ha
gustado servir
siempre, el
servir y el
dar”	

Interior	

Alternativas	

Mirarme	

Acción
comunal	

Servir	

Maestros	

Didáctica	

Sensibilizar
comunidades	

Presidenta	

Edil	

Consejo	

Gobierno	

La iniciación de
estudios
superiores que
dieron respuesta a
una búsqueda
interior desde
sentires.	

Trabajar
incidiendo
políticamente en
el reconocimiento
y la
sensibilización
frente a las
personas en
situación de
discapacidad y
desarrollo de la
comunidad.	

Reconocer
capacidades de
gobernanza.	

Figura del
maestro en
acciones de
participación y
gobernanza.	

1976 -1980	

UCICA 	

1981 	

INCA83 	

2000	

Universidad
del Cauca	

Universidad
Mariana de
Pasto	

Espacios
comunitarios
de Popayán84	

2002 a 2004
Concejo
Municipal 	

	

	

	

	

	

	

	

	

	

26	
 	

“Siempre
quiero estar
renovándome,
actualizándom
e para
fortalecer los
procesos que
llevo a cabo”	

Situación de
discapacidad	

Familia	

Afecto	

Cambio de
pensamiento	

Aprendizajes que
mueven el
pensamiento y el
ser.	

Preocupación por
formarse y
actualizarse, en lo
que le llama la
atención, el
cambio
pensamiento del
Ministerio, de la
acción
comunitaria para
entender a los
demás.	

El afecto y apoyo

Universidad
del Cauca.
Diplomado en
Docencia
Universitaria
(2006)	

Universidad
Católica de
Manizales.
(2012)	

POT85 	

Ministerio de
Educación
Nacional	

1977 -1980 	

	

83 Instituto Académico Artístico del Cauca.
84 Eran la estrategia para reunir a toda la comunidad y socializar los planes de desarrollo por comuna.
85 Plan de Ordenamiento Territorial.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

de la familia en
todos los procesos
que lleva a cabo.	

26	
 	
 	
 	

Sembrar semilla
sensibilizando e
involucrando a las
personas frente al
tema de la
discapacidad.	

	
 	

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

27	
 	

“…hacer
procesos de
introspección.
Regresar, a mi
niñez y
analizar que
uno como ser
humano
también tiene
huellas de la
niñez, de la
familia que
tienen mucho
que ver con lo
que somos
ahora…”	

“…Aprender a
entender a los
niños,
hacerles
muchos
talleres para
identificar
traumas y
poderlos
ayudar…”	

“Si yo no
cambiaba mi
actitud nunca
iba a hacer
transformacio
nes en mi
entorno…
práctica del
autoconoci-
miento”	

Huellas	

Regresiones	

Entender	

Parte afectiva	

Campo
emocional	

Sanación	

Discriminada	

Apodos	

 	

 	

Especialización,
una oportunidad
de aprendizaje
para conocerse a
sí misma y
resolver
situaciones
familiares de base
que afectaban
emociones.	

Capacidad para
poder entender a
los niños,
posterior a la
especialización	

Resolución de
situaciones
familiares que la
habían marcado y
cuestionado.	

Recuerdos de
situaciones de
discriminación en
la familia por ser
distinta,
físicamente.	

Propio
reconocimiento
para poder hacer
cambios en
muchas cosas a
nivel de carácter,
el perdón del
resentimiento y
entendimiento de
la diferencias con
la madre. 	

(1998-2000)	

Ministerio de
Educación
Nacional	

	

	

 	

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

28	
 	

“…usted a un
salón de
clases no
puede ir con
lo mismo,
usted tiene
que tener
máximo 10
estrategias
porque los
niños vienen
de diferentes
contextos,
diferentes
hogares
diferentes
niveles
educativos…
lo mejor es
salir fuera del
salón de clase
y aprender
allá, a partir
de la
vivencia…”	

Constructivis
mo	

Paradigma	

Desarrollo	

Primera
infancia	

Diferentes
contextos	

Niveles
educativos	

Línea
educativa	

Aula de clases	

Experiencia	

Vivencia	

Leer	

Escribir	

Educación	

Cartillas	

Modelos
educativos con
los cuales se
identifica desde
su hacer y ser.	

Cambio de
paradigma de una
entidad frente al
cómo brinda su
oferta educativa,
reconociendo al
otro.	

Autores que
aportan a la
comprensión del
desarrollo e
interacción de los
niños, ampliando
estrategias para
sus procesos de
aprendizaje –
enseñanza.	

Vivencia fuera
del aula como
espacios de
aprendizaje
significativo.	

Popayán	

El Morro86	

Constructivis
mo87	

Postconstructi
vismo 88	

Ministerio de
Educación
Nacional	

Lev Vygotsky. 	

Jean Piaget. 	

David
Ausubel89 	

86 Es una loma desde la cual se puede divisar gran parte de la ciudad de Popayán.
87 Teoría explicativa de los procesos de aprendizaje a partir de conocimientos ya adquiridos. Recuperado de:
https://books.google.es/books?hl=es&lr=&id=DpuKJ2NI3P8C&oi=fnd&pg=PA11&dq=Teor%C3%ADas+cog
nitivas+del+aprendizaje+&ots=4g_uG6RHR4&sig=yuLEDJ8zd5nS-
fr8itRYgMDSzkc#v=onepage&q=Teor%C3%ADas%20cognitivas%20del%20aprendizaje&f=false .
88 Escuela centrada en el individuo que se toma en serio la visión polifacética de la inteligencia. Recuperado de:
http://www.redalyc.org/html/140/14000802/index.html.
89 Psicólogo y pedagogo estadounidense, una de las personalidades más importantes del constructivismo.
Recuperado de: https://es.wikipedia.org/wiki/David_Ausubel.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

29	
 	

“La
confrontación
con la realidad
nos indicaba
que era mejor
la vivencia en
el entorno que
sentarnos en
el aula de
clase a leer
una cartilla”	

	
 	
 	
 	

30	

Falta de
conciencia de
los maestros
frente a la
relevancia de
observar
alrededor del
estudiante y la
interacción con
pares docentes
como elemento
importante para
la atención
educativa.	

Se ha perdido la
entrega y
acompañamien-
to de los
rectores hacia
los docentes.	

Falta de
reconocimiento
por parte de
algunos
docentes de la
realidad que
viven los
estudiantes.	

“…el mayor
valor es el
respeto por el
ser humano,…
Independiente
de lo que
tenga el niño;
el maestro
tiene que ser
muy
respetuoso y
muy buen
observador…
de las
actitudes de
los
estudiantes…”	

“…el respeto,
saber conocer
al niño, es otra
cosa que las
maestras no
conocen del
desarrollo del
niño…”	

Valor	

Respeto	

Maestro	

Observador	

Aula de clases	

Trabajar en
equipo	

Orientaba	

	

Enseñanzas de
una maestra
frente a las
habilidades,
cualidades y
valores de un
maestro	

Experiencias de
trabajo en equipo
y construcción de
saberes, partiendo
del compartir de
los mismos.	

Orientación de
una rectora hacia
el docente en el
proceso de
enseñanza.	

1980 – 1990	

1983 a 2015	
 	

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

31	

Problemas de
convivencia en
las instituciones
educativas,
principalmente
bullying.	

“…los
maestros no
leen, se
quedaron con
lo básico, , no
intercambian
experiencias”	

“Los maestros
deberían
utilizar otras
herramientas
para
posibilitar
otras
experiencias”	

Leer	

Clases
maravillosas	

Intercambio
de
experiencias	

Días
pedagógicos	

Internet	

Lista de
quejas	

Los días
pedagógicos
como espacios de
intercambio de
experiencias y
oportunidad de
aprendizaje con
otros docentes de
diferentes
instituciones
educativas.	

Época actual	

Portal
Colombia
Aprende90 	

Institución
Educativa
Don Bosco	

Popayán.	

	

31	

Las
instituciones
privadas con
relación a las
públicas se
encuentran
rezagadas en la
inclusión.	

Mal uso del
tiempo de
formación de
los docentes
para instruirse
en el tema de
inclusión y
discapacidad.	

“Los docentes
deben hacer
uso del
internet, del
autoaprendiza
-je, para estar
capacitados y
actualizados”	

	

Articulación	

Discapacidad
cognitiva	

Privado	

Público	

Planeación	

Internet	

Redes sociales	

Participación del
campo de salud
en educación con
acciones
articuladas.	

Época actual	

Institución
Educativa
Champagnat
de Popayán	

ABA91	

Ministerio de
Educación
Nacional	

	

90 Es un recurso digital que es reutilizado en contextos educativos, específicamente por el Ministerio de
Educación Nacional.
91 Terapia basada en el análisis conductual aplicado.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

32	
 	

“Los maestros
tenemos las
respuestas al
trabajo con las
personas en
situación de
discapacidad,
a veces las
recetas que
nos trae el
internet nos
ayuda a
documentar-
nos,”	

“…solamente
existe una
asociación de
familias, pero
queremos
armar otra
para que nos
ayude a
movilizar el
empodera-
miento de los
derechos con
los padres” 	

Talleres de	

Sensibiliza-
ción	

Testimonios
de vida	

Intercambio
de
experiencias	

Recetas	

Documentar-
nos	

Historias de vida
de los mismos
niños de la
institución que
generan
aprendizajes
significativos
para sensibilizar	

Las experiencias
con familias y la
retroalimentación
entre las mismas
para generar
aprendizajes.	

Esperanza por la
atención a la
discapacidad
debido a las
investigaciones
que la
Universidad del
Cauca está
haciendo.	

Popayán
Época actual.	

Universidad
del Cauca 	

ASDOWN92 	

	

33	

Falta que
directivas
docentes vean el
tema de
inclusión como
algo de más
relevancia
dentro de los
procesos de
formación a
docentes	

Ausencia de
capacitaciones
permanentes
para los
maestros.	

“Pienso que
cuando uno
invita y
provoca al
maestro a que
asuma retos,
es mejor que
imponerles…”	

“…el
acompaña-
miento al
maestro es
importante en
el aula de
clase, pero a
muchos no les
gusta…”	

“…el
intercambio
de saberes con

Reto	

Acompaña-
miento	

Intercambio
de saberes	

Capacitar	

Didáctica	

Inclusión	

Escalafón	

	

La satisfacción de
acompañar
procesos de
inclusión y cómo
esto cambia la
vida de quienes lo
aceptan.	

Intercambiar
experiencias entre
pares docentes
con respecto a los
procesos de
inclusión	

Participación de
instituciones y
grupos gremiales
docentes en el
tema de inclusión
educativa	

Época actual	

Comité de
formación
permanente
del Municipio
de Popayán.
Comités
Territoriales
de Formación
Docente93 	

Formación en
metodología
GEEMPA.	

	

 	

92 Asociación Colombiana de Síndrome de Down, reúne a los padres de personas en situación de discapacidad.
93 Son un grupo organizado que da respuesta a indicaciones de la Ley Nº 115 de 1994 (Art. 111, 112, 114).

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

los profesores
es
importante…”	

34	
 	
 	

Acompaña-
miento	

Aula	

Metodología	

Evidencia de
transformación en
los docentes
frente a
estrategias en el
aula como el
acompañamiento.	

Época actual 	

GEEMPA	

Ministerio de
Educación
Nacional	

	

35	
 	

“En cuanto al
concepto, no
hay tanto
problema para
que los niños
ingresen a la
escuela… ya
no vemos
tanta
quejadera
porque
también ha
habido relevo
generacional y
son más
abiertos, hay
mayor
satisfacción”	

Escuela	

Relevo
generacional	

Abiertos	

Satisfacción	

Experiencias
significativas	

Inclusión	

Investigación
en la praxis	

No era visible	

El resultado de un
proceso constante
frente a la
inclusión se
muestra como
experiencias
significativas.	

Época actual 	

Universidad
del Cauca	

	

36	

A nivel de
bachillerato se
evidencia
resistencia hacia
los procesos de
inclusión
educativa.	

“Los cambios
en las
prácticas
impactó a toda
una primaria,
impactó a
todo un
bachillerato,
al ciclo, a la
Asociación de
Padres de
Familia y a la
gente…” 	

Felices	

Sordos	

Prácticas
pedagógicas	

Ceguera	

Baja visión	

Lengua de
señas	

Procesos de
inclusión
educativa
efectivos y
significativos que
mejoran la
calidad de vida de
las personas en
situación de
discapacidad.	

Época actual 	

Asociación de
padres de
familia	

Instituciones
Educativas:
Normal
Superior,	

Metropolitano
María
Occidente, La
Pamba y
Carlos Mario
Simmonds.	

	

	

	

	

37	

La evaluación a
las personas en
situación de

“…el reto
como
profesional de

Reto	

Ley	

Problema	

Se ha logrado que
de las 42
Instituciones

Época actual 	

Índice de
inclusión94	

	

94 Es una herramienta que le permite a las Instituciones Educativas a través de una exploración y análisis,
revisar sus prácticas institucionales a la luz de criterios inclusivos.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

discapacidad en
la escuela se
manifiesta como
una dificultad
para los
docentes.	

No todas las
instituciones
educativas
aplican el índice
de inclusión
dentro de sus
procesos de
autoevaluación.	

No se cuenta
con
profesionales de
apoyo de planta,
lo cual dificulta
la continuidad
en procesos.	

Desarticulación
de los procesos
de inclusión
desde la primera
infancia hasta la
universidad.	

apoyo es que
no se tenga
que recurrir a
la ley, Sino
que la escuela
ya esté lista
para
recibirlos, esté
lista para
evaluarlos …”	

Evaluación	

Autoevalua-
ción	

Parte
administrativa	

Parte
pedagógica	

Parte
financiera	

Parte
comunitaria 	

Articular	

Primera
infancia	

Universidad	

educativas de
Popayán, en 26 de
éstas se aplique el
índice de
inclusión.	

	

Guía Nº 3495	

38	

Interpretación y
aplicación de la
normatividad
con dificultades
por parte de los
actores de los
procesos de
inclusión
educativa.	

“Los niños en
situación de
discapacidad
no tienen que
esperar más
para ser
incluidos, la
ley hay que
aplicarla”	

Normatividad	

Magos de la
educación	

	

 	

Ley Nº 1618
de 201396	

Ministerio de
Educación
Nacional.	

	

39	

Política pública
con falencias en
la distribución
del recurso

	

Política
pública	

Subsidiar	

Discapacidad

 	
 FEDAR	

Época actual	
 	

95 Está organizada en tres etapas que conducen al mejoramiento progresivo de las instituciones: La
autoevaluación institucional, la elaboración de planes de mejoramiento y el seguimiento permanente al
desarrollo de los planes de mejoramiento institucional. Recuperado de:
http://www.mineducacion.gov.co/cvn/1665/article-177745.html
96 A través de la cual se establecen las disposiciones para garantizar el pleno ejercicio de los derechos de las
personas con discapacidad.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

económico y
cobertura para
niños(as) en
situación de
discapacidad
que no van a la
escuela.	

Pocas
instituciones
para personas
en situación de
discapacidad
cognitiva.	

cognitiva	

Cupo	

40	

Recursos
insuficientes
para la atención
inclusiva.	

El Decreto Nº
366 tiene
funciones
explicitas para
el profesional
de apoyo, pero
se tergiversan
en la práctica
por la
comunidad
docente o
directivos
docentes.	

	

Recurso	

Modificacio-
nes	

Enredadas	

Aula de clases	

Terapias	

Etéreas	

Pedagógica	

Sentimientos de
déficit para las
acciones de
inclusión
educativa.	

Sensación de
abuso y poca
claridad frente a
las funciones del
profesional de
apoyo.	

Época actual	

Decreto Nº
366 	

INSOR	

INCI	

GEEMPA	

	

41	

Interpretaciones
mal
direccionadas
en relación a la
contratación,
teniendo como
marco de
atención a la
educación
inclusiva el
Decreto Nº 366.	

Falta la
reglamentación
de la Ley Nº
1618.	

Modificación
del Decreto Nº
366.	

	

Contratación	

Huella	

Parte legal	

Cumplirla	

Clara	

Concertado	

Reglamentar 	

Tabla de
salvación	

Replantea-
miento	

Nuevas
orientaciones	

Aprendizajes en
el hacer desde la
normatividad,
enmarcada en el
Decreto Nº 366.	

Decreto Nº
366 	

Popayán	

2015	

Resolución Nº
2565	

Ley Nº 1618	

a

d
e

e
d
u
c
a
c
i
ó
n

d
e
l

M

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

E
N	

42	

Desagregación
de las unidades
de atención
integral por
normatividad en
educación sin
panorama ni
proyección de
su utilidad al
tiempo actual	

Situaciones de
oposición y
falta de apoyo
de algunos
docentes ante
los procesos de
inclusión
educativa,
llegando a
intimidaciones
frente a la
responsabilidad
legal.	

“Sobrevivimo
s a esto con
trabajo a pesar
de las barreras
y mucha
sensibilizació
n y
empoderando
a las madres
de familia,
dándoles a
conocer que
sus niños
tienen derecho
y que la
constitución lo
dice...”	

Equipos	

Aulas de
clase	

Sensibiliza-
ción	

Empoderando	

Derecho	

Constitución
política	

Apoyo por parte
de las madres y
algunos docentes
para mantener las
UAI como fruto
de los procesos de
sensibilización y
empoderamiento.	

Popayán	

Institución
Educativa
Normal
Superior de
Popayán	

UAI: Unidad
de Atención
Integral	

Ministerio de
Educación
Nacional	

	

43	

Gestión lenta
frente a la
atención a la
educación
inclusiva.	

Desarticulación
de los procesos
porque no se
contrata a gente
que esté
realmente
interesada en el
tema, hay
intereses
políticos frente
a las

	
 	

Experiencia
administrativa
municipal, desde
la Secretaría de
Educación	

Época actual 	

Secretaria de
Educación
(2008 – 2009)	

Ministerio de
Educación
Nacional	

Gabinete
Municipal 	

	

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

contrataciones.	

44	
 	
 	

Política
educativa	

 	

 	

Desempeñar un
cargo público que
le permitió incidir
frente a procesos
educativos y 	

Aprender.	

2008 – 2009.	

Secretaría de
Educación de
Popayán	

Partido
conservador 97	

Partido liberal	

	

45	
 	
 	
 	

Nostalgia al
comparar los
cambios de la
ciudad actual a su
época de niñez	

1967.	

Institución
Educativa
Isabel de
Castillas. 	

Cali.	

	

	

46	

Los pagos
retrasados a los
maestros por la
falta de gestión	

“…mis
alumnos van a
ser mis
maestros, no
tanto los niños
sino los
maestros, es la
misión que
también
tenemos que
tener, más que
todo la misión
de nosotros es
con los
maestros…”	

Equipo
multidiscipli-
nario	

Educación
especial	

Maestros	

Misión	

Experiencias
laborales en el
campo educativo,
de educación
especial, que la
han formado y
fortalecido.	

Que el
Gobernador de la
época reconociera
el programa y la
labor y
dedicación del
equipo de trabajo	

Año de 1983 -
1989	
 	

47	

Las ventajas
que tienen las
instituciones
privadas frente
a las públicas	

“La misión de
nosotros es
con los
maestros,
sembrar la
semilla en
ellos”	

	

Público	

Privado	

 	

 	

Encontrar
personas que le
abrieran las
puertas en sus
instituciones sin
conocer su
trabajo.	

Modelo de rector
que dejó
aprendizajes y
elementos para un
buen desempeño
docente y
administrativo.	

198398	

1983 – 1990
Colegio San
Francisco de
Asís - Cali.	

	

97 Partido político tradicional colombiano.
98 Año en que ocurrió el terremoto en Popayán, que cobró cerca de 250 vidas.

Nº	
 Situación
problema	
 Ideas fuerza	
 Palabras

claves	
 Huellas vitales	
 Época y
contexto	
 Autores	

48	
 	
 	

Humildad	

Cristiana	

Educación
financiera	

Las fiestas
patronales en la
institución	

Experiencia
religiosa cristiana
significativa y
trascendental en
su vida práctica.	

Colegio San
Francisco de
Asís	

Época actual	

Casa sobre la
Roca (Iglesia
Cristiana)	

Pruebas PISA 	

Universidad
Santo Tomás.
Bogotá.	

	

49	

En algunas
administracione
s, por muy
buena que sea la
gestión de una
persona, los
equipos de
trabajo no
apoyan
adecuadamente.	

“... a nosotros
nos criaron
con ser muy
honrados en el
pensar, en el
hacer, en el
actuar y
pienso que
mucha gente
quería ayudar
era por eso”	

Trabajo
comunitario	

Honradez	

Recibir el
acompañamiento
y apoyo de mucha
gente que deseaba
trabajar por la
comunidad	

Secretaria de
Educación
(2008-2009)	

Época actual	

	

CATEGORÍA EMERGENTE: Lo vivencial y experiencial: elementos esenciales y significativos de la

transformación social.	

Lo vivencial y experiencial: elementos esenciales y significativos de la transformación

social
Un hombre del pueblo de Neguá, en la costa de Colombia,
pudo subir al alto cielo. A la vuelta, contó. Dijo que había

contemplado, desde allá arriba, la vida humana. Y dijo que somos un
mar de fueguitos. —El mundo es eso —reveló—. Un montón de

gente, un mar de fueguitos Cada persona brilla con luz propia entre
 todas las demás. No hay dos fuegos iguales Hay fuegos grandes y

fuegos chicos y fuegos de todos los colores. Hay gente de fuego
sereno, que ni se entera del viento, y gente de fuego loco, que llena el

aire de chispas. Algunos fuegos, fuegos bobos, no alumbran ni
queman; pero otros arden la vida con tantas ganas que no se puede

mirarlos sin parpadear, y quien se acerca, se enciende.
(Galeano,1989, p.5)

La vida como un derecho inalienable de todos los sujetos es un bien que cobija

democráticamente a la humanidad, una conquista que se vive desde la posibilidad alada en la
existencia que vislumbra diferentes caminos y permite darle sentido a las acciones que se
conjugan en diversas personas y tiempos en un entramado que desde la infancia posiciona el

yo en lo singular y que poco a poco en la suma gramatical aparecen las otras personas en lo
plural.

De esta manera, interiorizar ese juego gramatical desde las personas y las actuaciones, es

una capacidad de representación del mundo, un ejercicio interior que permite reconocer e
interpretar la realidad, donde se conjuga esa gran capacidad de posicionar al otro en un
territorio personal o propio, donde yace una veta de riqueza interior que domina su voluntad y
representa ese mundo exterior desde sí mismo.

En efecto, lograr ese diálogo de diversas personas tanto en actividades, como en tiempos,

es una capacidad que transita del exterior al interior en los inicios de la existencia y que
posteriormente fluyen en caminos de doble vía logrando una configuración singular de
existencias sui generis que logran verbos incluyentes que se conjugan en diferentes tiempos y
personas; verbos como participar, emancipar, construir, recorrer, reflexionar y educar, logran
un texto diverso que permite la existencia del otro.

Dentro de este orden de ideas, esos diálogos nutren el ser proyectándolo en un acto social

que parte de la constante inconformidad personal en su tiempo y en su espacio, situaciones
que generan la necesidad de comprender esos sentimientos producto de sus vivencias y que
canalizarán situaciones de vida personal en la comprensión del colectivo, como un génesis que
se instala en su existencia, germina al calor de inquietudes y experiencias individuales y
colectivas, crecen forjando cambios en los entornos propios y externos, cosechan frutos que
satisfacen su existencia y más allá logran semillas que darán fe de sus pasos. Tal como plantea
Moreno (Entrevista, 6 de junio de 2015): “…la misión de nosotros es con los maestros”,
refiriéndose a ellos como potenciadores del aprendizaje.

Esto indica que hay maestros que encienden la vida, como lo describe Galeano (1989); un

maestro recoge en sí las experiencias, sentimientos y vivencias que tiene a lo largo de su vida;
sean positivas o negativas se convierten en el legado que impregnan su memoria, reflejándose
en su actuar; para él, su proceder está mediado por su sentir y los hechos que vive a diario; sin
embargo, en ocasiones, en el intercambio subjetivo, no es tan latente la vigencia y riqueza de
esos saberes en la práctica pedagógica.

Por consiguiente, el personal de apoyo, debe hacer consciencia de que es un guía en las

escuelas para los maestros en su misión de acoger la diversidad; para Moreno (Entrevista, 6 de
junio de 2015), sus huellas generadas por aprendizajes significativos a partir del conocimiento
previo del entorno y la cultura, se convierten en el paradigma de su trasegar posterior y
validan una presencia mayúscula en el contexto educativo en lo local, en la región y en la
nación.

Continuando con lo anterior, para la entrevistada, esas marcas se convierten en huellas que

permiten proclamar acciones y se convierten en un referente positivo para otros maestros; bien
lo expresó cuando narró su periplo por diferentes experiencias educativas de la nación, donde
confirmaba la idea de que el contexto es el generador de conocimiento en conjunción con las

vivencias significativas a partir de la comprensión de la vida de los seres que acompaña; es así
como su huella latente de emancipación y transformación social, a partir de sus prácticas
pedagógicas en el asentamiento Filo de Hambre, reivindican la imagen del maestro como
sujeto político y en constante cambio, que logra una lectura y se apropia del contexto de sus
estudiantes y desde la inmersión en él se empodera de una realidad que deviene en material de
trabajo significativo en la escuela.

Siguiendo en esta línea el conocimiento se edifica a través de la interacción del sujeto con
su entorno; por ejemplo, en un contexto como el escolar que actúa de catalizador de la
experiencia, donde se tiene en cuenta la estructura cognitiva previa del estudiante a la hora de
adquirir nuevos conocimientos, es lo que se dialoga con la teoría del aprendizaje y dista
mucho de lo que actualmente se vive en la escuela, un aprendizaje acumulativo de
información fragmentaria. Para Ausubel (1976): “La esencia del aprendizaje significativo
reside en que las ideas expresadas simbólicamente son relacionadas de modo no arbitrario,
sino sustancial con lo que al alumno ya sabe. El material que aprende es potencialmente
significativo para él” (p.57).

Si bien se develaron en la entrevistada sentimientos de constante ruptura de esquemas
propios frente a los prejuicios sociales de la época tradicional que vivió; de las realidades
tanto familiares, académicas, profesionales en diferentes etapas de su vida y en los variados
roles que desempeña, la entrevistada ha incluido no solamente a su dinámica de trabajo sino a
su campo personal, ciertos elementos emancipadores que al rastrearlos nos dan luces del valor
de la huella de aprendizaje que realizó de manera vivencial, con conceptos y experiencias de
la cotidianidad y que instauraron saberes significativos para su vida y la llevaron a tener un
pensamiento crítico y propositivo frente a los problemas del entorno.

Algunas de esas manifestaciones que se han dado a través de toda la experiencia laboral y
educativa de la entrevistada, han permitido identificar que hace la diferencia en la renovación
social, frente a lo cual ella refiere: “... los maestros deberían asumir ese cambio de
paradigma… seguimos luchando contra ese pensamiento tan cuadriculado, tan conservador”
(Moreno, entrevista, 6 de junio de 2015). Es una modificación de arquetipo que permitirá
centrar el aprendizaje en lo vivencial, basado en el contexto y en las experiencias.

Teniendo en cuenta lo anterior, aquellas ideas que se instauran en la mente y en la cultura,

ligadas a un imaginario social, quizás sean las más difíciles de romper, aún en el mismo
individuo que está en proceso de transmutación de su ser, consciente de la necesidad de un
cambio, de allí lo planteado por la entrevistada: “La confrontación con la realidad nos
indicaba que era mejor la vivencia en el entorno, que sentarnos en el aula de clase a leer una
cartilla” (Moreno, entrevista, 6 de junio de 2015); lo que pone de manifiesto el aprendizaje
significativo, el que deja huella importante y trascendente en la labor de formar a otros.

De acuerdo con Ausubel (1976, como se cita en Rodríguez, 2004): “El aprendizaje

significativo es el proceso según el cual se relaciona un nuevo conocimiento o información
con la estructura cognitiva del que aprende de forma no arbitraria y sustantiva o no literal”

(p.2); esto refiere en este caso, que la cartilla no es a la interiorización del conocimiento como
la aguja al hilo, sino que conlleva emociones y significados que pueden estar en lo vivencial.

En lo esencial, parte de este desarrollo de transformación, implica una ruptura con el

aprendizaje tradicional enmarcado en el aula de clase como espacio de cuatro paredes y lo
ubica en un espacio-tiempo mucho más amplio: las calles, los parques, los barrios, museos
cargados de significados y huellas para las personas que lo habitan en la cotidianidad.

Siendo así las cosas, la vivencia y la experiencia fuera del aula se convierten en espacios de

aprendizaje significativo, lo cual conlleva al descubrimiento del otro como un sujeto con
potencialidades, convirtiéndose ese maestro en un analista de las habilidades de cada
estudiante; ante lo cual Moreno (Entrevista, 6 de junio de 2015), refiere: “…los maestros
debemos de ser grandes observadores desde que nosotros entramos al aula de clases...
descubrí que estas personas tienen muchos potenciales y ya dije: ‘Empezar a trabajar por los
potenciales de ellos’”.

En este mismo sentido, parte de la metodología utilizada en la escuela tradicional se

reevalúa desde la praxis de esta profesional, donde le da preponderancia a la conquista de
otros espacios fuera de la escuela y a la activación sensorial diversa para la disposición al
aprendizaje, no sólo desde el contenido y las directrices dadas por las cartillas.

… la ciudad me enseñaba a mí a leer y escribir y empecé a ir a todos los museos... esta es la mejor educación:
sin cartillas; porque ahí empezamos a decir que las cartillas nos hacen un daño enorme, condicionan mucho al
niño. (Moreno, entrevista, 6 de junio de 2015)

Esta premisa da paso a un nuevo planteamiento de modelo pedagógico que enmarque el

accionar de una escuela, la construcción del ser humano desde lo contextual y vivencial
innovando en la enseñanza y favoreciendo el aprendizaje de los niños y las niñas. Tal como
plantea la entrevistada:

…usted no puede ir por una misma línea, usted tiene que tener máximo 10 estrategias, porque los niños
vienen de diferentes contextos, diferentes hogares, diferentes niveles educativos, donde yo pienso que la
mejor línea educativa es salir fuera del salón de clase y aprender allá… cuando me toca dar clases me gusta
más la vivencia. (Moreno, entrevista, junio 6 de 2015)

Ahora bien, es particular encontrar que la entrevistada, en su rol como personal de apoyo se

haya involucrado en procesos de participación política y se haya desempeñado en cargos
administrativos, lo que la llevó a tener una perspectiva diferente desde la gestión educativa y
de la importancia del empoderamiento a las familias de las personas en situación de
discapacidad. Esta participación indica la vinculación del maestro en estas prácticas,
convirtiéndose en un ser político que coloniza espacios de ciudadanía activa; frente a este
aspecto, se trae a colación a Freire (2003), quien refiere que: “…la confrontación no es
pedagógica sino política. No es peleando pedagógicamente que voy a cambiar la pedagogía…
son los políticos bajo nuestra presión los que van a hacerlo, si presionamos” (p.60).

Dado que Moreno tuvo huellas en este campo por el rol político de su madre, esto
coadyuvó para que en ella se instauraran esas marcas a tal punto que continuó este legado con
su participación en las políticas públicas en beneficio de la educación para las personas en
situación de discapacidad, convirtiéndose en una persona influyente en la región, la cual ha
generado con su trabajo cambios en las leyes en beneficio de una comunidad.

Por otro lado, se destaca en la entrevistada la preocupación permanente por su formación,
que la llevan a la auto reflexión, para lograr esas rupturas con lo tradicional que en momentos
impera en ella, pero que los escapes a otras ciudades, a conocer otras prácticas, forjan en ella
las puertas para la creación de nuevos paradigmas. En efecto, este hacer en sí misma, coincide
con lo planteado por Freire (2003) sobre la conciencia del inacabamiento, lo que conlleva a la
búsqueda constante, inagotable y con esperanza; tal y como lo refiere Moreno (Entrevista, 6
de junio de 2015):

…es una cantidad de cursos que he hecho, hartísimos cursos, pero lo que más me llama la atención es lo del
Ministerio de cambio de pensamiento, de la acción comunitaria que me sirvió muchísimo el de joviarme
como persona, primero como persona, porque entender a tanta gente con esos niveles tan altos.

Finalmente, esta sensación de inacabamiento que prevalece en la entrevistada, acompañado

de su visión acerca de la participación en las políticas públicas y su rol como personal de
apoyo pedagógico la convierten en un instrumento mediador de procesos educativos,
brindando aportes importantes para las modificaciones en la legislación, en este caso en la
figura del personal de apoyo pedagógico con el Decreto Nº 366 (2009), el cual puede
contemplar un perfil basado en la educabilidad del ser, la participación política y ciudadana,
así como una figura que se convierta en un referente para la transformación de imaginarios en
la escuela y por ende en la sociedad.

CUARTA ENTREVISTA

La entrevista número cuatro se le realizó a Miryam Victoria Henao Calderón, Licenciada
en Educación Física y Salud de la Universidad del Valle. Ha trabajado por varios años con
personas en situación de discapacidad visual y auditiva. A partir del año 2004 inicia sus
labores como personal de apoyo pedagógico en la Institución Educativa Carlos Holguín
Lloreda al sur de la ciudad de Cali, Valle del Cauca.

De acuerdo con la información recolectada, en su relato de vida, se identificaron
experiencias positivas en su niñez encaminadas a la libertad de expresión enmarcadas en el
juego y la interacción con sus hermanos, construyendo de esta forma su estilo de aprendizaje;
sin embargo, la timidez acompañada de su poca confianza en sus capacidades limitaron su
participación en la escuela, pero al encontrar en su camino un maestro que confió y creyó en
sus habilidades logra encontrar nuevas formas de expresión y comprensión del mundo. Todo
lo anterior, marcó su vida forjándola como un ser sensible que transita por los caminos de la
felicidad. De la identificación de cada uno de los elementos de la matriz, surge una gran
categoría emergente: “El estar juntos, una oportunidad de aprendizaje desde la diversidad”. A
continuación se despliega el análisis realizado al relato de vida:

Cuadro 5.

Análisis de la entrevista Miryam Victoria Henao Calderón

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

1

“Aprendí viendo
cómo la maestra
enseñaba a los
otros niños a leer
y escribir”
“...aprendí sin que
me enseñaran con
un sistema
reglamentado”

Juegos
Libertad
Aprender

Crianza marcada por
la libertad en la
expresión y el juego,
generados por madre
y maestra.
Comprender que
todas las personas
tienen la capacidad
de aprender de
diferentes formas.

1970
Preescolar
Pereira.

2
Enfermedad
Introvertida
Timidez

La timidez limitaba
su participación en
actividades escolares,
visibilizándose como
sujeto diferente.

1975
Primaria
Institución
Educativa
Carbonell,
Sede Honorio
Villegas

3
“Yo nunca viví
sistemas
represivos en ese
entonces”

Música

1975
Escuela
Boyacá.
Pereira,
inicio de la
Primaria

4 Competen-
cia

Sufrimiento por la
timidez que
caracterizó su
infancia,
comparándose con
otros.

1973
2° de
primaria,
Institución
Educativa
Carbonell,
Sede Honorio
Villegas, Cali.

5
“Cuando uno es
tímido no disfruta
de los
reconocimiento”

Sorpresa

Poco significado de
los honores recibidos
en la infancia y
adolescencia por el
rendimiento
académico.
Enterarse que tenía
otro nombre de
manera sorpresiva,
agudizó su timidez.

1977
6º
Liceo
Departamental
Inicio de la
secundaria.

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

6

Incomodidad
que causa un
docente con un
pensamiento
divergente.

“...Yo estaba en
protesta porque yo
veía que la
educación era algo
muy dificultoso…
no tenía sentido”.
“En ese tiempo fui
aprendiendo cosas
que se salían de lo
cotidiano”.

Protesta
Lectura
Irreverente
Modelo

Poco conocimiento
que hay de los
estudiantes en la
escuela.
Influencia en la
adolescencia de otras
opciones de
pensamiento como la
izquierda.
Incomodidad que
causa lo diferente
cuando despidieron a
un docente con
pensamiento
irreverente.

1977-1982
Bachillerato
Colegio Santa
Librada

7
Modelo
tradicional en la
educación.

“Cuando una
persona lee y
encuentra en lo
que lee algo que
tenga idea,
entonces la lectura
es buena pero es
peligrosa a
veces”.

Rebelde
Cuestiona-
miento

Rebeldía y
sentimientos
negativos hacia una
docente con prácticas
impositivas y
memorísticas.
Percepción negativa
sobre su imagen
corporal.
Cuestionamiento
permanente a partir
del accionar
intransigente de un
directivo.

1977-1982
Bachillerato
El Quijote de
la Mancha99
ICFES100

99 Novela escrita por el español Miguel de Cervantes Saavedra. Es la obra más destacada de la literatura
española y universal, además de ser la más publicada y traducida de la historia después de la biblia.
Recuperado de: https://es.wikipedia.org/wiki/Miguel_de_Cervantes.
100 Instituto Colombiano para la Evaluación de la Educación. Es una entidad especializada en ofrecer servicios
de evaluación de la educación en todos sus niveles. Recuperado de: https://es.wikipedia.org/wiki/ICFES

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

8 Rechazo
Justicia

Identificación y
confianza con su
profesor que creía en
ella, pero era
rechazado por tratar
de hacer las cosas de
manera diferente.
Participación activa
en marchas de
protesta cuando las
causas le parecían
justas.

Bachillerato
Obra de
Teatro “El
conejo y el
cazador”

9

Educación
tradicional que
no potencia el
conocimiento
del ser a nivel
de talentos,
habilidades e
intereses en la
proyección de
la vida
profesional.

Indecisión al
momento de escoger
una carrera
profesional.
Salirse de la
normatividad
presente en la
institución donde
estudiaba.

1983
Ciudad de
Cali,
Universidad
del Valle.
1986.

10

Presión para
seguir carreras
profesionales
por tradición
familiar y no
por gusto
personal.

Inseguridad al
empezar a estudiar
con deportistas de
alto rendimiento, en
su mayoría hombres.

1986
Universidad
del Valle

11

“Yo tenía mi
manera de pensar
diferente”.

Prejuicios personales
en la apreciación de
sus habilidades
físicas para el
desempeño de su
carrera profesional.
Destacarse por su
rendimiento
académico lo cual le
trajo beneficios para
ser exenta del pago
de matrícula.
Ser valorada por sus
compañeros por
destacarse en las
áreas de la salud.
Pasión y entrega en
la universidad por las

1986
Universidad
del Valle
(Convenio con
Alemania).
San Fernando

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

áreas sociología,
pedagogía,
psicología y todas las
de salud y rechazo a
las de deportes.

12

“Después de la
segunda guerra
mundial, muchas
cosas empezaron a
visualizarse, entre
ellas los derechos
de los niños y la
atención a la
discapacidad”.

Deportes en
silla de
ruedas

Aprendizaje de
convivir con
personas diferentes
durante la
universidad.

1986

13

Recreación
Práctica.

Interacción con
personas extranjeras
donde se vivía el
tema de la
discapacidad desde
otro modelo de
atención.
Temor a abandonar
la academia para
abordar el trabajo.
Acercamiento directo
en las prácticas
universitarias con
personas en situación
de discapacidad.

1988
Práctica
especializació
n (Monitoría
en
Recreación)
Universidad
del Valle.
Instituto
Tobías
Emanuel.
Instituto
IDEAL101
Instituto de
ciegos y
sordos102

101 Fundación para la rehabilitación integral. Entidad privada sin ánimo de lucro, fundada como respuesta al
inusitado número de casos de parálisis infantil en la ciudad de Cali. Recuperado de:
http://www.fundacionideal.org.co
102 Institución fundada con la finalidad de brindar servicios en rehabilitación para ceguera y sordera.
Recuperado de:
http://web.archive.org/web/20150413042134/http://www.ciegosysordos.org/index.php/nosotros/2-nosotros

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

14

Procedimientos
médicos poco
éticos que dejan
graves secuelas
en los pacientes
limitando sus
posibilidades y
dejando una
fuerte huella
negativa en el
desempeño
esencial y vital.

“El hecho que
tuviera algunas
limitaciones no
me parecía que
por eso no pudiera
hacer las cosas,
disfrutar”.
“Yo les hacía
señas, lo
importante es que
entiendan y se la
gocen”.

Prácticas
Pesar
Cirugía
Suicidar
Inteligente.
Oralizado
Controver-
sia.

Insistencia del
profesor que creía en
sus capacidades.
Amenazas que la
hicieron desistir de la
oportunidad que se le
presentaba.
Felicidad que derrota
los miedos y la
enamora de su hacer,
instaurando un estilo
de trabajo que le
permite una
interacción emotiva
con las personas que
acompaña.
Sentido común que
orienta su hacer en la
creación de
estrategias novedosas
para el
acompañamiento de
los niños ciegos.

15

Imaginario que
asocia
discapacidad
con incapacidad
y crea barreras
para estrategias
novedosas de
trabajo.

Compromi-
so
Ayudaban
Peligroso

 Apoyo de superiores
que creían en su
trabajo.
Sensibilidad por la
población ciega con
la que trabajaba.

1889
Instituto
Ciegos y
Sordos

16

Impacto
negativo frente
a la apariencia
física
desagradable
que se deriva de
algunas
enfermedades
discapacitantes.

“me daba como
fastidio eso; ya
después, hasta yo
misma le
limpiaba; esas son
cosas que se
pueden superar”.

Impactaba.
Impresionan
te.
Orientación
en
movilidad.

Primer impacto
negativo con una
niña con glaucoma.
Adaptarse a la
discapacidad al inicio
de su trabajo con
ciegos.
Pensamientos y
acciones de
desagrado hacia la
discapacidad que
permean su sentir
pero que se asumen
en un reto a superar.

1989
Instituto
Ciegos y
Sordos

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

17

Frente a una
visita la
institución y los
trabajadores se
acomodan para
mostrar todo en
orden.

“En cuanto al
trabajo con los
niños ciegos, yo
hacía lo que a mí
me parecía que
estaba bien”.
“Cuando tú no has
salido, tu mundo
es pequeño, tienes
miedo”.

Institución
importante.
Expresión
corporal.
Orientación
y movilidad.
Emoción
total.

Falta de inducción
adecuada en
discapacidad visual,
para posicionarse
frente al hacer desde
su saber.
Ejercicio profesional
de manera auténtica
y ética.
Apoyo maternal por
parte de superior.
Reconocimiento
hecho por personas
externas por
actividades que
realiza a pesar de
trabajar con gente
con mayor
experiencia.
Capacitación como
empoderamiento y
buen desempeño en
el trabajo, abre
horizontes de
formación y
transforma tu mundo.

Cali- Valle del
Cauca.
1988
Instituto para
niños ciegos y
sordos en la
ciudad de
Cali.

17

Trabajo profesional
con sentido y
profundidad que
conquista
posibilidades para
lograr horizontes de
formación y de
superación.

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

18

Procesos
errados que no
conducen a la
autonomía sino
que instauran
prejuicios que
tienen eco en
las prácticas
educativas.

“Cuando te has
enfrentado a la
diversidad,
cuando tú has
trabajado en ese
sentido y has
conocido todo
eso, tienes menos
miedos, estas
menos
predispuesto o
prevenido, menos
temeroso”
“Las personas
ciegas, en alguna
parte de su ser
tienen primero
que entrenarse,
cómo recibir los
elementos que le
permitan hacer
eso sin arriesgar
su felicidad, su
tranquilidad, su
seguridad”.

Miedos
Predispues-
to
Temeroso
Proceso
Enfrentar
Aprendizaje
Limitante

Aprendizajes de su
primer trabajo
catalogados como
“maravillosos”.
Exigencia y
enseñanza de su jefe
que le generó
muchos aprendizajes.
Apoyo brindado por
las directivas de la
institución para
capacitarse.
Derrota los prejuicios
y los supuestos
infundados sobre la
discapacidad,
percibiendo la
diversidad como una
herramienta para la
aceptación.
Reaprender como
una posibilidad para
mirar los
aprendizajes a través
de los procesos.
Entrenar a población
ciega en orientación
y movilidad le
permite reflexionar
sobre la validez de su
conocimiento.

1989
Instituto de
niños ciegos y
sordos.
Chile

19

“Esa experiencia
me ayudó a darme
cuenta que uno se
pierde mucho
cuando ve, se
pierde de muchas
cosas
maravillosas”

Entrena-
miento
Compromi-
so
Orientación
y movilidad.

Conocimiento previo
no era suficiente para
entrenamiento en
orientación y
movilidad.
Cambio de país y
nuevas experiencias
en la convivencia
con desconocidos.

1991
Fundación
Christopher
Blinden
Mission103
Instituto para
niños ciegos y
sordos

103 Es una organización internacional de desarrollo cristiana, comprometida a mejorar la calidad de vida de las
personas con discapacidad en las comunidades más pobres del mundo. Recuperado de:
http://www.cbm.org/About-CBM-250648.php.

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

19

Aprender a
interpretar el mundo
a través de todos los
sentidos.
Sentar su posición
sobre sus funciones
como educadora
física.
Crecimiento personal
ante experiencias de
vida, nuevas difíciles
y significativas.
Ser la única
profesora de
orientación y
movilidad en Cali.

20

“No puedes
ponerle a un profe
que no lo sabe, no
lo ha
experimentado, no
lo va a entender”

Hijo
Criar
Retiro
Sentidos
Revistas
gimnásticas

Aprendizajes
impartidos,
significativos para
sus estudiantes.
Valor de los sentidos
como medio para
conocer el mundo.

1992
Época actual
Instituto
Ciegos y
Sordos

21

“Me dediqué a
estudiar para
realizar con mi
hijo actividades
para su desarrollo
integral”

Cuidar
Trabajar
Asesorar

 1992 a 1995

22 Entrena-
miento

Temor por la
posibilidad de perder
a su hija.
Negación cuando
nace su hija y luego
su reconocimiento y
aceptación a través
del vínculo afectivo.

1998

23
Hablar
Ingreso
Dios

Recesión laboral
después de salir del
instituto para niños
ciegos y sordos.

1999 a 2003
Colegio Diana
Oese
Barrio
Balcones de
las Lajas
Clínica de
Oftalmología
Secretaría de
Educación

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

24

Falta de
claridad en las
funciones a
desarrollar
cuando se inicia
el cargo como
profesional de
apoyo.

“Fui aprendiendo
a conocer la gente,
las escuelas…, la
escuela oficial es
diferente a una
institución
privada”
“Conocer las
comunidades es
un aprendizaje”

Cambiar
Empezar
Conocer

Falta de herramientas
y desconocimiento
para desempeñarse
en un nuevo trabajo.
Apertura al cambio
para obrar según el
contexto.

Institución
Educativa
Juan Pablo II
(Los Chorros)
Siloé
INCI104
2004

25

Interés de los
profesores por
el Braille que
luego
abandonan
porque les
parecía difícil.
Integración de
los niños con
discapacidad en
la escuela
solamente por
cumplir.

“…esta niña tiene
un entorno muy
diferente y unas
oportunidades
diferentes a esta,
no se puede
comparar”

Poder
Rechazaban
Braille
Apoyo
Mirar
Indagar
Entorno
Comparar

Experiencia previa
de procesos de
integración en el
instituto.
Percepción actitudes
negativas y de
exclusión en la
escuela pública.
Entender a cada
persona desde su
individualidad y
contexto, en equidad.

2003
Resolución
Nº 2565105
Institución
Donald
Rodrigo Tafur

26

No existen
adaptaciones
arquitectónicas
que favorezcan
la movilidad y
seguridad de
los niños y
niñas de la
escuela.
Algunas
instituciones
educativas
cierran las
puertas a las
personas en
situación de
discapacidad.

 Enseñar
Movilizarse

Cuestionamiento
ante barreras
arquitectónicas para
el acceso de un niño
ciego que llega a la
escuela.

Santiago de
Cali, Barrio
Siloé, Pueblo
joven.
2004
Institución
Educativa
Multipropósi-
to

104 El Instituto Nacional para Ciegos es una institución de carácter técnico - asesor adscrita al MEN.
105 Resolución por la cual se establecen parámetros y criterios para la prestación del servicio educativo a la
población con NEE.

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

27

Escasos
recursos de las
familias que
cuentan con
personas en
situación de
discapacidad

“…empiezo a
trabajar con el
grupo donde él
niño se encuentra
inmerso, con el
maestro
simultáneamente
y la familia, la
familia tiene que
estar ahí”.

Instaura su propia
metodología,
impactando los
entornos en los
cuales participa la
persona en situación
de discapacidad,
además del maestro,
la institución, los
compañeros y la
familia.

Santiago de
Cali
2004
Institución
Educativa
Multipropósi-
to

28

En las
instituciones
educativas no
se cuenta con
espacios
adecuados para
trabajar con
personas en
situación de
discapacidad

“Hacía las
actividades con él
afuera del aula, no
tanto por Zoar,
sino para que los
otros niños y los
profesores se
arrimaran a ver
qué estaba
haciendo él”

Introvertido
Demostrar
Trabajar
Problemátic
as

Las problemáticas
sociales que
afectaban la vida
escolar de los niños y
las niñas del curso de
Zoar.
Poca visualización de
las habilidades de
Zoar, por parte de los
compañeros y
maestros de la
institución.

Santiago de
Cali
2004

29

Condiciones
inadecuadas de
infraestructura,
lo cual pone en
peligro la
seguridad de
los niños con
discapacidad
visual.
Falta apertura
de los docentes
para aceptar
habilidades y
capacidades de
niños en
situación de
discapacidad.

“Lo primero que
yo hice fue
conocer el entorno
de la escuela,
conocer cómo
funciona una
escuela, pues las
comunidades son
diferentes”.

Dignidad
Remodela-
ción
Transfor-
mando
Cambiar

Gestionar para
acondicionar la
institución para las
personas en situación
de discapacidad.
Afectación
emocional por las
expresiones
negativas de un
docente hacia los
estudiantes.
La docente de apoyo
al establecer una
relación positiva con
los niños y las niñas
dejó huellas, los
cuales lograron
cambiar su relación
con la persona en
situación de
discapacidad.

Santiago de
Cali
2004
Centro
Cultural
COMFANDI
106
Secretaría de
Educación

106 Es un lugar que permite a la comunidad realizar sus actividades artísticas, culturales, educativas y
empresariales. Además garantiza la inclusión social, ofreciendo programas diseñados con participación y para
la comunidad. Recuperado de: http://www.comfandi.com.co/persona/cali/servicios-culturales/centro-cultural -
sthash.ulYY3dUD.dpuf

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

29

Gestionar salidas con
los niños para que
conocieran aspectos
relacionados con la
limitación visual lo
que generó gran
impacto en ellos.
Cambio de actitud
favorable de los
niños hacia un
estudiante en
situación de
discapacidad visual.

30

La poca
sensibilidad
hacia la
diversidad crea
resistencia y
barreras.
Dificultad en la
estandarización
de los procesos
de atención a
la diversidad.

“No sé cómo se
hace esto, no sé
cómo vamos a
hacer procesos de
sensibilizar hacia
la atención a la
diversidad”
“Uno ve una cosa
general de cómo
se puede hacer,
desde el interior,
no es de las leyes,
porque estas
pueden obligar”
“Si alguien no
tiene la capacidad
de sentir eso, no
va a poderlo hacer
naturalmente, le
va a tocar hacerlo,
pero a costa de
algo para el niño,
para la niña o para
la persona que
está allí”

Capacidad
Sentir
Diversidad
Sensibilizar
Miedo

Los espacios
ofrecidos por la
rectora para hacer la
sensibilización con
los profesores frente
a las personas en
situación de
discapacidad.
Satisfacción por los
cambios suscitados
en los profesores y
por los logros de
Zoar al graduarse de
la institución.
Sentimientos de
temor de la maestra y
la persona en
situación de
discapacidad frente
al ingreso al
bachillerato.

Santiago de
Cali
2004
Institución
Educativa
Multipropósi-
to
Universidad
del Valle

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

31

Excusas de los
docentes para
no aceptar el
trabajo con esta
población.
Las propuestas
que lanza el
gobierno no son
adaptables a la
realidad.
Normatividad
educativa
copiada de
leyes
internacionales,
no permitiendo
que se adapte a
las necesidades
de nuestro
contexto.
Actitudes de
rechazo de los
docentes hacia
el trabajo con
esta población,
pues la ley es
impuesta más
no concertada.

“Hablar con el
niño, con la
familia, iba a las
casas a conocer su
entorno… al
grupo, en sí, hacía
un trabajo con la
comunidad”
“Siempre en cada
lugar que visito
me pregunto qué
quiero yo que
ellos como
comunidad
educativa puedan
proporcionarles”
“El docente debe
infundir en los
otros niños el
respeto, la
valoración y la
aceptación por
esta población”
“Se debe hacer un
trabajo de
sensibilización
con los docentes:
la atención no es
un favor, es un
derecho”

Concepto
Inclusión
Adaptación
Aceptación
Derecho
Leyes
Familia
Comunidad
Maestros
Otro
Capacidad

Tristeza por tener
que dejar a Zoar y a
los otros niños.
Dificultad con los
docentes para
hacerles entender que
los niños en situación
de discapacidad
podían estar en una
institución educativa,
así no aprendieran de
la misma manera que
los demás niños.
Tristeza por la
exclusión a que son
sometidos estos
niños.
Sentimiento de
impotencia porque el
sistema educativo
aún no se concientiza
de que dicha
población tiene
derechos y además
cuentan con
habilidades y
capacidades que se
pueden potenciar.

Santiago de
Cali
Institución
Educativa
Carlos
Holguín
Lloreda
Barrio
República de
Israel
Institución
Educativa
Multipropósi-
to

32

La inclusión
puede traer
consecuencias
negativas para
la población en
situación de
discapacidad.
Aunque haya
transformación
en la estructura
física de la
escuela no se
puede decir que
esté preparada
para la
inclusión, ello
implica cambio
de actitud.

“Hacer un
reconocimiento de
la población, una
caracterización”

Formador
Práctico
Didáctica
Inclusión
Discapaci-
dad
Preguntar
Miedo
Profesores
Conciencia

Reflexión y
cuestionamientos
constantes sobre la
inclusión como el
mejor camino.
Resistencia de los
profesores de aula
ante el rol del
personal de apoyo de
planta.
Realización de
diplomados que han
contribuido a su
formación
profesional y laboral.

Institución
Educativa
Carlos
Holguín
Lloreda
2011
Universidad
ICESI107
Red FEIS108

107 Universidad ubicada en la ciudad de Santiago de Cali, ofrece programas de pregrado, postgrado y
educación continua.
108 Red de personales de apoyo pedagógico con apoyo de la Universidad del Valle. Red de Maestros
Formadores en Educación Inclusiva con Calidad.

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

33

La comunidad
educativa no
está preparada
para la atención
a la diversidad

“Inclusión no es
que todo niño que
tenga una
necesidad
educativa o
dificultad pueda
estar en un lugar”

Comunidad
Preparada
Relativo
Diversidad
Inclusión
Mente
Necesidad

Santiago de
Cali
Institución
Educativa
Carlos
Holguín
Lloreda.

34

Falta de
entendimiento
en la aplicación
y eficacia frente
a las funciones
y contratación
del profesional
de apoyo del
Decreto Nº 366.

Cambios
administrati
vos
Estatus
Vulnerable
Falencia
Funciones
Necesidades

2009
Decreto Nº
366
Época actual

35

Falta de
especificación
en las funciones
del personal de
apoyo según el
decreto 366 de
2009.

“No estoy
atendiendo sólo
discapacidades, lo
que se atiende
también es una
necesidad del
ser… está más
afectado un niño
distraído,
aburrido,
maltratado, está
más necesitado
que el niño que
sufre algún tipo de
discapacidad”
“Hay maestros
que han tenido en
su vida procesos
que los han
sensibilizado
hacia ese amor y
oportunidad al
otro”

Categorías
Nivel
mental
Deficiencias
mentales
Depresiones
Discapacida
des
Escuela
Sensibiliza-
ción
Actitud

Incertidumbre en
cómo abordar las
deficiencias mentales
en la escuela.
Desempeñar su rol
como profesional de
apoyo con amor
Reconocimiento de
maestros antiguos
que comprenden la
inclusión.

SIMAT
Ministerio de
Educación
Nacional
Secretaría de
Educación
CASD109
Tiempo
actual: año
2015

109 Centros Auxiliares de Servicios Docente. Unidades administrativas especiales cuyo propósito es el de ofrecer
servicios educativos en el ciclo de Educación Media Vocacional a los planteles que adopten el Currículo de la
Educación Media Diversificada. Recuperado de: http://www.oei.es/bancoseyt/Armenia.PDF

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

36

Expresiones de
discriminación
de género e
irrespeto a la
diferencia

“Resalto en redes
sociales el apoyo
de los docentes a
los estudiantes en
situación de
discapacidad”
“No se trata de
regalar notas, es
compensar con
otro tipo de
trabajo, otras
maneras, cambiar
la actitud y
apoyarlos”
“…lo que puede
hacer por la niña
es que entienda
que ella está aquí
y que puede hacer
un proceso
diferente,
flexibilizar lo que
hace en la clase”

Escuela con
especialidad
es
Feliz
Burla
Notas
Esfuerzo
Apoyo
Incapaz
Actitudes
Diferente
Flexibilizar

Visualizar la
felicidad de una
joven estudiante con
discapacidad
cognitiva
demostrando otras
capacidades.
La oportunidad de
ser escuchada por los
docentes del aula
regular y ver su
actitud de apoyo y
apertura a la
diversidad, al otro
diferente
Percepción de
apertura por parte de
los docentes nuevos.

Ministerio de
Educación
Nacional
Secretaría de
Educación
Época actual

37

Falta de
acomodación
del docente a
las nuevas
lógicas de los
estudiantes.
Creencias que
tienen los
docentes del
aula regular
frente al trabajo
de los
profesionales
de apoyo,
creando
resistencia
hacia ellos y su
hacer.

“Se han
modificado
algunas prácticas
pedagógicas, los
que quieren, han
aprendido…”
“En el aula, tratar
de hacer que el
docente entienda a
los estudiantes y
los ayude, mirar
sus necesidades”

Insoportable
Diferente
Psicóloga
Escuchar

Sentir de psicóloga,
dada a su capacidad
de escucha.
La capacidad de
despertar el sentir
más humano en
otros.

Nº Situación
problema Ideas fuerza Palabras

claves Huellas vitales Época y
contexto Autores

38

“…yo no les
vengo a enseñar
nada, vamos a
construir país”
“…cuando era el
examen final, yo
dije, tengo que ser
flexible y entender
la diversidad que
hay…”
“Durante las
prácticas, los llevé
a hacer contacto
directo con la
discapacidad para
que la
entendieran”
“Si tu entiendes el
concepto, puedes
darle la
oportunidad a
todos”

Diversidad
Braille
Discapaci-
dad
Oportunidad

Proceso de docencia
en la formación de
educación especial,
en el área de
tiflología110
Aplicación de
prácticas
pedagógicas flexibles
en las experiencias
de docencia en la
universidad.

Universidad
Pedagógica
Nacional
(Sede Cali)

39

Procesos de
formación
educativa que
no preparan
para la vida
real, no ajustan
aprendizajes a
los contextos
La
visibilización
de la
discapacidad en
el aula puede
generar más
resistencia a la
misma

“Yo haría
modificaciones,
no tanto al decreto
sino al sistema”
“Si preparamos y
capacitamos a
todos para
entender y ser
sensibles hacia la
diversidad, no
teníamos que
pensar en un
decreto…”
“Si usted no les
enseña a esos
niños que están
ahí jugando, no
van a darse cuenta
que él sí puede
jugar, yo pienso
que no hay que
hacer tan visible
la discapacidad...”

Decreto
Sistema
Sensibles
Diversidad
Diferente
Vida real
Sociedad
Humanidad
Necesidades
educativas
especiales
Discapaci-
dad

 Época actual
SIMAT

CATEGORÍA EMERGENTE: El estar juntos, una oportunidad de aprendizajes desde la diversidad

110 Es una rama del área médica, que se encarga de estudiar sobre la ceguera y la forma de tratarla para
curarla.

El estar juntos, una oportunidad de aprendizajes desde la diversidad

“Volver a pensar en pequeños gestos,
 a generar pequeñas formas de convivencia,

de mirar a la gente” Skliar (2013, p.1)

Ocupar roles, situaciones y vivir experiencias de forma empática, ponen al sujeto en el
lugar del otro, que en algunos casos lleva a la comprensión de realidades ajenas, donde los
imaginarios culturales aún se encuentran vendados con barreras arraigadas a la mente, que
limitan el ingreso de los que son distintos, los que poseen oportunidades diferentes.
Posiblemente ese ponerse en el lugar del otro, no sólo hipotéticamente, sino desde la propia
existencia, conlleva a forjar las puertas de sensibilidad que han sido sembradas por la vida
misma. De allí que experiencias significativas durante la infancia y la adolescencia repercutan
en la proyección del presente y eventos futuros, con relación al aprendizaje.

En consonancia con lo anterior, Velilla (2002) “…un sujeto experimenta el mundo como
complejo cuando se enfrenta, en sus vivencias y acciones, a una variedad de posibilidades”
(p.71); estas situaciones que se enmarcan en la convivencia soportan la identidad y desarrollo
del ser en cada uno, conllevan a la identificación de gustos, intereses y formas propias de
aprender, en algunos casos a través de lo cotidiano. Resulta oportuno añadir que en esa
construcción de significados y conocimientos se cimenta la sensibilidad, la que impregna la
subjetividad personal y social, bases y pilares que constituyen la edificación de saberes en
contexto. De la misma manera, esos saberes se adquieren por el pensamiento, la socialización
y reflexión que implica educarse, adherir a la mente aquellas habilidades que serán útiles para
la vida

[el aprendizaje]…se trata de una serie de procesos biológicos y psicológicos que ocurren en la corteza
cerebral que, gracias a la mediatización del pensamiento, llevan al sujeto a modificar su actitud, habilidad,
conocimiento e información, así como sus formas de ejecución, por las experiencias que adquiere en la
interacción con el ambiente externo, en busca de dar respuestas adecuadas. (Díaz, 2012, p.6)

En otras palabras, aprender es un arte, una serie de pasos intransferibles, en la medida que

nadie puede hacerlo por uno. Así pues, ese tejido que compone el sujeto de aprendizaje,
mirado desde su diferencia y el contexto, se expresa en la diversidad, que está en la sociedad y
sobre todo en la escuela, lugar que hospeda un laboratorio de intercambios para la enseñanza.
Aunque están en un mismo lugar, los sujetos asimilan de diversas formas las experiencias que
constituyen las condiciones biológicas y psicológicas individuales; es decir, el aprendizaje y
ritmo del mismo difiere en cada sujeto. Es en este lugar coexisten los docentes, algunos en
formación, otros con roles antiguos y otros más en ocupaciones denominadas novedosas para
apoyar los procesos de relación y enseñanza; tal es el caso del personal de apoyo pedagógico,
aquel que en su andar, tiene varios matices, algunos que se desdibujan, pero que a través de su
huella posibilitan la interacción de la diversidad en un ambiente de aprendizaje. Este es el caso
de la entrevistada, quien refleja en sus narrativas cómo su percepción de sí misma como sujeto
de aprendizaje diferente, forjó su sensibilidad y felicidad en su hacer profesional para la
interacción con población diversa.

A partir de la información brindada por ella, en su relato se identifica que durante sus
primeros años de vida, su familia y maestra inicial promovieron su libertad de expresión, por
cuanto le permitían desarrollar diversos juegos y trazos, que se convierten en punto clave para
el ejercicio de la creatividad y descubrimiento de nuevas formas de aprendizaje: “…mi mamá
nos dejaba todo un cuarto para que nosotros rayáramos la pared…, nos dieron mucha libertad
en los juegos” Henao (Entrevista, 5 de agosto de 2015). Estos sistemas poco represivos, como
ella misma lo manifiesta, marcaron positivamente su infancia, fueron esbozando su estilo de
aprender, enmarcado en la amplitud y el crear.

Después, las características personales en su adolescencia fueron significativas para
construir su forma de estar en el mundo, pues la timidez, derivada de la percepción negativa
de su imagen corporal, contribuyó en gran medida a aislarse, a retraerse, a tener poca
confianza en sus propias capacidades; en palabras de Henao (Entrevista, 5 de agosto de 2015):
“…yo era extremadamente tímida, entonces, no participaba en las actividades escolares, yo
era flaquísima, me sentía feíta”. Esto limitaba su participación en actividades escolares,
visibilizándose como sujeto diferente e implicando un sufrimiento emocional al compararse
constantemente con otros.

Aunque ella poseía las competencias cognitivas y académicas que resaltaban, en sus
habilidades sociales se sentía incómoda con ello: “Los honores nunca fueron significativos
para mí, con la timidez no disfrutas esas cosas” (Henao, entrevista, 5 de agosto de 2015). En
palabras de Skliar (2002), persistían en ese momento en la entrevistada imágenes del adentro y
afuera, en su mismidad como sujeto cubierto de una visión fija que la llevaba a moverse entre
esos dos únicos lugares, representados en lo mismo, dentro o incluido y de lo otro, excluida;
este último era el habitado por ella según sus manifestaciones.

Seguidamente, en la etapa del bachillerato, empieza a cuestionarse sobre las dinámicas de
la escuela y actitudes negativas de algunos maestros, haciéndose partícipe de actividades de
protesta que le parecían justas. Esta situación también la lleva a identificarse con un maestro
que creía en sus capacidades y le confiaba roles de importancia en el colegio, pero que por su
pensamiento divergente, era de alguna manera rechazado, encontrando de esta manera empatía
en otro como ella, excluido. Aquí se detona un pensamiento sensible y crítico frente a la
realidad que la rodea en la escuela impulsado por el ejemplo de maestros con los que se
identificaba: “Yo estaba en protesta porque yo veía que la educación era algo muy
dificultoso… no tenía sentido” (Henao, entrevista, agosto 5 de 2015).

Continúa entonces en su desarrollo del ser, develando formas propias de aprender, maestros
que la comprenden y elevan su autoestima, lo que la lleva a romper con algunas ideas de
represión y buscar anhelos de libertad; todo ello en su proceso de aprendizaje constituye
introspecciones que abren su sensibilidad para su futura interacción con la diferencia, lo cual
se enmarca en la población diversa que acompañará como personal de apoyo en su rol
profesional.

Así pues, las narrativas de Henao están puestas sobre el espacio escolar principalmente, sus
recuerdos aluden a la convivencia con pares y maestros, algunos más significativos en su

pasado. Sin embargo, sus relatos ponen de manifiesto uno de los grandes desafíos de la
escuela, identificar la forma de convivir, de encontrarse, de hacer aquello que plantea Skliar
(2010):

Ese estar juntos, ese contacto de afección no es un vínculo de continuidad, no es reflejo de una comunicación
eficaz sino, fundamentalmente, un embate de lo inesperado sobre lo esperado, de la fricción sobre la quietud,
la existencia del otro en la presencia del uno. (p.105)

Todo este recorrido por las huellas vitales de la entrevistada, permite observar que se ha
forjado de manera compleja un tejido de subjetividad atravesado por hilos multicolores de
sensibilidad hacia la diferencia, de respeto a la diversidad, de aceptación y un estar juntos, de
construir un nosotros, planteando la inclusión no desde la deficiencia, sino desde la riqueza
del compartir con el otro.

Para ello, la transformación de imaginarios debe acceder a esas huellas sensibles,
guardadas en los seres de la comunidad educativa, que permitan la equidad y desarrollo de
puentes de intersubjetividad, lazos que se tejen para alcanzar relaciones de respeto y justicia.
Dado que por muchos años, han prevalecido situaciones de lo mismo sobre los otros; es decir,
la exclusión ha sido una limitante para estar juntos, para la construcción de un nosotros más
allá de la inclusión.

Ahora bien, ello implica la convivencia de singulares en medio de comunes; comprender y
aprender estas formas de interacción es lo que tal vez lleva a la entrevistada a abrir su
sensibilidad a la diferencia experimentada desde su propio ser, a ampliar el imaginario,
mezclarse lo de adentro y afuera, lo cual constituye la diversidad.: “…lo diverso no proviene,
no define o esencializa las cosas, como categorías universales, sino como estados individuales.
Lo diverso se abre a un pensamiento problematizado y en devenir” (Quiceno y Peñaloza,
2011, p.174).

Por otro lado, dentro de toda esta gama que atrapa la diversidad, también se encuentran los
estilos de aprendizaje, los cuales se van labrando desde la concepción del niño o la niña; en el
caso de la entrevistada, ella identifica parte de su estilo en el proceso de aprendizaje de la
lectura y escritura: “Aprendí viendo cómo la maestra enseñaba a los otros niños a leer y
escribir…, aprendí sin que me enseñaran con un sistema reglamentado” (Henao, entrevista, 5
de agosto de 2015).

En consecuencia, todo esto posibilitó a Henao, poder afirmar hoy día que: “…la propia
forma de aprendizaje me llevó a comprender que todas las personas tienen la capacidad de
aprender de diferentes formas” (Entrevista, 5 de agosto de 2015); haciéndose consciente de
esta situación; es decir, percibirse como sujeto diferente en el proceso de aprender,
comprendiendo al otro, interpretando que todos y todas, sin importar su condición de
discapacidad o no, aprehenden y que se debe tener en cuenta su individualidad y singularidad
dentro de todo lo que encierra el reconocimiento de la diversidad; lo que permite que la
escuela abra las puertas a todos y todas.

Siguiendo con su historia de vida, se puede entrever que tal comprensión, además de la
sensibilidad y el camino que ha seguido de la mano con personas en situación de
discapacidad, no ha surgido solamente de experiencias positivas, sino también de sucesos
negativos, donde el primer contacto con esta población, fue de gran impacto y muy complejo
para ella; desde allí reconoce que lo aprendido en la universidad no fue suficiente y era
alejado del contexto real; sin embargo, guiada por su empatía con esta población y su sentido
común, generó estrategias novedosas de atención, que forjaron sentimientos de felicidad que
derrotaron los miedos y la enamoraron de su hacer, instaurando un estilo de trabajo que le
permitió una interacción emotiva con las personas que acompaña ahora en la escuela regular
como personal de apoyo pedagógico.

A lo anterior, también aporta su salida del país y el contacto con extranjeros en la
realización de prácticas, cursos y diplomados; los cuales contribuyeron de manera
significativa en su crecimiento personal y profesional, permeando su quehacer pedagógico y
laboral, generando procesos de mayor cualificación para el acompañamiento a las personas en
situación de discapacidad.

Para finalizar, es de vital importancia reconocer que la historia de vida de Henao, con sus
propias marcas, constituyen un punto de partida para la realización de un acompañamiento de
calidad, no solamente a las familias de las personas en situación de discapacidad, sino a los
maestros que están en permanente contacto con ellos y personas en situación de
vulnerabilidad, haciendo que esta profesional trascienda sus funciones para realizar unos
adecuados procesos de inclusión en la institución educativa donde se desempeña; siendo su
reto actual encontrar las estrategias para: “… el reconocimiento del otro, el diálogo con los
otros y la construcción de un nosotros” (Cadavid, 2013).

QUINTA ENTREVISTA

La última entrevista fue realizada a Nubia Murillas Caicedo, Licenciada en Educación
Preescolar de la Universidad San Buenaventura. Desde el 2004 se desempeña como personal
de apoyo pedagógico en la Institución Educativa José María Carbonell, donde se conserva el
aula especial multigradual para personas en situación de discapacidad auditiva usuarias de la
Lengua de Señas Colombiana (LSC). Además es Especialista en Pedagogía de la Universidad
Católica Lummie Gentium y Magíster en Desarrollo Humano de la Universidad de San
Buenaventura.

El realizar el análisis de su relato de vida, aportó al presente estudio la categoría emergente:
“La calidad humana, un sinónimo para la calidad de la educación”; la cual se construye desde
la identificación de sus aprendizajes familiares y escolares mediante la exigencia propia en su
desempeño, así como la formación de un sentido profundo en la entrega y ayuda al otro con
dignidad; aspectos que se permean por un enfoque teórico humanista y se complementa con el
que impera en la institución educativa donde labora.

De donde se colige que estas afectaciones expresadas en su discurso y que se reflejan en su
hacer como personal de apoyo, plantean el gran compromiso que adquiere un docente en su

tránsito hacia la inclusión, pues no es solamente la posibilidad de ingresar a la escuela a los
estudiantes en situación de discapacidad, sino que cuenten con una permanencia de calidad.

Cuadro 6.

Análisis de la Entrevista a Nubia Murillas Caicedo

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

1

Entregadísimo
Experiencia
Caritativa
Servicio
Maestra

Situación familiar
de un primo con
Síndrome de
Down111 con
implicaciones en las
dinámicas
familiares, sociales
y educativas.
Unidad familiar
frente a una
situación de
discapacidad.
Valor del servicio
como enseñanza de
la familia y ejemplo
de vida.

Cali.

111 Alteración congénita ligada a la triplicación total o parcial del cromosoma 21, que origina retraso mental y
de crecimiento y produce determinadas anomalías físicas. Recuperado de:
http://www.oxforddictionaries.com/es/definicion/espanol/sindrome.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

2
3
4

Rechazo hacia
las personas en
situación de
discapacidad
Ausencia de
espacios
educativos y
de atención a
la discapacidad
Invisibiliza-
ción de los
derechos de las
personas en
situación de
discapacidad

Rechazaba
Inclusión
Amarrado
Demanda
Libido
Familia

Sensibilidad frente
a la convivencia con
una persona con
discapacidad.
La discapacidad
como una
oportunidad de
reconocimiento
hacia esta
población.
Situación de
discapacidad dentro
de la familia que la
lleva a ser
consciente de la
existencia de
personas con
características
diferentes.
Vivenciar la
dificultad de acceso
a la educación y la
lucha frente al
rechazo.

1972 – 1994

5
6

Infancia
Jugábamos
Vigilados

Vigilancia en el
juego con su primo
con síndrome de
Down.
Infancia feliz donde
el juego estuvo
siempre presente.
Percepción de una
infancia linda y
feliz donde el padre,
por ser más
independiente en su
trabajo, promovía
salidas y paseos
constantes.

1971 a 1979

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

7

“Soy perseverante,
soy muy
disciplinada,
entonces la
disciplina vence la
inteligencia, esa es
la verdad”

Competencias
Deportiva
Disciplina
Inteligencia

Importancia del
deporte en la vida
inculcado por su
madre.
Ganar todas las
competencias de
atletismo en la
primaria.
Temor ante
reacción de la
madre por pérdida
del año escolar y
sanción física
recibida, después de
la cual fue siempre
buena estudiante.

1978 – 1983
CONFANDI112

8

Corregir
Enseñaba
Ortografía
Exigencia

Enseñanzas de un
docente de primaria.
El buen hábito de
lectura y ortografía
se debe a las
correcciones y
exigencia de un
buen docente.

1978 – 1982
Primaria

9
10
11

Defensora
Hablar
Solucionar

Desde la infancia,
deseo de hablar por
el otro para
ayudarlo,
defenderlo, para que
le pusieran cuidado
y solucionar el
problema.

 1971 a 1978

12
13

Canto
Deporte
Alegre
Humor
Cambio
Participar

Controversia con la
religión y
exigencias de la
madre durante la
adolescencia. .
Agrado por la
práctica deportiva.

1971-1977

112 Caja de Compensación Familiar del Valle del Cauca; es una empresa social de carácter público sin ánimo
de lucro, prestadora de servicios de salud, educación, subsidio, vivienda, recreación y cultura. Recuperado de:
http://www.comfandi.com.co/persona/cali/content/que-es-comfandi.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

14

Profesionales
mayores de
edad que aún
no se retiran y
continúan con
sus prácticas
desgastantes y
tradicionalistas

 Gusto
Desgastante

Experiencia
negativa de una
docente la llevó a
construir un modo
de ser tolerante y
respetuoso con sus
estudiantes, un
perfil diferente al
maestro tradicional.

1982 - 1988.
Bachillerato.

15
Burla
Obesa
Inteligente

Burlas y rechazo
hacia una
compañera por su
sobrepeso;
generándole baja
autoestima
Acercamiento
provechoso a una
persona excluida
por su apariencia
física, se convierte
en amistad.

16
17

Habilidades
Familia
Dedicación

Resultado de test de
orientación
vocacional donde se
identificaron
habilidades para el
liderazgo y la
docencia; como
herramienta para la
elección de su
profesión.
Legado de una
familia de maestros
Ejecución de dos
carreras al mismo
tiempo,.

1990 - 1996
Corporación
Universitaria
Camacho Perea.
Universidad San
Buenaventura:
Universidad
Católica Lumie
Gentium
Cali.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

18
19
20
21

“Ahora que soy
maestra de apoyo,
yo digo: “es que el
que trabaja con el
especial trabaja
con cualquiera””

Exigencia
Perfeccionista
Práctica
Discapacidad
Demostrando

Intento de evadirse
de la práctica con
autismo.
Recuerdo de una
maestra por su
exigencia y
excelencia.
Rotar en las
prácticas por todas
las discapacidades,
excepto autismo
Expectativa y
agrado por trabajar
con población en
situación de
discapacidad,
cuando fue
preparada para el
trabajo con niños
regulares.

Época
universitaria
Fundación
IDEAL
Instituto Tobías
Emanuel
Instituto para
niños ciegos y
sordos

22

“Uno en todo tenía
que ser bueno,
entonces yo me
esforzaba por
hacer todo bueno”
“Si me propongo,
yo lo hago…”

Preescolar
Hacer
Capaz

Deseo por trabajar
en el preescolar.

Época
universitaria
Época actual

23
24

“Ese es el
ejercicio de toda
mi vida, si no está
bien, pues hágale
para que quede
bien…”

Sordos
Ciegos
Escuela
Rigurosa
Lengua de
señas

Rigurosidad en la
escuela de ciegos y
sordos que le
permiten una mejor
formación laboral.
El trabajo en una
institución para
sordos oralista,
teniendo un gusto
por la expresión a
través de la lengua
de señas.
Amor a los sordos.

1980
Época
universitaria
Instituto para
niños ciegos y
sordos.
Colegio
ASORVAL113
Ministerio de
Educación
Nacional
Colegio José
María
Carbonell.

113 Centro Educativo para niños sordos, ubicado en Cali, Valle del Cauca.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

25
Educación
especial
Trabajar
Estudiaba

La oportunidad de
trabajar, aún sin
haber terminado sus
estudios
universitarios.

1990
Instituto de
ciegos y sordos.
Época
universitaria

26

Significativo
Aprendí
Exigencia
Ayudar
Trabajo
Discapacidad
Groseros
Enseñaban

Afectación por la
exigencia laboral.
Aprendizaje
significativo a partir
de la exigencia para
aprender y educar
Sensibilidad por un
niño ciego, su
hermano y su
madre, ante las
características del
contexto.
Sentir y hacer por el
otro aún cuando
esto genere
dificultades
laborales.
Ayuda brindada a
un niño para pasar
los exámenes fue
evidenciada como
una falta laboral,
que la llevó a
renunciar a su
empleo para no ser
despedida.
Ingresar a trabajar a
un colegio con
pocas normas y sin
exigencia en lo
académico, con lo
cual no se sintió
identificada y quiso
renunciar a este
ambiente escolar.
Inclinación hacia la
educación especial
que la llevan a una
toma de decisiones
en el plano laboral.

1994 - 1996
Instituto para
niños ciegos y
sordos.
Época
universitaria.
1994 – 1995
Colegio Ideas,
1998.
Colegio José
María Carbonell
Secretaría de
Educación
Departamental
del Valle del
Cauca.
CENDES114
1999 - 2003

114CENDES. Centro de Educación Especial. Fundada en 1990. En Septiembre de 2014 culmino sus labores
como sede Especializada y pasa a ser una sede integradora, se denomina actualmente Isaías Gamboa.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

27
28

Discapacidad
cognitiva
Niveles
Talleres
Habilidad
Trabajar
Gratuidad
Aula
multigradual

Recuerdos muy
felices de su trabajo
en donde se sentía
en total
compenetración con
sus dinámicas.
Proactividad de los
maestros colegas en
la ayuda y
conexiones
laborales de los
estudiantes en
situación de
discapacidad.
Excelencia del
programa de
atención a la
discapacidad donde
se privilegia la
gratuidad.

CENDES
CENDOE115
1999 - 2003.
ICBF

115 Centro de Diagnóstico y Orientación Escolar; en el 2014 pasa a ser una sede integradora la cual se
denomina actualmente La Merced.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

29

Falta de apoyo
de la
comunidad
para no cerrar
instituciones
que ayudan a
la población en
situación de
discapacidad
Transformacio
nes en el
sistema
educativo de
acompañamien
to a la
discapacidad
que genera
resistencia.
Catalogar a las
aulas
multigraduales
como
segregadoras.
Manejo del
poder político
de los lugares
de trabajo.
Resistencia de
algunos
directivos para
la permanencia
en la escuela
de un niño en
situación de
discapacidad.

“Todos los días de
la semana tenía un
salón diferente…
para hacer
sensibilización
con los niños y
ellos les ayudaran
a los míos, eran
como su
acompañante, un
trabajo
cooperativo…“

Aulas
segregadoras
Aula
multigradual
Sensibiliza-
ción
Revolcón
Desfase
Político
Poder
Estratégico
Aula Regular
Relación
Chismes
Operador
Rabia
Retardo
Demanda
Medios de
comunicación
Defensa

Experiencia positiva
en el aula
multigradual, a
través de la
sensibilización y
acercamiento con
estudiantes
regulares.
Experiencia exitosa
donde los
compañeros de un
niño en situación de
discapacidad lo
ayudaban sin burlas
ni comentarios
negativos.
Exclusión por parte
de una coordinadora
de un niño en
situación de
discapacidad,
generando
dificultades legales,
con repercusión en
los medios de
comunicación.
Aprecio de
superiores por su
trabajo, por dar lo
mejor de sí.
Seguridad del
colegio donde
labora y por su
ubicación.
Compromiso de la
mayoría de madres
de los niños en
situación de
discapacidad.
 Manipulación de la
información para
poner a las
directivas en su
contra .

2003 - 2010116
Institucion
Educativa Eva
Riascos Plata..
CENDES
Secretaría de
Educación
Municipal.
Institución José
María Carbonel
Cali
2010.

116 Tiempo durante el cual se crean las aulas multigraduales con el cierre de los colegios especiales, luego el
paso al desmonte de las aulas multigraduales para pasar a los estudiantes con discapacidad al aula regular.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

Cambios en el
sistema de atención
educativa a las
personas en
situación de
discapacidad, de
aula multigradual a
inclusión en el aula
regular.
Empatía y buena
relación con
compañeros de
trabajo que
favorecen la
receptividad en su
labor.
Lealtad hacia sus
compañeros de
trabajo por la
dificultad para la
reubicación laboral
de ellos.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

30

Alto número
de niños
reportados en
situación de
discapacidad y
poco personal
de apoyo.
Limitación en
el derecho a la
libre expresión
por la defensa
de los niños.

“Hay que tener
eso que a mí me
sobra, buen
corazón para
ayudar, aparte de
que soy una buena
profesional, todo
lo que le digo a los
maestros es
pensado en buenos
términos y que le
puedan ayudar al
niño, ese es su
derecho, eso es lo
que yo hago
aquí…”

Juzgar
Buen corazón
Ayudar
Beneficio

Sentido ético y de
pertenencia hacia su
trabajo en defensa
del derecho a la
educación de los
niños en situación
de discapacidad.
Profundo
significado personal
de lo que es ser
maestra de apoyo

Programa de los
niños
mediadores117
Época actual

117 Movimiento que prosperó en el Colegio José María Carbonell en el año 2007. Mucho antes de que se creara
la hoy sancionada ‘ley anti-matoneo’, que incluye, entre otras, una ruta de atención para alumnos relacionados
con intimidación y violencia escolar. Recuperado de: http://www.elpais.com.co/elpais/cali/noticias/con-
palabras-buscan-desterrar-bullying-colegios-publicos-cali.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

31

Poco
compromiso
de algunos
docentes en la
realización de
las
adecuaciones
para las
evaluaciones.
Poco apoyo de
los maestros en
el proceso de
adaptación.
Ignorando el
Decreto Nº
1290.
La existencia
de
problemáticas
de tipo
emocional y
familiar entre
los jóvenes,
más que de
discapacidad.

“Le escribo a la
familia qué es lo
que vamos a hacer
y al maestro lo que
puede hacer sobre
los temas. Voy
donde cada uno, le
entrego el informe
lo que vamos a
hacer por el niño”.

Diagnóstico
Sordos
Aula
multigradual
Comprensión
lectora
Matemáticas
Problema
Académico
Adecuación
Seguimiento
Remisión
Observación
Discapacidad
cognitiva
Evaluación
neurológica
Informe
pedagógico
Función
Ayuda
Convenios
Adecuación
Evaluación

Compromiso con su
rol como personal
de apoyo.
Sensación de
burnout como
personal de apoyo
por exceso de
funciones y poca
claridad en las
mismas y alta
demanda de la
presencia de esta
figura en la escuela.

EPS118
Época actual
SIMAT
Clínica de la
Epilepsia119
Decreto Nº
1290120
FUNDAPOYO
121
Fundación
IDEAL
Escuela
saludable122
Colegio
ASORVAL
Institución
ITES123
Institución
Educativa José
María Carbonell

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

32
33

Pocas
garantías para
la permanencia
de las personas
en situación de

“...los maestros
son muy
asequibles para el
trabajo y depende
la manera como

El compromiso de
algunos docentes en
el “apadrinamiento”
de los niños.
Logrado que

Época actual

118 Entidad promotora de salud. Las personas se afilian a esta para luego ser atendidas en clínicas y hospitales,
las cuales les brindan los servicios médicos.
119 Adscrita a la Liga Colombiana Contra La Epilepsia – Capítulo Valle Del Cauca, que es una entidad privada
sin ánimo de lucro que fue fundada con el objetivo de ayudar a los pacientes de bajos recursos que sufren de
este mal.
120 Reglamenta la evaluación del aprendizaje y promoción de los estudiantes de los niveles de educación básica
y media que deben realizar los establecimientos educativos. Recuperado de:
http://www.mineducacion.gov.co/1621/articles-213769_archivo_pdf_evaluacion.pdf.
121 Fundación creada para apoyar a los padres de familia con niños de bajo rendimiento académico.
122 La Estrategia surge de una alianza entre los Ministerios de Educación y Salud, en el marco de la Ley 100 de
1993 y la Ley 115 de 1994, como una de las principales estrategias de promoción de la salud y prevención de la
enfermedad. Recuperado de: http://calisaludable.cali.gov.co/saludPublica/escuelas.php.
123 Instituto de Terapia Especial de los Sentidos. Entidad sin ánimo de lucro creada por el Club de Leones,
quienes preocupados por la población en situación de discapacidad cognitiva de escasos recursos plantearon la
posibilidad de dar apertura a un programa de atención dirigida hacia ese sector de la población. Recuperado
de: http://www.leonescalisanfernando.org/ites.html.

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

discapacidad
en la escuela,..
Falta de
compromiso
de los maestros
para una
atención
integral y de
calidad abierta
a la inclusión ,

uno les entre, yo
entro al aula, pero
no entro como la
más sabionda, sino
con toda la
humildad…
después le digo
cómo es con el
informe, con la
ley”.

algunos estudiantes
con discapacidad
cognitiva se hayan
graduado a pesar
del sufrimiento y el
esfuerzo.
Aprendizaje de
maestros que lo
primordial es
ayudar al niño

34

Modelos
pedagógicos
que no van
acordes a las
prácticas
educativas de
la institución.

“Uno utiliza de
todo, soy
humanista, pero en
mi colegio son una
pedagogía
dialogante,
trabajamos la
mediación…”
“Allá hay mucho
más que
dialogante, es
académico, no es
bien enfocado el
énfasis
pedagógico …”

Pedagogía
dialogante
Humanista
Inclusión

Lograr a través de
la pedagogía
dialogante y la
mediación la
solución a las
problemáticas de
convivencia que se
presentan.

35

Ponerse de
acuerdo con el
docente, es un
reto para el
personal de
apoyo.
Poco apoyo
por parte del
estado en la
exigencia del
conocimiento
de la ley..
Problemas de
comunicación
entre
estudiantes
sordos y
docentes.
La exclusión.

“Los acuerdos no
solamente deben
ser de corazón…
deben ir hacia la
orientación para la
flexibilidad
curricular, las
adecuaciones…
tienen que tener
una mente abierta”
“Que los niños en
situación de
discapacidad en el
colegio tengan una
calidad educativa
y permanencia”
“Ser mejor
persona, porque la
vida te devuelve lo
que das”

Función
Valoren
Orientar
Barrera
Calidad
Flexible
Permanezcan
Lengua de
señas
Reto
Organizado

Reconocimiento de
su excelente labor
por parte del rector
de la institución y
de los
representantes del
Ministerio.

Época actual
Secretaría de
Educación
Municipal
Ministerio de
Educación
Nacional

36 La flexibilidad “…el decreto es la Apoya Época actual

Nº Situación
problema Ideas Fuerza Palabras

claves Huellas Vitales Época y
contexto Autores

se convierte en
un reto por
resolver
La dificultad
por la cantidad
de niños en un
aula
Desconoci-
miento de las
leyes
relacionadas
con la
inclusión.
Falta de
preparación de
los futuros
licenciados en
flexibilización
curricular.

carta que nos
apoya... lo que
pasa es que ahí
faltan cosas,
completar… por
ejemplo deberían
existir las UAI,
debería decir que
los niños pasaran
por ahí, porque es
que Están mal
incluidos en la
escuela, que son
pero no son.

Falta
Aulas
Flexibilidad
Calidad
Sordo
Señas
Desconoci-
miento
Ley

Decreto Nº 366
UAI124

CATEGORÍA EMERGENTE: La calidad humana, un sinónimo para la calidad de la educación

La calidad humana, un sinónimo para la calidad de la educación

Las experiencias, sentimientos y emociones que una persona tiene a lo largo de su
existencia, se transforman en la esencia que forjan su personalidad; de allí que cada uno sea
tan diverso. Así pues, se encuentran en la escuela infinidad de personas con imaginarios,
características y pensamientos divergentes. En el caso de la entrevistada Nubia Murillas, este
tipo de referencias también hacen alusión a ella, en su singularidad se hallan cualidades y
valores aprendidos partir de su vida en la infancia.

Antes de entrar en detalle, es menester comentar el contexto de su trabajo actual para
después dar una mirada a su pasado, encontrando un devenir que proyecta sus marcas tanto en
su actuar pedagógico como en su influencia sobre otros; de esta manera se identifica en ella el
valor del servicio, desde una perspectiva humanista y dialogante; construcción que se logra a
partir de la interacción muy cercana con un miembro de su familia en situación de
discapacidad; el ejemplo de vida, las enseñanzas afectivas y significativas en el seno de la
familia en la infancia, son valores que mueven en su pensamiento una gran cuestión acerca de
la calidad de la educación que se brinda a las personas en esta condición.

Por consiguiente, en sus prácticas pedagógicas muestra cualidades personales que se han
forjado por las enseñanzas familiares a partir de la convivencia cercana con un primo con
Síndrome de Down y del ejemplo brindado por aquellas personas cercanas que se convertían

124 Conjunto de programas y servicios profesionales interdisciplinarios que las entidades territoriales ofrecen a
los establecimientos educativos que integran en sus aulas estudiantes con necesidades educativas especiales.
(Decreto 2082 de 1996, artículo 15).

en modelos para su accionar. Esta fuerte construcción subjetiva muy sensible en la interacción
con el otro, motivada desde su niñez, ha permitido generar un impacto positivo en las
dinámicas de la comunidad educativa donde labora como personal de apoyo, aunado a su
formación y su experiencia de trabajo en diferentes lugares donde se ofrecía acompañamiento
a las personas en situación de discapacidad; de esta forma se logra una amalgama que es el
sustento firme tanto en su hacer como en su sentir y su pensar.

De esta manera, las características personales de la entrevistada juegan un rol muy
importante a la hora de enfrentar los retos que supone el ocupar este cargo en espacios
educativos, donde se apela a la transformación de los sujetos. Es por ello que la sensibilidad
ante ese otro vulnerable, se convierte en una dimensión que marca la diferencia a la hora de
brindar un acompañamiento de calidad, tanto a las personas en situación de discapacidad
como a su familia y en general desde el tratamiento del tema en los diferentes ámbitos
escolares. De igual forma, con su accionar proactivo siempre trata de influenciar en sus
compañeros docentes para que sus prácticas pedagógicas se desarrollen con mayores opciones
teniendo en cuenta la diversidad del aula.

Hay que tener eso que a mí me sobra, buen corazón, aparte de que soy una buena profesional, hay que tener
buen corazón para ayudar, todo lo que le digo a los maestros es pensado en buenos términos y que le puedan
ayudar al niño, ese es su derecho; en términos generales, eso es lo que yo hago aquí… (Murillas, entrevista,
septiembre 26 de 2015).

Igualmente, es indispensable tener en cuenta que la entrevistada ha estado presente en todas
los cambios de los modelos educativos para las personas en situación de discapacidad en el
país, razón por la cual tiene una percepción crítica de lo que ha sido el proceso en aspectos
como calidad, gratuidad, entre otros; es decir, tiene en su espíritu la trazabilidad de las
transformaciones en la atención a sujetos en este tipo de condiciones abordadas en cada época.

Así pues se identifica la formación de tipo humanista, en la cual vela por pensar,
reflexionar y actuar en el beneficio del otro de forma integral; sin embargo, este tipo de
educación en ocasiones riñe con las exigencias del medio a nivel competitivo; ya que ubicarse
entre estas dos tendencias, crea un limbo, que requiere de la creación de puentes entre el
actuar ético y la gestión de calidad, las cuales difieren, pero en el caso de la entrevistada cobra
relevancia en el contexto educativo donde labora.

Otro aspecto a tener en cuenta al develar las huellas de Murillas, se encuentra en que la
carrera profesional conlleva una mezcla de razones y presiones que se tejen, convergiendo
para acceder a lo que se considera sería su elección final; aquello a desarrollar la mayor parte
de la vida está influenciado por marcas que quedaron en el alma y son luces que alumbran
desde el sentir a los pasajes y caminos que en el trasegar de su actuar.

En este caso, estas impresiones estaban caracterizadas por la labor humana de servir a
otros, de luchar por aquellos en situación desfavorable o excluyente, por un afán de educar,
que la llevan hoy día a ser personal de apoyo pedagógico tras haber estudiado educación
especial y preescolar de manera simultánea, carreras que cursó por la trayectoria familiar en la

docencia y resultado de un examen de aptitud de la época. Y no es su caso la estática o
linealidad, ella es una persona reflexiva que pone en juicio el tipo de educación que en la
actualidad se está brindando a las personas en situación de discapacidad. “Uno utiliza de todo;
personalmente soy humanista, pero en mi colegio, son una pedagogía dialogante; allá
trabajamos mucho la mediación, también con los niños de discapacidad” (Murillas, entrevista,
26 de septiembre de 2015), lo que permite reconocer las tendencias de conocimiento que
imperan en su actuar: la primera, desde el humanismo, tal como lo plantea Maslow (1970,
como se cita en Schultz, D. y Schultz, S., 2010), se ve latente su motivación y altruismo por
aportar al desarrollo y la construcción de otros y la segunda tendencia, basada desde su
motivación como una gran cualidad para abordar el ejercicio profesional.

Por consiguiente su narrativa se encuentra impregnada de la búsqueda de excelencia y en
una característica que se presenta en la construcción teórica de Maslow (1970, como se cita en
Schultz, D. y Schultz, S. 2010): “El proceso de autorrealización requiere esfuerzo, disciplina
y autocontrol” (p.314), lo cual se refleja de forma continua en los cursos de su hacer laboral,
lo que representa la disciplina, la reflexión y rigurosidad en las tareas a desarrollar: “Ese es el
ejercicio de toda mi vida: si no está bien, hacerle para que quede bien” (Murillas, entrevista,
26 de septiembre de 2015).

De otra parte, la puesta en escena de su rol como personal de apoyo, plantea el diálogo
como un principio que permite el encuentro de diferentes perfiles de trabajo en la institución
educativa, lo cual consigue involucrar a todos los actores de la comunidad educativa y logra
una aproximación al reconocimiento de un escenario posible en la diversidad, donde se tejan
imaginarios y acciones de sujetos en una urdimbre de voluntades que derivan del reto de
brindar una opción de una educación con calidad, en la medida que el otro tenga un lugar
digno y en perspectiva de derechos. Para ello, privilegia el desarrollo de los procesos, un
camino desde el trasegar del hacer, desde las huellas del sentir, desplazando el aprendizaje del
pensar como única excusa para el encuentro en este escenario de sentido.

En efecto, Murillas se reconoce en su ejercicio profesional como un sujeto de
transformación de la dinámica escolar, donde emprende un camino de diálogo, en el cual las
expresiones de aceptación positivas tocan a ese otro en un juego dinámico de invitación a
lograr los cambios en las prácticas educativas; que rompe con el esquema tradicional
imperante y abre una brecha para el tránsito de múltiples sueños, acciones y posibilidades de
interacción que logran la comprensión de otras vidas signadas por la diferencia.

Esto nos lleva a plantear que la entrevistada reconoce que el mayor reto que enfrenta en la
actualidad el personal de apoyo pedagógico dentro de las instituciones educativas, es
encontrar las formas de ofrecer educación de calidad a las personas en situación de
discapacidad, pues ello implica no solamente que el estudiante esté dentro de la escuela, sino
pensarse en los desarrollos que alcanzarán. “...lo más difícil de la inclusión escolar, realmente,
no es que te reciban al niño, es la permanencia del niño… el proceso de la flexibilidad
curricular y eso no se puede mandar a hacer...” (Murillas, entrevista, 26 de septiembre de
2015).

4. Conclusiones
Para el que piensa que somos de una vez y para siempre, es importante saber quiénes somos,

pero para quienes pensamos que nos construimos a través de las prácticas y los discursos,
más importante es saber qué quisiéramos llegar a ser, porque sabemos que

tenemos la posibilidad de construirnos, de reconstruirnos y de ayudar a construir
a estos seres que se ponen en nuestro cuidado.

(Martínez, 2014, citando a Díaz, p.130)

Teniendo como punto de partida las narrativas de los sujetos objeto de estudio que se

desempeñan como personal de apoyo pedagógico, se encontró que la representación personal
en el tema de la discapacidad no está dada por el imaginario social que impera en su entorno,
sino que es una configuración elaborada por la vivencia de las relaciones de antaño que
cimentaron sensibilidades profundas y que ahora se denominan huellas vitales.

En consonancia, la interpretación de los relatos de vida llevó a la identificación de
características individuales globales de estos sujetos, las cuales se plantearán a continuación,
constituyéndose en marcas que forjaron su carácter, los hace ser idóneos en su actuar y de
igual manera crear un común denominador desde los sentires en sus acciones que trascienden
sobre otros,

Todo esto, permite que dentro de su trasegar puedan influenciar en la transformación de las
prácticas pedagógicas de los maestros que atienden estudiantes en situación de discapacidad,
pues en el momento actual, se percibe un reto frente al colectivo de aceptación a la diferencia,
creando puentes de sensibilidad, logrando tejer un oasis de inclusión y respondiendo no
solamente a las exigencias legales del sistema educativo, sino adaptando su hacer a las
realidades del contexto local.

A propósito de la sensibilidad, otredad y alteridad

Como consecuencia de la identificación de las huellas vitales, se pudo interpretar que estos
sujetos poseen una alta sensibilidad por las personas denominadas diferentes, principalmente
aquellos que tenían alguna situación de discapacidad o exclusión, reaccionando en defensa de
los mismos con ideales de equidad; estas marcas que se convirtieron en huellas vitales y que
hoy en día se ven representadas en su desarrollo como personal de apoyo pedagógico en cada
una de las instituciones donde laboran, en la mayoría de los casos fue despertada en su
infancia o adolescencia, gracias a la interacción con estas personas.

A la luz de lo planteado por Skliar (2002), estos sujetos lograron en los primeros años de su
vida tener un acercamiento con diversas personas, lo cual les permitió alejarse del concepto de
otro con una concepción negativa que generalmente impera en la sociedad, visto como:

... mítico y mitificado en una exterioridad que acecha, que pugna por obstaculizar la integridad de nuestra
identidad, que se presenta cada vez con un rostro o bajo una sombra diferente o, menos usualmente, con un
rostro – o bajo una sombra – múltiple: es el bárbaro, la mujer, el deficiente, el de la raza sojuzgada etc. y es
también todo aquello al mismo tiempo. (p.96)

Así pues, trascender a una visión equilibrada y plural de aquellos con quienes interactuaron

y eran vulnerables, superando el parámetro de que ellos representaban “...aquel espacio que no
somos, que no deseamos ser, que nunca fuimos y nunca seremos” (Skliar, 2002, p.96), se
convirtió en un impacto que dejó huella en su ser, posibilitando relaciones de fraternidad con
un panorama amplio, evitando etiquetas o comportamientos instaurados en la época.

Educabilidad del ser que lleva a transformaciones sociales

Si bien, estas huellas profundas no solamente emergieron en la relación con las personas en
situación de discapacidad, sino en la forma como abordaron en general el entorno, estas
renovaciones en el imaginario fueron la génesis de las transformaciones sociales, donde los
sujetos irrumpen en el escenario escolar dotados de una gran capacidad humanista, desde el
lenguaje, el hacer y el pensar instauran un sentir diferente.

En efecto, se conciben como eternos aprendices en la educabilidad del ser y éste como un

componente fundamental para acompañar diferentes caminos y vidas; alumbran su práctica
cotidiana conscientes de la réplica que estas acciones generan en la aceptación de la
diferencia, nutriendo así su entorno afectivo y reflexionando su pensar en el horizonte de
posibilidades teóricas que les permiten tener la certeza de su construcción personal frente a la
gran galería de saberes. Por lo tanto, educarse se vuelve una búsqueda constante, pretendiendo
movilizar procesos internos y externos de formación, que no sacian, bajo una visión dinámica,
tal como plantea Freire (2003):

... es en esa inconclusión que el ser humano se torna educable. Todo educando, todo educador se descubre
como ser curioso, como buscador, indagador inconcluso, capaz sin embargo de captar y transmitir el sentido
de la realidad… La comprensión implica la posibilidad de la transmisión. (p.25)

Lo cual lleva a pensar cuánto conocimiento se puede recoger de todo aquello que se
vivencia en la interacción, volviéndose una acción que construye, sustenta y satisface, pues
“…ayudar a aprender, a comprender y a comunicar esa comprensión de los otros” (Freire,
2003, p.25), marca la diferencia ante la diversidad de quienes somos, de cómo hacemos
aprehensión para formarnos en un espiral de saberes, en espacios contextuales disímiles para
transmutar cuanto ocurre e influenciar a quienes son los actores del mismo, dejando estampas
que trascienden.

Así, el personal de apoyo se reconoce como sujeto inquieto, que no solamente asume un
rol, sino que moviliza al otro y al contexto, se concibe como un “... ser que se sabe
inacabado... en un permanente proceso de búsqueda” (Freire 2003, p.22), en una construcción
subjetiva de comprensión de la realidad que le permite seguir su caminar hacia la
transformación; lo cual, lo lleva a tomar posición en el colectivo, favoreciendo la convivencia
a través del respeto por la identidad del otro.

De esta manera, los sujetos entrevistados movidos por las huellas que subyacen en su
subjetividad logran esa pesquisa desde la comprensión de la población en situación de
vulnerabilidad en el contexto educativo, pues su condición sensible les facilita legitimar ese

otro en la demanda de igualdad y dignidad, percibiendo la susceptibilidad de aquel profesor
que es capaz de sumarse a su causa.

Humanización de la educación desde el Afecto y la Empatía

La interpretación de las narraciones remite a cómo esta figura del personal de apoyo teje un
mundo afectivo de grandes y profundas dimensiones, donde la empatía constituye la base para
la comprensión del otro. Si bien es cierto que muchas de sus vivencias personales en la
escuela cobran un gran valor desde el pasado cuando fueron señalados por alguna de sus
características físicas, la vigencia presente de esa emoción abre una fuerte comunión para el
acompañamiento al otro, donde el tema de la discapacidad asociado a exclusión, se convierte
en una causa para luchar en su vida.

En congruencia con lo anterior, la empatía se convierte en una capacidad especial en la
atención educativa y defensa de las personas en situación de vulnerabilidad desarrollada en
gran medida por los entrevistados como característica personal; ésta es definida por Davis
(1996, como se cita en Fernández, López y Márquez, 2008) como el “conjunto de constructos
que incluyen los procesos de ponerse en el lugar del otro y respuestas afectivas y no afectivas”
(p.287). Es así como en numerosos episodios de sus relatos de vida se evidencian acciones y
sentimientos de empatía que les han permitido trascender a ciertas funciones específicas y
centrar sus prácticas en las necesidades reales del contexto donde laboran.

Estas mismas autoras, afirman que desde una perspectiva social “…la empatía es una
emoción vicaria orientada al otro, que genera una motivación altruista, es decir, se ayuda para
mejorar el estado del otro” (Fernández et. al, 2008, p.291); lo cual es coherente con lo
verbalizado por los sujetos participantes en el estudio, donde no solamente se quedan en
entender a los demás, sino que movilizan a nivel institucional y comunitario, tanto actitudes
como prácticas para brindar calidad en el servicio educativo a las personas en situación de
vulnerabilidad. En cada uno de ellos hay huellas que validan el asumir la transformación
desde este enfoque, que exponen en un abanico de estrategias para promover la vinculación y
desarrollo de aprendizajes significativos en la escuela, identificándose como sujetos de
aprendizajes diferentes.

Lo antes mencionado adquiere relevancia cuando se interpreta la realidad expresada por los
sujetos, donde en este proceso empático que caracteriza sus vidas y se convierte en huella vital
para forjar su sensibilidad y apertura a la diferencia no es solamente cuestión de sentimientos
sino que se pone en marcha todo un andamiaje cognitivo que le da sentido a su quehacer
diario de ayuda comunitaria.

Sobre sus prácticas y enfoques: Participación comunitaria-Sujeto político

En la mayoría de entrevistados se evidenció la importancia que tuvo el juego durante la
infancia y la libertad para hacerlo, como una variante de la participación en comunidad y
trampolín a la apertura del desempeño en y con la población diversa que a su vez se convirtió
en una dimensión humana ejercida con gran influencia por la familia como generador de

experiencias positivas que también brindó un reconocimiento afectivo y sensible de su mundo
cercano.

Por consiguiente, esta acción de involucrarse entre otros rompiendo con la estructura
homogeneizante, erige dentro de estos actores y actrices un alto sentido por el servicio
comunitario, expuesto en sus relatos en la etapa generalmente de la adolescencia o
universitaria, mediados por el anhelo de servir a quienes más lo necesitan y el sentir de
cambiar imaginarios y crear mundos posibles y distintos, permitiéndoles ello una visión
panorámica de los sujetos a su alrededor y alimentando esa sensibilidad hacia los excluidos o
vulnerados.

En congruencia con sus marcas, se encontró en común dentro de sus prácticas pedagógicas,
perspectivas desde el enfoque ecológico, el tejido de redes para la atención de población
vulnerable, el trabajo cooperativo, comunitario y el aprendizaje vivencial, que son llevados al
contexto escolar con una mirada distinta a la de los maestros del aula regular; provocando en
algunos sujetos una apertura mental, operando así la búsqueda de otras formas de hacer con
sentido, teniendo un impacto significativo en todos los seres que habitan la escuela, que a su
vez transversaliza el sentir político y lleva a un actuar pensado. Al respecto, Díaz (2004)
dentro de la relación educación - comunicación asume la socialización política como:

...parte del entramado cultural, que en su trama particular, procesualmente, permite que el hombre transite de
condiciones de animalidad hacia dimensiones de humanidad en una perspectiva específica, la política. Ésta, a
la vez que es instituida por aquellas, instituye en direcciones movedizas, en pisos magmáticos, subprocesos /
procesos de autonomía, constitución de valores, moral, ética, ciudadanía, compuestos a su vez por entramados
práctico - culturales específicos que componen la gran trama de la vida humana. (p.175)

Así que ejercicios en donde el interactuar y hacer parte de consejos comunitarios, de juntas
de acción comunal, de procesos de equidad y participación como rehabilitación con base
comunitaria, grupos de socialización frente a situaciones exógenas o intrínsecas dentro de los
contextos en etapas intermedias a la adultez, son acciones que como refiere Sabucedo (1996,
como se cita en Díaz, 2004), pueden llevar a dos fenómenos en el sujeto, el de desarrollo de
sistema político o desarrollo de la identidad política, siendo ésta última una marca construida
que deja en cada uno y una de los personales de apoyo pedagógico sus experiencias sujetas a
lo largo de sus vidas a una socialización e incidencia política.

 Para no concluir y seguir soñando

 A lo largo de la investigación se logró develar las huellas vitales de los entrevistados que
influencian las prácticas pedagógicas de los maestros que atienden estudiantes en situación de
discapacidad, en donde la flexibilidad mental, desde el componente humano, junto a la
subjetividad, fundamentales en la sensibilidad por el otro, en comprenderlo desde su ser
sujeto, para apoyarlo en la construcción de habilidades para la vida, más que identificar sus
limitaciones para generar etiquetas que lo marcan como ser distinto.

Igualmente, el análisis de sus narrativas permitió conocer los orígenes de sus huellas,
relatos de prácticas en situación de los sujetos investigados, algo que enmarca Bertaux (1999):

“…en los que prevalece la idea de que a través de los usos se pueden comenzar a comprender
los contextos sociales en cuyo seno han nacido y a los que contribuyen a reproducir o a
transformar” (p.11). En otras palabras, aquellos contextos generadores de huellas vitales,
algunos como la escuela, fomentaron en ellos puentes para la aceptación de las diferencias.

De acuerdo con los hallazgos, se encuentra en común entre los entrevistados, cómo el
contexto y los actores de éste (maestros, padres, amigos, familiares en general), impactaron en
su ser a partir del componente afectivo como valor predominante en la interacción con el otro;
así pues, se forjaron actitudes de servicio, apoyo social y de acuerdo con las propias vivencias
se da un valor a los aprendizajes con este énfasis, siendo significativos para quien los
desarrolla. Por consiguiente: “la alteridad es el respeto por la identidad del otro” (González,
2014), encontrando en sus características personales, que este tipo de pensamientos imperan
en el momento de llevar a cabo sus prácticas.

Finalmente, la alta sensibilidad hacia la diferencia, la empatía, el afecto, la educabilidad del
ser, la participación comunitaria y la construcción como sujetos políticos activos son
características esenciales que se encontraron en estos profesionales, quienes trabajan por un
cambio de imaginarios en la sociedad impulsados por sus propias experiencias; así como por
una mirada integral, diversificada que permite romper paradigmas para dar apertura a una
atención educativa con calidad que garantice la permanencia no sólo de las personas en
situación de discapacidad, sino de todos, dentro de un espacio abierto al aprendizaje, a la
construcción crítica, humanista, sensible y principalmente cortando el camino utópico hacia la
diversidad.

5. Recomendaciones

A partir del recorrido realizado en la presente investigación, se hace consciencia de la
importancia de la transformación de realidades para garantizar la calidad educativa de las
personas en situación de discapacidad desde el momento de ingreso a la institución hasta su
permanencia con los adecuadas renovaciones a nivel de imaginarios, actitudes, planta física,
curriculares, documentos institucionales y de prácticas pedagógicas.

Por otro lado, las situaciones de inclusión o exclusión en la escuela son fomentadas en
ocasiones por los estudiantes o los maestros, por ello es de vital importancia que el maestro se
reconozca así mismo como un mediador que incide y forja huellas que repercuten en la vida
de sus educandos, por lo tanto debe ser guía en este tipo de situaciones para que se resuelvan
de manera favorable para todos.

Así mismo es esencial hacer énfasis en la responsabilidad desde la academia, para que en el
pregrado se forme en todas las disciplinas alrededor del tema de la inclusión desde una
perspectiva de diversidad y no sólo de discapacidad. Con ello se aporta a la transformación de
imaginarios y aceptación de los sujetos desde sus distintas formas de ser, aspecto que ayudaría
a comprender la realidad del otro, dejando huellas significativas y constructivas.

Adicional a ello, se recomienda continuar ejecutando proyectos de investigación acerca del
personal de apoyo pedagógico debido a que se han encontrado al momento solamente dos
investigaciones en el tema, y se requiere apoyo desde lo científico y social para favorecer al
desarrollo de esta figura o de la modificación del Decreto Nº 366 (2009) a favor de la
educación para todos y todas en el territorio colombiano.

Finalmente, según los hallazgos de este estudio es pertinente que en la contratación de
estos actores, se tenga en cuenta perfiles de sujetos con las características personales
esenciales identificadas que los hacen idóneos, tales como la alta sensibilidad hacia la
diferencia, la empatía, el afecto, la educabilidad del ser, la participación comunitaria y la
construcción como sujetos políticos activos, aspectos relevantes en el cargo cuyas huellas se
tejen en contextos provistos de significado.

6. Bibliografía

6.1. Fuentes

Agudelo, A. (2012). Aspectos Fundamentales de la Gestión Escolar. Maestría en Educación
desde la Diversidad. Facultad de Ciencias Sociales y Humanas. Manizales: Universidad
de Manizales.

Álvarez, M; Castro, P; Campo, M. y Álvarez, M. (2005) Actitudes de los maestros ante las
necesidades educativas específicas. Psicothema, 17 (4), 601-606. Recuperado de:
http://www.psicothema.com/pdf/3152.pdf

Ausubel, D. (1976). Psicología de la educación. México: Editorial Trillo.
Bertaux, D. (1997). Los relatos de vida. Barcelona: Bellaterra.
Bertaux, D. (1999). El enfoque biográfico: su validez metodológica, sus potencialidades.

Recuperado de: http://preval.org/files/14BERTAU.pdf
Cadavid, Angela. “La Cuestión del Sujeto”. Maestría en Educación desde la Diversidad.

[Seminario]. Universidad de Manizales. 16 de marzo 2013.
Chiner, E. (2011). Las percepciones y actitudes del profesorado hacia la inclusión del

alumnado con necesidades educativas especiales como indicadores del uso de prácticas
 educativas inclusivas en el aula. (Tesis de doctorado). Universidad de Alicante,
España. Recuperado de:
http://rua.ua.es/dspace/bitstream/10045/19467/1/Tesis_Chiner.pdf

Cornejo, M.; Mendoza, F. y Rojas, R. (2008). La investigación con relatos de vida: pistas y
opciones del diseño metodológico. Psykhe, 17 (1), 29-39. Recuperado de:
http://www.scielo.cl/pdf/psykhe/v17n1/art04.pdf

Constitución Política de Colombia (1991). Asamblea Nacional Constituyente, Bogotá,
Colombia, 6 de julio de 1991. Recuperado de:
https://www.ramajudicial.gov.co/documents/10228/1547471/CONSTITUCION-
Interiores.pdf/8b580886-d987-4668-a7a8-53f026f0f3a2

Convención sobre los derechos de las personas con discapacidad. Naciones Unidas, Nueva
York, E.E.U.U, 13 de diciembre de 2006. Recuperado de:
http://www.un.org/spanish/disabilities/default.asp?id=618

Decreto Nº 366. Ministerio de Educación Nacional, Bogotá, Colombia, 9 de febrero de 2009.
Recuperado de: http://www.mineducacion.gov.co/1621/articles-
182816_archivo_pdf_decreto_366_febrero_9_2009.pdf

Díaz, A. (2004). Socialización política en la perspectiva educación / comunicación.
Reflexión Política, 6 (11), 170-177. Recuperado de:
http://revistas.unab.edu.co/index.php?journal=reflexion&page=article&op=view&path%5
B%5D=689

Díaz, A. (2012). Sobre la subjetividad. Módulo Subjetividad. Maestría en Educación desde la
Diversidad. Universidad de Manizales: CEDUM. Recuperado de:
http://cedum.umanizales.edu.co/contenidos/mae_diversidad_new/subjetividades_popayan
_ch14/criteriosconceptuales/lecturasrequeridas/pdf/sobre_subjetividad.pdf

Díaz, M. (S,f). De la práctica pedagógica al texto pedagógico. Recuperado de:
http://www.pedagogica.edu.co/storage/ps/articulos/pedysab01_05arti.pdf

Díaz, O. y Franco, F. (2008). Percepción y actitudes hacia la inclusión educativa de los
docentes de Soledad. Revista del Instituto de Estudios en Educación, (12), 12-39.

Recuperado de:
http://rcientificas.uninorte.edu.co/index.php/zona/article/viewFile/1117/695

Díaz, M. (1993). El campo Intelectual de la educación en Colombia. Cali: Centro Editorial.
Fernández, M. (2005). Más allá de la educación emocional. La formación para el

crecimiento y desarrollo del profesorado. PRH como modelo de referencia.
Interuniversitaria de Formación del Profesorado 19 (3), 195-251. Recuperado de:
http://www.redalyc.org/pdf/274/27411927011.pdf

Fernández, I.; López, B. y Márquez, M. (2008). Empatía: Medidas, teorías y aplicaciones en
revisión. Anales de Psicología, 24 (2). Universidad de Murcia. Murcia (España).
Recuperado de: http://www.um.es/analesps/v24/v24_2/12-24_2.pdf

Freire, P. (2003). El grito manso. Buenos Aires: Siglo veintiuno editores.
Galeano, E. (1989). El libro de los abrazos. Recuperado de:

http://www.portalalba.org/biblioteca/GALEANO EDUARDO. El Libro de los
Abrazos.pdf

González, M. (2014). Filosofía de la Diversidad II. Maestría en Educación desde la
Diversidad [Seminario]. Universidad de Manizales.

Gurdián, A. (2007). El paradigma cualitativo en la investigación socio-educativa. San José,
Costa Rica: Editorial PrintCenter.

Ley Estatutaria Nº 1618. Congreso de la República de Colombia. Bogotá, Colombia, 27 de
febrero de 2013. Recuperado de:
http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/2013/LEY 1618 DEL 27 DE
FEBRERO DE 2013.pdf

Ley General de Educación [Ley Nro. 115]. Ministerio de Educación Nacional. Bogotá,
Colombia, 8 de febrero de 1994. Recuperado de:
http://www.mineducacion.gov.co/1621/articles-85906_archivo_pdf.pdf

Ley Nº 1346 [Convención sobre los Derechos de las personas con Discapacidad]. Congreso de
la República. Bogotá, Colombia, 31 de julio de 2009. Recuperado de:
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=37150

López, M. (2012). La Escuela Inclusiva: Una oportunidad para humanizarnos. Universitaria
de Formación del profesorado 74, 131-160. Universidad de Málaga. Recuperado de:
http://dialnet.unirioja.es/descarga/articulo/4298691.pdf

Martínez, L. (2008). Las Escuelas regulares de Cali se convierten en Inclusivas: el punto de
vista del profesional de apoyo. Université Lumière, Lyon 2, Francia.

Martínez, J. (2014). Subjetividad, biopolítica y educación: una lectura desde el dispositivo.
Colombia: Ediciones Univalle.

Maturana, H. (1995.). La realidad: ¿objetiva o construida? I. Fundamentos biológicos de la
realidad. México: Anthropos.

Ministerio de Educación Nacional. (2008). Serie Guías No. 34. Cartillas de educación
inclusiva. Educación Inclusiva con Calidad "Construyendo Capacidad Institucional para
la Atención a la Diversidad". Guía y Herramienta. Recuperado de:
http://64.76.85.60/tda2/hermesoft/portal/home_1/rec/arc_5074.pdf

Mora, Y.; Caicedo, N. y Mejía, V. (2013). La coherencia y las prácticas pedagógicas.
Recuperado de:
http://ridum.umanizales.edu.co:8080/xmlui/bitstream/handle/6789/1031/Mora_Mueces_Y
aneth_Milena_2013.pdf?sequence=1

Moreno, J. (2002). Sentidos y derivaciones de la complejidad. En: Velilla, Marco Antonio
(comp.). Manual de iniciación pedagógica al Pensamiento complejo (121-131). París:
ICFES/UNESCO. Recuperado de:
http://edgarmorin.org/Default.aspx?tabid=123&Libro=1.

Morin, E. (1994). Introducción al pensamiento complejo. Barcelona: Editorial Gedisa.
Packer, M. (1985). La investigación hermenéutica en el estudio de la conducta humana.

Recuperado de: http://psicologiacultural.org/Pdfs/Traducciones/La investigacion
hermeneutica.pdf

Palacios, A. (2008). El modelo social de discapacidad: orígenes, caracterización y
plasmación en la Convención Internacional sobre los Derechos de las Personas con
Discapacidad. Madrid: Grupo Editorial Cinca.

Quiceno, H. y Peñaloza, M. (2011). La Cultura del Otro y la Escuela Inclusiva. Colombia:
Feriva.

Resolución Nº 2565. Ministerio de Educación Nacional. Bogotá, Colombia, 24 de octubre de
2003. Recuperado de: http://www.mineducacion.gov.co/1621/articles-
85960_archivo_pdf.pdf

Rivas, J. y Herrera, D. (2010). Voz y educación. La narrativa como enfoque de interpretación
de la realidad. Recuperado de: http://www.octaedro.com/pdf/16038.pdf

Robles, B. (2011). La entrevista en profundidad: una técnica útil dentro del campo
antropofísico Cuicuilco. Recuperado de:
http://www.redalyc.org/articulo.oa?id=35124304004

Rodríguez, M. (2004). La Teoría del Aprendizaje Significativo. Recuperado de:
http://cmc.ihmc.us/papers/cmc2004-290.pdf

Schultz, D. y Schultz, S. (2010). Teorías de la personalidad 9a Edición. Recuperado de:
http://es.scribd.com/doc/240396162/Teorias-de-la-Personalidad-Schultz-medilibros-com-
pdf - scribd

Skliar, C. (2002). ¿Y si el otro no estuviera ahí? Notas para una pedagogía (improbable) de
la diferencia. Buenos Aires: Miño y Dávila editores.

Skliar, C. (2010). Los sentidos implicados en el estar-juntos de la educación. Educación y
Pedagogía, 22 (56), 101-111. Recuperado de:
http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/view/9824/9023.

Skliar, C. (2013). La inclusión no es un paraíso de iguales. En:
http://www.lacapital.com.ar/ed_educacion/2013/8/edicion_212/contenidos/noticia_5041.h
tml.

Suria, R. (2012). Discapacidad e Integración Educativa: ¿Qué opina el profesorado sobre la
inclusión del estudiante con discapacidad en sus clases? Universidad de Alicante,
España. Recuperado de: http://revistas.uned.es/index.php/reop/article/view/11464

Velilla, M. (2002). Manual de iniciación pedagógica al Pensamiento complejo. París:
ICFES/UNESCO. Recuperado de:
http://edgarmorin.org/Default.aspx?tabid=123&Libro=1.

Villegas, E. (2012). Actitudes del docente de primaria respecto a la educación inclusiva en
tres instituciones educativas de la provincia de Ventanilla. (Tesis de Maestría). Escuela
de posgrados de la Universidad San Ignacio de Loyola en Lima Perú. Recuperado de:
http://repositorio.usil.edu.pe/wp-content/uploads/2014/07/2012_Villegas_Actitud-del-
docente-de-primaria-respecto-a-la-educaci%C3%B3n-inclusiva-en-tres-instituciones-
educativas-de-Ventanilla.pdf

Zuluaga, O. (1999) Pedagogía e historia: la historicidad de la pedagogía, la enseñanza, un
objeto de saber. Santa Fé de Bogotá: Siglo del hombre editores.

6.2. Referentes

Ainscow, M. (2004). Salamanca 10 años después: ¿Qué impacto ha tenido en el ámbito
internacional?. Recuperado de:
http://www.educacionespecial.sep.gob.mx/pdf/doctos/3Internacionales/5DiezSalamanca.p
df

Avramidis, E. y Norwich, B. (2002). Las actitudes de los profesores hacia la integración y la
inclusión: revisión de la bibliografía sobre la materia. University de York, Heslington
Inglaterra. Recuperado de: http://www.once.es/appdocumentos/once/prod/SS-PUB-
 EDM-25.pdf

Becker, H. (2011). Manual de Escritura para científicos sociales. Buenos Aires: siglo XXI
Editores.

Blanco, R. (2007). La Inclusión en educación: Una cuestión de justicia y de igualdad.
Electrónica Sinéctica (29), 19-27. Recuperado de:
http://www.redalyc.org/articulo.oa?id=99815739003

Borsani, M. y Gallicchio, M. (2008). Integración o exclusión, la escuela común y los niños
con necesidades educativas especiales. Buenos Aires: Editorial Novedades Educativas.

Bronfenbrenner, U. (1987). La ecología del desarrollo humano. Experimentos en entornos
naturales y diseñados. Paidós. Barcelona.

Cendales, L.; Mejía, M. y Muñoz, J. (2013). Entretejidos de la educación popular en
Colombia CEAAL. Bogotá: Ediciones desde abajo.

Contreras, R. (2004). El Paradigma científico según Kuhn. Desarrollo de las ciencias: del
conocimiento artesanal hasta la ciencia normal. Recuperado de:
http://es.slideshare.net/Bohemio83/paradigma-cientifico-segunkuhn

De Zubiría, J. (2006). Los modelos pedagógicos, hacia una pedagogía dialogante. Magisterio
Segunda edición. Colección Aula abierta.

Fernández, I.; López, B. y Márquez, M. (2008). Empatía: Medidas, teorías y aplicaciones en
revisión. Anales de Psicología, 24 (2), 284-298. Universidad de Murcia, España.
Recuperado de: http://www.um.es/analesps/v24/v24_2/12-24_2.pdf

Garibay, F. y Séguier, M. (2013). Pedagogía y prácticas emancipadoras. Actualidades de
Paulo Freire. Recuperado de:
http://www.innovacion.ipn.mx/Revistas/Documents/Revistas 2013/Innovación-Educativa-
63/8-63Pedagogía-y-prácticas-emancipadoras-Actualidades-de-Paulo-Freire.pdf

Ghiso, A. (2000). Potenciando la diversidad. Diálogo de saberes, una práctica hermenéutica
colectiva. Recuperado de:
http://bibliotecadigital.conevyt.org.mx/colecciones/documentos/potenciando_diversidad.p
df

López, M. (2004). Construyendo una escuela sin exclusiones: Una forma de trabajar en el
aula con proyectos de investigación. Málaga: Editorial Aljibe.

Martínez, J. Subjetividad, biopolítica y educación: una lectura desde el dispositivo. Bogotá:
Publicaciones editoriales de la universidad La Salle.

Maturana, H. (1998). El sentido de lo humano. Santa Fe de Bogotá: TM Editores.
Morin, E. (2000). La mente bien ordenada. Ediciones Seix Barral. Madrid.

Muntaner, J. (2000). Aportaciones de la Educación Especial a las escuelas eficaces.
Recuperado de: http://dialnet.unirioja.es/servlet/articulo?codigo=579264

Navarro, M. (2010). Educación Comparada: perspectivas y casos. México: Planea.
Peters, S. (2003). Educación integrada: Lograr una educación para todos, incluidos aquellos

con discapacidades y necesidades educativas especiales. Recuperado de:
http://pdi.cnotinfor.pt/recursos/Logrando%20la%20educacion%20para%20todos.pdf

Stainback, S. y Stainback, W. (1999). Aulas Inclusivas: Un nuevo modo de enfocar y vivir el
currículo. (2ª Edición). Madrid: Narcea.

7. Anexos

7.1. Anexo A: Entrevista a Mercedes Puentes Sanabria

Muy buenos días Mercedes, nosotras somos Fanny Manzo, Esther Claudia Solano, Jeimmy
Lorena Escobar, Karen Caicedo y quien le habla Sindy Melissa Fierro, somos estudiantes de
tercer semestre del programa de Maestría en Educación desde la diversidad de la Universidad
de Manizales, actualmente estamos desarrollando una investigación denominada: Las Huellas
vitales del personal de apoyo pedagógico y su influencia en las prácticas pedagógicas de los
maestros que atienden estudiantes o población con discapacidad, esta investigación la estamos
desarrollando para optar al título de Magíster en Educación desde la Diversidad; esta
investigación pertenece al macroproyecto Prácticas pedagógicas y Huellas Vitales. En este
momento queremos realizarle una entrevista en la que usted nos pueda narrar y dar a conocer
aspectos de su vida, profundizando en los sentimientos, en las emociones, opiniones y
creencias relacionados con su quehacer profesional y laboral, todos estos sentimientos y
emociones pues la llevaron a ser personal de apoyo pedagógico, cierto a desarrollar esta labor
y queremos pues conocer cómo ese quehacer profesional incide en las prácticas pedagógicas
de los docentes de su institución donde usted está laborando, que ellos atienden población con
discapacidad. Sus narraciones son muy importantes para responder a la pregunta que nos
hemos propuesta, para identificar también qué es lo que nos hace más sensibles a las
diferencias y a visualizar pues un mejor perfil del personal de apoyo. Le agradecemos de
antemano por recibirnos y aportar en la construcción colectiva de conocimiento.

PREGUNTA 1: Mercedes cuéntenos ¿qué experiencias de su infancia recuerda con personas
con discapacidad o con personas que quizás eran llamadas diferentes?
RESPUESTA : A ver de mi infancia yo me crié en un pueblo, llamado Rivera, cerca, a 20
minutos de acá de Neiva, pues en esa época habían niños, por ejemplo había un vecino mío se
determinaba con discapacidad, en la zona rural se utilizaban unos términos discriminativos
que uno en este momento los ve y dice fue terrible, como se discriminaba y se vulneraba tanto
los derechos; se le llamaba el soroquito, la vecina tuvo un hijo tontico y ese hijo tontico lo
tenían amarrado en el patio para que no se saliera, para que no se perdiera porque pues no
obedecía a normas de la casa entonces o muy segura o muchas veces hasta los papás se
avergonzaban de tener un hijo entre paréntesis como le llamaban soroquito y los tenían más
bien amarrados alejados de la sociedad, privados de participar activamente en su entorno,
participar de la visita que llegaba a la casa, no participaban en eventos de familia, ni mucho
menos eventos sociales.

Yo me acuerdo que uno asistía por ejemplo a primeras comuniones de la vereda del pueblo, no
habían invitaciones sino que todo el mundo iba pero esos niños nunca asistían, o sea yo no me
acuerdo que una fiesta llevarán un niño con discapacidad o como le llamaban de pronto en esa
época enfermo o soroquito, entonces si uno ahora pues en esa época como que los veía, con
curiosidad de niño pero pues pero tampoco yo pienso que tampoco, no yo, personalmente no
tuve de acercarme a esa persona de hablarles, es más uno como que le tenía más bien miedo o
no sé si por los mismo papás le decían o por la misma privación alejado que los tenían a ellos
de uno como que nunca se acercó como que nunca hubo un contacto directo, más bien era
como de observar y decir hay pobrecito lo tienen amarrado, o ellos gritaban y hay ese es el

soroquito de la vecina lo tienen amarrado lo están bañando por eso grita así porque lo están
bañando; porque lo bañaban era en el patio con balde entonces más bien uno como que
observaba y pero pues no más tampoco intervenía ni hacia nada. Afortunadamente pues
ahora han cambiado tanto las cosas se les tiene más en cuenta.

PREGUNTA 2: En que época fue más o menos que año fue eso?
RESPUESTA: Yo nací en el 69 como década del 70, 80, en el 80 si, nosotros en Rivera
teníamos una finca en la vereda y enseguida los vecinos de la vereda tenían dos muchachos,
los tenían amarrados a un árbol, pero igual las casas de las veredas son grandes con cantidad
de patio, y ellos los tenían amarrados yo me acuerdo que uno se llamaba Torronjil Morronjil,
eran como los tonticos de la vereda. Y también en Rivera había un personaje muy especial
que era el tontico del pueblo, Ramón Gil se llama Ramón Gil y todo el mundo en Rivera se
crió con Ramón Gil (se humedecen sus ojos y se quiebra la voz) porque Ramón andaba con
un costal por todo el pueblo, además yo creo que era sordo, porque él no hablaba solamente
emitía sonidos, le decían sordomudo, uno manejaba ese término, ahora que trabajo con
discapacidad se sabe que es sordo, mudo no porque emite sonido, cuando yo estaba en el
colegio como en el que 80 entro la guerrilla a Rivera y Ramón Gil dormía en el atrio de la
iglesia en unos costales.

Y como obviamente la iglesia está en el parque principal y allí está la estación de la policía,
desde la colonia se construyeron así las ciudades y los pueblos. Entonces una bala impacto a
Ramón Gil en un ojo, la parte de atrás y el perdió un ojo, aparte de Ramón Gil de ser el tontico
después de la toma guerrillera del pueblo quedó tuerto. Pero Ramón Gil sirvió hasta el año
pasado, murió este año. Los muchachos, los niños y yo vi muchas páginas en Facebook, le
hacían homenaje a la historia de Ramón Gil que ¿quién Rivera no se crió con Ramón Gil?
¿Quién no conoció a Ramón Gil? entonces y me parece que a Ramón Gil lo cogió un carro,
murió fue accidentado, me parece, fue el personaje y la persona con discapacidad. Yo pienso
que aparte de eso pues andaba con su costalito él tenía su caminado, pero era sordo, él se
comunicaba a través de señas. Éramos siete mujeres tres hermanos y pues cantidad de primos
que vivíamos en mi casa; entonces pasaba y era Ramón Gil, que le mandaran picos, entonces,
le mandaba picos a uno, le preguntaban ¿cuál es más linda? ¿Cuál es más linda? y él con señas
¡le gusta la más grande! ella. Y siempre pasaba, Ramón Gil, mírela mándele picos (sonríe)
entonces era un personaje, pero nunca ese personaje fue grosero, murió en la nación y los
muchachos en Rivera algunos le hicieron en el facebook la historia a Ramón Gil, quién fue él,
decían eso que Ramón Gil nunca lo vieron grosero con niños, ni con los adultos, sino que de
alguna otra forma los divertía, era un personaje central de toda la gente en Rivera. En la
vereda mesitas, pero Ramón Gil vivía ahí en el pueblo.

PREGUNTA 3: ¿Qué experiencias podría considerar que fueron agradables y cuáles
desagradables durante su niñez?
RESPUESTA: Con respecto a la vida en la primera infancia, agradables, yo creo mi
experiencias más agradables de compartir una familia grande, nosotros éramos una familia
numerosa y yo fui la novena de 10 hermanos o sea fuimos las pequeñas de la casa (con sus
manos abiertas flexiona los dedos índice y anular, simulando comillas) y mi mamá, mi papá
nos criamos, era una familia nuclear grande. Entonces mi mamá nunca trabajó, mi mamá
siempre estaba en la casa, teníamos finca y mi papá era agricultor y nosotros en la mañana
estudiábamos y mis hermanas mayores estudiaban y ayudaban a recoger el café, cacao,

aguacate, entonces nosotros por la tarde, los pequeños, las pequeñas, nos llevaban a ayudar a
desgranar, en esa época eran bultos, las cosechas eran grandísimas y con eso levantaban toda
una familia, no es como ahora que hay árboles viejos falta de mantenimiento ya no es lo
mismo como cultivaban entonces ya las cosechas son poquiticas.

Entonces nosotros almorzábamos y nos llevaban por las tardes por ese camino que era como
media hora, a ayudar, cogía la mazorca y la partía nos sentábamos a desgranar. Mi papá nos
hacía unas butaquitas, allá en la casa se les llamaba, hay se me olvidó el nombre, era en
madera como unos butaquitos en madera, se me olvidó el nombre, entonces a cada uno nos
hacía una y nosotros nos sentábamos ahí y chupábamos. Hay no tenía otro nombre, en madera,
apuntillado, como unas sillitas así (con sus manos realiza la figura de un círculo), eran bien
cómodas, entonces era delicioso irnos porque, porque por nosotros nos íbamos con un primo,
habían tres ríos, entonces nos íbamos de camino, nos bañábamos en esas quebradas nos
echábamos agua; en esa época había cantidad de mangos, guayabas, entonces nosotros no era
de trabajar era de paseo y eso fue lo más bonito irnos al rio. Entonces era disfrutar de una
familia grande y además que mi mamá tenía una hermana mayor, que era mamá soltera de un
poco de muchachos y vivía en el pueblo, y ella vivía con mi abuela, entonces los muchachos
que eran hartos hombres, eran de la edad de mis primos entonces ellos prácticamente vivían
con nosotros. La casa de nosotros era grande, tenía gran cantidad de habitaciones, entonces
ellos vivían todos y pues como la finca daba tanto, o sea no es como ahora que la dificultad
económica para comprar mercado, ahora todo hay que comprarlo, la finca lo daba básicamente
todo, de pronto lo que se compraba era el arroz y eso; porque haya había también molienda
entonces mi papá sacaba panela, pues las frutas las que uno quisiera, y pues lo que no
cultivaba mi papá alguna cosas con él que si lo cultivaban, entonces el vecino iban ayudar a la
molienda y llevaban panela pero entonces mi papá le llevaban, bueno lo que ellos tuviesen;
entonces gallinas habían, huevos, entonces nunca había, no se bregaba para la comida. En
cambio mi tía ella vivía en el pueblo, y en el pueblo que consigues, ellos vivían prácticamente
con nosotros a ayudar a mi papá en la finca.

PREGUNTA 4: Bueno Mercedes, esas fueron las experiencias positivas, agradables, ¿Cuáles
considera desagradables de la infancia?
RESPUESTA: De la infancia, desagradables, casi no, pues yo peleaba mucho con mi hermana
menor, lo recuerdo mucho, las dos peleábamos mucho y compartíamos la misma habitación,
porque nosotras luchábamos, o sea como no mas así de infancia, era esa, como esa lucha de
espacio con los papás, porque mi papá era como muy, mi papá era como la más alcahueta de
la casa y mi mamá era como la más estricta. Pero entonces mi mamá, ella mi hermana menor
ella era muy grosera, entonces mi mamá la andaba muy duro, ella siempre se cobijaba mucho
en mi papá; entonces yo por el contrario yo no era grosera yo era más bien, entonces ella me
decía que yo era la consentida, porque yo iba y me le sentaba en las piernas a mi mamá, era
como una lucha entre las dos por mi mamá, por mi papá. Y a veces como yo pienso que era
también por problemas de ellos, de que no unificaban criterios, entonces permitían de que
nosotras como que tuviéramos esa rivalidad. Entonces mi mamá decía, pero es que Mechas si
es juiciosa, Mechas nunca me mandan notas de la escuela, en cambio, empezaba como a
comparar, en vez de mejorar, pues la otra asumía más el rol de la indisciplinada, grosera y así
como era en la casa era con los profesores, entonces yo siempre era la niña juiciosa. Si,
nosotros peleábamos mucho con mi hermana. Yo me acuerdo a ella le gustaban las muñecas
de trapo, yo odiaba las muñecas de trapo, entonces yo se las botaba, a mí me gustaban los

peluches, ella me dañaba los peluches, y era como esa cosa. Nosotros en la cama, habían dos
camas y en la mitad había, así (abre sus manos flexionando los brazos frente a su pecho para
ubicarlas en paralelo, dejando un espacio dentro de ellas), donde uno ponía la ropa y encima
poníamos los muñecos, era el que más ocupara espacio, y quitara.

Yo creo que así fue, porque en la casa mi papá nunca quiso pegarnos, mi mamá ella nos crió a
las mujeres para que fuéramos buenas esposas, o sea como la criaron a ella, a diferente de que
uno ahora las cría para que sean mujeres profesionales, mi mamá nos criaba para que
fuéramos buenas esposas, nos enseñaba cómo se planchaba una camisa de hombre, porque
cuando usted consiga marido cómo le va a planchar la camisa. Entonces cocinar obviamente
porque cuando consiga marido cómo le va a cocinar, era como ser la buena esposa porque
pues igual fue la crianza que le dieron a ella.

PREGUNTA 5: ¿Qué otros oficios?
RESPUESTA: Si, nosotros nos enseñaban en la casa hacer todos los oficios, nos rotaban, una
lava la loza del almuerzo otra lava, porque como era harta cocina, entonces la una lavaba las
ollas, la otra lavaba los platos y nos repartían, (se ríe) pero era para que aprendiéramos a ser
buenas esposas, pues igual, uno dice ahora valora eso porque uno aprendió. Pero entonces las
mamás nunca le enseñaron hacer, tú vas hacer una profesional, vas a estudiar, y yo siempre le
decía a mi mamá, mis hermanas todas se casaron, de la casa la única que estudié fui yo, todas
se casaron muy jóvenes, con el primer novio; hacer las mismas funciones que mi mamá, a
criar su hijo y cuidar su casa, yo no, y súper jóvenes, y yo siempre le decía a mi mamá, yo no
me voy casar.

Porque en la vereda estaban las familias con las mujeres y con los hombres, entonces como
que mis hermanos empezaban, de tal se va a casar con sultanito y silvestre, la otra no, como
que no, entonces. Yo no me veía casada, (se ríe a carcajadas) y entonces con mi hermana nos
reíamos yo no me imagino casada con silvestre (risas). Uno va a Rivera y la finca ya no la
tenemos, se la vendimos a mi mejor amigo, la compraron ellos, pero todavía vamos como si
fuera de nosotros y cuando veo al viejito nosotras en el campo, que tal yo casada con Silvestre
o con Alirio (risas). Uno dice si nos hubiéramos quedado acá muy posiblemente ese hubiera
sido nuestro futuro, o sea casada con los señores, señoras de casa en las fincas, igual que le
pasó a muchos allá y mis hermanos también, cuatro viven en Rivera, y tienen su casa, su
esposa y trabajan en la finca, en su medio pues son felices de acuerdo a sus intereses y tienen
su vida. Yo siempre les decía a ellos, yo no me voy a casar, yo voy a estudiar, si a los 25 años,
yo le decía peque, fíjate yo me acuerdo tanto, cuando tenga 25 años, si no me he casado, tengo
un hijo y usted me lo ayuda a cuidar, porque yo si quería tener un hijo pero no me quería casar
joven, yo veía que mis hermanas se casaban tan jóvenes de 17, 18, fui muy noviera125 yo tuve
novios, y a mí me gustaba bailar pero de pronto tener relaciones a mí me daba mucho miedo,
de pronto quedara embarazada y mi proyecto se me fueran a pique.

Entonces, yo me cuidé mucho de eso, de no tener relaciones, entonces yo tenía un novio como
unos días, como que comenzaba a enamorarme y ya no más, porque uno se enamora y hasta
ahí va todo. Dicen mis hermanos que yo fui la más loca, pero la más cuerda, en el sentido de
que tenía algo claro. Si yo quería estudiar, tengo que entrar a la universidad y cuando yo sea

125 Persona que tiene varias relaciones sentimentales en un periodo corto de tiempo

profesional, si no consigo un buen novio entonces tengo un hijo soltera y usted me lo cuida
mami, y ella decía que si, tuve mi hijo a los 25 años, Sebastián nació cuando yo tenía 26 años,
si entonces eso lo cumplí.

Pero yo quería conseguir un novio rico, no conseguí el novio rico (risas); porque yo tenía
muchos sueños, nosotros en la casa éramos muy humildes en Rivera, en la cuestión de que
tenía sus mueblecitos, pero entonces uno veía no más en la televisión esas casas, entonces yo
soñaba con que, uno tenía como que un modelo, esas cortinas, yo soñaba como con una casa
así.

PREGUNTA 6: Bueno Mercedes, ahora nárrenos cómo fue su experiencia en la escuela
primaria y a qué edad ingreso?
RESPUESTA: Primero y segundo lo hice en la vereda; tarde a los 8 años, porque en esa
época. Entraban de una a primero y grandes, imagínate yo como sería de grande a los 8 años
(se ríe), además de que por edad, físicamente era grandota, entonces yo inicié tardísimo, en la
vereda cuando estaban como grandecitos lo ponían a uno a estudiar. Yo hice los dos primeros
años en la vereda cuando estábamos en la finca, ya después nos vinimos al pueblo, yo seguí
estudiando ahí en la escuela. Si tercero, cuarto y quinto, en dos escuelas hice los tres grados, y
bien.

Ahora que hablan tanto del matoneo del Bullying, que es ahora, eso existe desde siempre. Yo
me acuerdo que una niña, una niña de Rivera que estudiaba y en esa época los pupitres eran
bipersonales y esa china era tan peleona, y a mí no me quería, ella me pegaba con una regla.
Yo me acuerdo que ella me pegaba, me pegaba, yo le decía a la profesora, ella me decía
defiéndase que usted está más grande. De esa época existe el matoneo el bullying, de esa
época existen todas esa que se ven ahora en el colegio, que ahora pues le han puesto unos
nombres. A esas cosas asociadas a la era de la tecnología, pero pues eso es algo que siempre
ha existido.

Ella era muy peleona, yo me acuerdo, es la fecha que yo la veo y yo no la saludo en Rivera, sí
de verdad, se llama Martha y ella vive más arriba de mi casa, la veo y me acuerdo
inmediatamente que ella me pegaba, quedé marcada, creo que tenía como 10 años, pero a mí
nunca se me olvidó. No me acuerdo el apellido; además de que era una chiquita, negrita y yo
más grande me dejaba pegar de ella. Con la profe si me fue bien. Todos los maestros todavía
los saludo, todavía los conozco y todavía se acuerdan de mí.

PREGUNTA 7: ¿Por qué eran significativos?
RESPUESTA: Yo siempre fui como muy activa en la escuela, en esa época por ejemplo se
organizaban las cooperativas, no sé para qué se reunían fondos pero eran para algo, en todo
caso, a mí me encantaba vender, yo siempre me ofrecía, pero a mí me gustaba llevar arroz
blanco, mi mamá hacía una ollada de arroz y yo llevaba una cuchara, vendía como a 100
pesos la cucharada (risas) y los niños con las manos sucias (risas) o papas chorriadas, entonces
se cocinaba la papa y se hacía hogao y recibían en la mano, porque qué servilletas en esa
época. Entonces yo participaba harto126 en las cooperativas, tengo bonitos recuerdos de la

126 Bastante

primaria; a los profesores todavía los recuerdo: al Profesor Augusto, a la profesora Cecilia, la
profesora de matemáticas, chévere.

PREGUNTA 8: ¿Qué recuerda de ellos?
RESPUESTA: De pronto porque ellos se acercaban mucho a uno, eran como amigos, entonces
a uno lo escuchaban y era agradable, yo me acuerdo de la primaria, me acuerdo mucho de los
profesores y me acuerdo de cosas muy bonitas. Algo que me marcó, era que yo era siempre fui
muy mechuda y como en cuarto me cundí127 de piojos, me hicieron cortar el cabello como
hombre, en las fotos de quinto, como yo me gradué en esa época yo tuve el cabello cortico, era
flaca, esto se veía tan largo (señalando el cuello) con el cabello cortico, fue la pena de verse
con el cabello corto, pero no, de resto; por ejemplo hace como dos años, o el año pasado
murió el rector, y cuando yo entré a la Surcolombiana, a estudiar a la universidad, la Jefe de
programa era la hermana del rector de primaria, entonces yo le decía: tú eres la hermana de
Augusto, mi rector de quinto, yo me acuerdo de Augusto, de Augusto Perdomo. Era el rector
del colegio: ahora va a ser mi jefe de programa, mire, me sigue la familia, le decía yo.

PREGUNTA 9: ¿Hay alguno que usted recuerde más que a los otros?
RESPUESTA: La profesora Cecilia Fierro, ella daba ciencias, en cuarto o quinto, la recuerdo
porque era tan bonita, porque las profesoras más bien eran como desarreglas, entonces ella,
además de que era la esposa de un señor, es esa época político de Rivera, yo me acuerdo que
le decían Chucho Fierro, tenía una casa linda, era linda, es que era como el prototipo de mujer
que yo como que alguna vez quería ser, tenía una casa linda, yo siempre pasaba por la casa
porque era llegando donde mi tía, entonces era una casa de una esquina, ellos todavía tienen
esa casa en Rivera y yo siempre que paso le digo a mi esposo, yo siempre viví enamorada de
esa casa desde chiquita. Era una señora alta, bonita, siempre andaba maquillada y además era
súper, en la hora del recreo se sentaba a hablar con nosotros por ahí, debajo de un palo de
mango, ella empezaba a preguntarle a uno cosas, nos sentábamos con las niñas, ella nos
hablaba. Nos hablaba de los niños, de la casa, entonces ella le compartía, como que lo
escuchaba a uno, era como esa mamá de colegio, en la escuela, además era muy bonita, suave,
tenía esa parte afectiva que yo siempre critico y ahora que yo he estado en el sector oficial
critico, digo, por qué a los profesores del sector oficial se les olvidó que uno es niño, porque
no lo tocan, decirle: buenos días, cómo amaneciste (toca al entrevistador en el hombro), o sea
esa parte afectiva, que te saluden es importante y para uno de niño es importante, ella, Cecilia,
ella llegaba uno a la escuela y estaba parada en la puerta, siempre lo saludaba, en cambio
habían otras gruñonas, a la profesora de matemáticas, yo le veía hasta bigote de lo brava,
entonces era como el total polo opuesto. El apellido era Rojas y hace poco se murió, mi
hermana me contó y yo le dije: esa profesora era más mala en el colegio. Ella se llamaba
Alicia Rojas, creo que se llamaba, Alicia Rojas. Era de esas señoras bravas, aparte ella era de
esas señoras que no usaban maquillaje, entonces era brava, era pálida, se le veía como el
bigote, le resaltaba; yo me acuerdo que nosotros nos le burlábamos a ella.

PREGUNTA 10: ¿Tuvo compañeros con algún tipo de discapacidad o que eran llamados
diferentes?

127 Llena

RESPUESTA: No, es que en esa época a los niños no los ponían a estudiar, yo me acuerdo
que ni en la escuela ni en el colegio, ellos no estudiaban, nunca, no me acuerdo que haya
tenido un compañero con discapacidad. En el colegio tampoco, ni en bachillerato.

PREGUNTA 11: Nos contaste una experiencia en tu niñez pero era más como del vecino del
barrio, de tu casa.
RESPUESTA: Sí, del vecino, pero del colegio no. Pero sí, más que discapacidad sí había
intolerancia o irrespeto a la diferencia, me explico, porque por ejemplo, yo era grande,
siempre fui alta, mi hermana era alta y gordita, obviamente más bajita que yo, pero sí gordita,
y teníamos un muchacho que se llamaba Hilder Losada, me acuerdo tanto en quinto, que era
altísimo, alto, yo era alta pero él era altísimo, siempre existió los apodos, entonces llegó el
papá, le burlábamos mucho y a veces también se burlaban conmigo porque éramos los
grandes, éramos los papás y con mi hermana porque era la gorda, entonces siempre existió
como la falta de respeto a la diferencia, eso que la diversidad es ahora, no eso fue siempre,
porque nunca se respetaba, o a las negritas, se rechazaban porque eran negritas. Sí, yo me
acuerdo que yo me burlaba también. Ahora que hago talleres con los muchachos en décimo,
yo hago talleres de sensibilidad con estudiantes grandes y uno se ve reflejado, uno hacía eso.
Eso fue como en cuarto, quinto. Y ese muchacho yo me acuerdo que era la autoestima de él,
nosotros le contribuíamos a que fuera muy baja, era como muy retraído, estaba como aparte,
como que ni hablaba y los papás lo llevaban al médico para darle un medicamento para que no
creciera tanto. Nosotros nos encargábamos de eso también, a él lo llevaban al médico y estaba
en tratamiento porque es que él creció mucho, era muy grande, muy grande también y flaco.
Yo empecé primaria cuando tenía ocho años, imagínate, yo nací en el 69, como en el 77.

PREGUNTA 12: Mercedes, ahora háblenos un poco de la etapa de la adolescencia, recuerda
alguna experiencia con personas con discapacidad o personas diferentes, qué pensaba de
ellos?.
RESPUESTA: Por ejemplo en la adolescencia, yo sufrí harto con mi estatura, porque yo era
de las más altas del colegio, cuando entré al colegio, en mi época a los de once, les llamaban
los de sexto, no mentiras, se llamaba once, sexto era primero bachillerato, cuando yo entré a
primero de bachillerato, los de once, pues eran los grandes del colegio y uno como que le
daba… claro, como eran los muchachos yo ya los miraba, yo ya tenía como trece años, ya era
grande, aparte de ser grande de estatura, me pusieron a estudiar muy tarde, yo era grande y
entonces habían fiestas en el pueblo que por ejemplo el día de los cumpleaños de Rivera que
era en octubre, hacían formar desfile desde la entrada, llegaba el obispo y hacían desfile desde
la entrada del pueblo por todos las calles, pero el desfile lo organizaba el colegio de acuerdo a
la estatura, entonces yo estaba, yo era de primero bachillerato con las niñas chiquitas, pero
como yo era grande, yo formaba con los de once, yo iba en la escuadra con los de once,
entonces eso para mí era, (expresión de timidez) traumático el día de ese bendito desfile
porque a mí me tocaba irme con los que yo le tenía pena, eso fue horrible, yo me acuerdo que
en una época yo trataba, yo me gibaba para no verme tan grande, yo quería ser como pequeña,
esa estatura mía como que me marcó en la adolescencia y una amiga, una vecina, Nidia
Salazar, ella se llamaba, ella era de once, gracias a ella yo dejé de gibarme, ella me pegaba
unos puños en la espalda (hace los gestos de giba y con la mano del puño, sentándose con la
espalda recta, repite la acción haciendo contacto con el entrevistador) cuando me veía gibada
en el colegio, ella: saque pecho, ella era de esas muchachas de once ordinarias y ella me
pegaba, porque usted es así, porque usted es bonita, usted es alta, siéntase orgulloso de que

usted es alta, entonces ella de una u otra forma me ayudaba, pero entonces era con puños en la
espalda, cuando menos sentía era el puño párese derecha, párese derecha, me decía. Todo fue
en Rivera.

PREGUNTA 13: Cómo se llamaba la institución?
RESPUESTA: Donde hice la primaria se llamaba la Margarita Rivera, que todavía está,
terminé quinto en una escuela que se llama Luis Avelino Alongas. Los cambios porque en la
Margarita Rivera cuando nos bajamos de la vereda, de donde hice primero y segundo y
bajamos a tercero, y solamente me recibieron en la Margarita pero era por la tarde y mi mamá
no le gustaba que estudiara uno por la tarde, uno tenía que los hábitos era en la mañana, que
pararse, lo que a uno le manejan, que pararse, estudiar en la mañana que era más fresco,
además que por la tarde teníamos que ir a ayudar a desgranar el cacao o el café o algo,
entonces a todos nos ponían así. El otro año, sí me pasaron a hacer 4 y 5 en Alongas para
estudiar en la mañana. Y también cuando entré a bachillerato, bueno, por una parte es estatura
y por otra parte yo como era grande, los profesores de Voleibol y baloncesto me sacaron para
que estuviera en la parte deportiva para que entrenara baloncesto o voleibol porque era grande,
pero mi papá, eso lo veía como una alcahuetería, él utilizaba el término alcahuetería, que por
eso es que los muchachos se volvían.. decía que era para conseguir novio, para estar por allá
brinconiando y yo a escondidas llevé… que había que llevar una foto para inscribirse, mi
mamá me firmó un formulario para entrar al equipo de baloncesto del colegio, a mí me
gustaba, los muchachos me decían sí usted tiene piernas bonitas, como yo tenía piernas eran
largas; yo le gustaba a los muchachos, yo quería estar en el equipo y mi papá: a qué horas
tiene que ir, porque eso era casi todas las tardes, pero por las tardes teníamos que ir a ayudar a
la finca, entonces mi papá y mi mamá no me dejaba, yo lloré para que me dejaran ir (baja el
tono de voz), pero mi papá y mi mamá no me dejó, no me dejaron entrar al equipo.
Seguramente no sería gorda ahora cierto?.

Sí, entonces él a esa parte no, porque él lo veía más con el fin como de cuidarlo a uno y de
fomentarle a uno hábitos de trabajo y de casa y como desafortunadamente sí se veían niñas
que sí tenían novio y quedaban embarazadas, entonces como a mis papás por protegerlo a uno,
también le coartaba el derecho a uno de estar en la parte de recreación, uno dice ahora, tanto
que uno le inculca a los hijos que inscríbase a alguna parte, la disciplina deportiva, pero en mi
casa no se fijaban en eso.

PREGUNTA 14: Los profes alguna vez supieron que se sentía mal por ser alta?
RESPUESTA: No, nunca, es más, mire, mi mamá tenía muy buenas relaciones con los
profesores pero ella era sólo con el fin que uno se sintiera bien. Yo como era grande en el
colegio, más o menos en séptimo, octavo, en tercero de bachillerato, era por edad, entonces
era A, B ó 1, 2, 3, pero entonces el A era las más chiquitas de edad, la B eran los más grandes,
y obviamente yo siempre estaba en el salón era de las más grandes de edad y de años y como
en séptimo ya teníamos un grupito grande, mis amigas, había una niña que fumaba. Lo
terrible en esa época era fumara cigarrillo, o sea, yo no me acuerdo que en esa época hubiera
homosexuales, ni drogadictos, entonces en mi época lo terrible era que Emilce Puentes que
fumaba cigarrillo, ella andaba en una moto grande porque vivía en una vereda entonces los
papás le compraron una moto grande y a mí me gustaba el hermano de ella, entonces todos
estudiábamos en ese grado, en el C, el mayor, y la profesora Florecita Andrade, me acuerdo
tanto que al año siguiente, ya comencé yo seguramente a cambiar, y ese grupo era

indisciplinado, que todos perdían, era como el peorcito grupo, entonces el otro año cuando
llegamos al grado octavo o noveno, aparecí matriculada dizque en el A y yo: cómo pero si yo
vengo con los del C, el grupo de los más grandes, no pero va a quedar en el A, este año va a
estudiar en el A. Para mí fue terrible, con todas esas niñas chiquitas. El cambio lo hizo
florecita, porque mi mamá habló con ella, Florecita me quería mucho, entonces ella decía que
yo me estaba dañando en ese grupo (hace énfasis en la palabra dañando) con los grandes
(risas), pero mire que después, uno entiende como dos años después por qué hacen esas cosas,
por ejemplo yo lloré y lloré a mamá, ninguno me hizo caso de pasarme y esas niñas eran de
esas que siempre ocupaban los primeros puestos en el colegio porque eran come libros (risas),
entonces a mí me tocó volverme así (risas). Me tocó ser juiciosa y estudiar y estudiar para
estar al nivel de ellas y después ese grupo con el que yo venía estudiando, ellos terminaron
todos en el nocturno o no pudieron terminar el colegio porque era un grupo totalmente
indisciplinado, otros nunca terminaron el bachillerato, entonces yo después entendí que
Florecita me hizo un favor (risas).

PREGUNTA 15: ¿Cómo eran los profes que veían de pronto había un grupito de chicos
molestando a otro, cómo reaccionaban o sencillamente dejaban que las cosas pasaran?.
RESPUESTA: No, allá en el colegio, por ejemplo había un profesora, Florecita Andrade,
habían otros dos profesores y la coordinadora, ellas eran como de hablar con uno, ellas daban
esa charla ética y salud me parece que se llamaba en esa época, ética y salud, entonces es lo
que llamamos ahora como ética. Entonces le daban a uno hartas charlas sobre el respeto,
además cuando estábamos como en noveno en esa época, hacía unas práctica social, que le
llaman ahora, pero en esa época no era práctica social, nosotros los llamábamos el grupo de
vigías de la salud, entonces nos hacían charlas de salud y cuidado personal, entonces vigías de
la salud nos asignaban como unas familias y nosotros teníamos que replicar ese trabajo, esas
charlas que nos hacían y pues las orientaban como al buen trato, del comportamiento, del aseo
de los niños y toda esa parte, entonces pero así, pero en esa época yo tenía un profesor, yo me
acuerdo tanto, dos profesores que en esa época eran novios de las compañeras y uno en esa
época veía ya profesores morbosos, yo me acuerdo que yo era del grupo, allá sacaban de cada
salón una niña para hacer el protocolo, yo era del grupo del protocolo, Florecita manejaba el
grupo del protocolo, era la que manejaba la parte social del colegio, entonces era para cuando
venía alguien importante al colegio, los que estábamos recibiendo, que organizábamos la
mesa, nos identificábamos con un lacito de colores o una cinta; y el grupo de protocolo,
siempre estábamos en las actividades de los profesores y había un profesor se llamaba Jairo
Losada, un profesor del INEM, y él era el más morboso del colegio y era de los que lo sacaba
a bailar a uno y lo sobaba, trataba de sobarlo a uno, y yo todavía le digo, y dice: cómo va mi
estudiante? que usted es el profesor morboso del colegio; pero yo tengo tan buenos recuerdos
suyos, pues yo no tengo los mejores suyos (cambiando de tono para diferenciar las voces),
dice pero yo nunca le hice nada, pero yo veía. Sí, yo todavía me lo encuentro a él, él es
profesor todavía y ahora vive hace poquito como unas dos o tres semanas me lo encontré en el
Metro y andaba con una muchacha joven: y cómo va mi estudiante, cómo va mi estudiante, él
siempre me dice, porque él era terrible, él daba literatura, yo le digo: si algo yo odié la
literatura era por usted, porque llegaba al salón (toma la hoja de la guía) diga un número,
señorita Puentes, dígame qué era no sé qué, así duro, para rajar, no sabe? Sorry, sorry, sorry,
(con la mano en el pecho), cero, yo me acuerdo tanto de eso, odio, odio y todos sacábamos
cero con él, pero entonces a él le gustaba por las niñas, yo me acuerdo de él, yo todavía le
digo.

PREGUNTA 16: Además de florecita Andrade y Jairo losada, qué otro profesor recuerda que
haya sido significativo en el colegio?
RESPUESTA: El rector, Benigno González, del colegio. Porque él era un señor, Benigno
González era un rector, un señor, parte que era todo bonito físicamente, blanquito, era bien
bonito, venía de Neiva, todos los día viajaba, y él era muy amable con todos, se sentaba en las
gradas allá en el colegio eran graderías y qué más muchachos y cómo están, entonces uno le
contaba cosas del colegio… y verdad y cómo le va con el profesor? Entonces él como que
siempre se acercaba a uno o uno se acercaba a él y siempre o uno iba a la oficina y siga, o sea
él siempre lo escuchaba a uno, nunca decía: no, no entre que estoy ocupado, siempre estaba
dispuesto. Del colegio Misael Pastrana Borrero.

PREGUNTA 17: Mercedes en esa época cuál era la mirada que usted tenía hacia esas
personas diferentes o con algún tipo de discapacidad así no estuvieran con usted, usted como
que cómo los visualizaba.
RESPUESTA: No, yo pienso que uno tiene el perfil desde pequeño con lo que va a hacer o
con lo que no le gusta, por ejemplo en ese programa de vigías de la salud yo iba a las casas y
ya encontraba niños con discapacidad o niños enfermitos y uno como que trataba de ayudar en
algo, si? Por ejemplo yo con mis compañeras entonces a que llevarles por lo menos dulces y
en mi casa había tienda, entonces nosotros en Rivera ya teníamos tienda entonces uno podía
saca en esa época no eran dulces como los de ahorita sino que en la Rivera eran las panelitas
mi mamá hacia cocadas y las vendían como a 100 pesos entonces cuando uno llevaba a los
niños entonces uno le llevaba panelitas, uno llevaba como que era lo que tenía al alcance
económicamente de por lo menos eso o de jugar con ellos entonces y siempre era como la
mirada como a que la consideración como será esa mamá con ese niño que nació así? qué
pensará cuando nació? porque uno decía cuando yo tenga un hijo hay que no nazca así que no
salga así porque como sufrirá la mama con un niño así pero igual en el Colegio nunca tuvimos
un niño con discapacidad pues yo creo que no estaba dentro de el no se sí sería que los papás
se acercaban al colegio y no los recibían o nunca los llevaron o no había necesidad o pensaron
de que no tenían necesidad de que aprendieran

PREGUNTA 18: cuando iban a las casas y se encontraban con los chicos tenían la
oportunidad de hablar con las mamás de los niños o llevaban esas experiencias al Colegio y
que les decían por ejemplo los maestros a ustedes con esas experiencias, las contaban las
compartían con los profes y que les decían de pronto los maestros de ese entonces.
RESPUESTA: no yo me acuerdo que uno entregaba juntaba cada uno como que cada semana
entregar lo que uno hizo copiar lo que uno hizo era como un informe y como igual a nosotras
nos daban era como un cuadernillo entonces tenía como unidades que tenían que uno
desarrollar y como entonces había un momento de socialización donde los profesores como
que propiciaban un momento de socialización en donde cada grupo nosotros trabajábamos
como en grupos como de a cuatro que era los que íbamos en un sector entonces como que
cada uno contaba sus experiencias de lo que había y se socializaba pero entonces yo me
acuerdo que era bueno porque cada uno vivía pendiente de que iba a contar usted y como le
fue y así yo conocí esa familia como que en el pueblo se conoce a todos sí? Entonces pues ese
pues como que ya estaba inmerso ese esa parte social no?.

PREGUNTA 19: Florecita era la que les orientaba?.

RESPUESTA: Si, Florecita en esa época por ejemplo yo recuerdo que estaba como en cuarto
en noveno fue el desastre de Armero recuerdo de Armero y con Florecita se organizó una
campaña en todo el municipio de recolectar plata, ropa, mercado para mandar a Armero
entonces nosotros íbamos de casa en casa entonces pidiendo que para los niños de Armero.

PREGUNTA 20: ¿Sus compañeros cómo visualizaban esa parte de la discapacidad qué
comentarios usted escuchara?
RESPUESTA: Yo tenía una compañera que tenía una hermanita en silla de ruedas. Si, Milena
Fierro tenía una hermanita menor ella tenía una hermanita en silla de ruedas tenía parálisis
cerebral osea, ahora yo sé que es parálisis cerebral, anteriormente les decíamos inválida, en
esa época era inválido, pero era parálisis cerebral, yo no sé sí ustedes han visto el video de
cuerdas?. Si, Nicolás estilo Nicolás, cuerdas, así era neneca y ella pero en esa época no tenía
silla de ruedas entonces ella mantenía sentadita en una silla y como la sacaba a pasear? La
sacábamos a pasear en una carretilla. Entonces neneca la echábamos en una carretilla, pero
ella murió, ellos igual tenían una vida corta y ella se le salía pues como no controlaba
entonces se le salían las babitas y nosotros le cogíamos las manos a cantarle, Nicolás! Yo veo
a Nicolás y yo me acuerdo cuando yo vi a cuerdas yo vi a Nicolás y me acuerdo mucho de esa
época de neneca igual de pronto nosotros jugábamos con ella le servía de estimulación porque
se ella murió joven porque neneca entonces al paseábamos en una carretilla pobrecita (baja la
intensidad de la voz con tristeza). Neneca, si era la hermanita de Milena.

PREGUNTA 21: Pero los amiguitos de Milena junto contigo hacían esas esos acercamientos o
por ejemplo o sentían ustedes rechazo cuando reaccionaban ustedes cuando de pronto habían
la mirada diferente cuando salían en la carretilla.
RESPUESTA: Era algo chistoso porque Milena, Milena era no era compañera mía porque no
estudiaba conmigo o sea, era amiga de nosotros pero no estudiaba porque Milena era de una
familia lo social, una clase social diferente a nosotros, ella estudiaba en el campestre, ustedes
saben que el campestre es un Colegio privado, un colegio privado campestre entre Neiva y
Rivera y ellos económicamente el papá viajaba a Florencia Caquetá y ellos eran bien, pero yo
nunca entendí porque la casa era muy bonita y ellos tenían plata pero a diferencia de uno, uno
éramos pobres y ellos eran ricos, pero yo no sé por qué nunca le compraron sillas de ruedas a
ella, ya después uno de grande dice por qué ellos nunca le compraron porque la paseaban en
una carretilla si tenían una posibilidad económica de comprarle una silla de ruedas especial
para ella pues no había de pronto pues no había la importancia de la niña porque
económicamente ellos lo podían hacer ellos podían ellos tenían porque ellos estudiaban en el
campestre ellos les pagaban en esa época ellos les pagaban recorridos y ellos no estudiaron en
el Colegio con nosotros y ellos igual no fueron amigos de todos porque ellos eran más bien
como los niños ricos del pueblo si? Entonces y ellos estudiaban en el campestre todo el día
porque ellos almorzaban allá, nosotros estudiábamos sino medio día entonces nosotros éramos
muy amigos con ella pasaba la calle e iba a la casa mía y todo pero con mis amigos casi no
ella soló con sus amigos del campestre pero si con discapacidad fue la única que yo conocí
tenía una parálisis cerebral.
PREGUNTA 22: ¿Cómo ha sido la mirada de tu familia frente ahora él en esa situación siendo
ahora ya una persona con discapacidad?
RESPUESTA: Pues como lo que pasa es que él se volvió indigente ya habitante de la calle y
fue muy difícil ayudarlo por su parte de por ejemplo mi hermano se lo trajo para la casa y él
se roba las cosas para venderlas para vicio o van dejándote la puerta abierta y nos tocaba que

internarlo y se volaba de ahí o sea fue difícil pero igual la situación de discapacidad de él no
fue impedimento para que él fuera aceptado en la familia sino ha sido la situación del
consumo por ejemplo ahora, ahora tuvo una niña eso fue algo que salió en el periódico porque
se consiguió una novia indigente y tuvieron una hija debajo de un puente y salió en el
periódico pero gracias a eso la niña la muchacha es de nacionalidad uruguaya entonces
Uruguay la pidió, la deportaron, la bebé quedó aquí en un hogar de paso en un hogar sustituto
del ICBF porque pues los dos indigentes entonces pues eso le sirvió a él como para decir
porque mi hermana gastaba lo que no tenía en fundaciones pero eran dos meses y se volaba se
recuperaba y reincidía y ahora parece que sí estuvo en una fundación como un año después de
que la niña y ya le dieron de alta está recuperando, está trabajando físicamente cambió
totalmente y pues por su misma discapacidad ahora le han dado trabajo porque ahora para las
empresas las personas con discapacidad tienen otras oportunidades por la exoneración de
algunos impuestos hacen como sus programas de responsabilidad social entonces eso como
que le sirvió a él ahora es una persona totalmente diferente pero pues su discapacidad antes
nosotros la admirábamos porque cuando venía eso pa’ correr andar en bicicleta para él no era
impedimento robarle una bicicleta ese verraco tenía una y ni así entonces pues no rechazarlo
por eso no, imagínate lo admirábamos de que adquirió unas destrezas

PREGUNTA 23: ¿Actualmente cuál es su mirada hacia las personas con discapacidad?
RESPUESTA: La mirada hacia las personas con discapacidad que son personas con grandes
yo más que lo que aprendido yo he estado trabajando básicamente con voy casi para dos años
con personas directamente y yo he aprendido que más que las discapacidades son las
capacidades de ellos trato de trabajar la capacidad mirar que son buenas para esto no
limitarme no mirar tanto esa limitación tienen y trabajo y ahora uno he aprendido a trabajar
más es por su entorno la familia y el entorno en el que está por ejemplo el cuento ahora como
maestra de apoyo yo veo más necesidad más que todo trabajar con el igual una vez una
coordinadora yo llegué a un Colegio este año y la coordinadora fui y me presenté yo soy la
maestra de apoyo para niños con discapacidad y dice: "otra profesora de apoyo tan chévere
pero ustedes vienen y se van y los niños siguen igual" (con mirada sarcástica) y yo le dije pues
este año van a quedar igual, que rico que yo pudiese tener, coordinadora que rico que yo
pudiese cambiarlos alentarlos quitarles esa limitación que tienen pero solamente. Mi Dios en
su infinita sabiduría y bondad podría hacerlo porque decirles vino la profesora de apoyo y les
hizo una magia y se recuperó de esa limitación no, no lo podemos hacer pero este año sí
vamos a hacer sí vamos a trabajar y yo creo que eso como que y este año yo he trabajado más
en el entorno en el que está él, en qué sentido en trabajar con los muchachos yo he trabajado
mucho con los compañeros en un décimo tengo tres niñas con discapacidad y una de esas está
embarazadita tiene un retardo diagnosticado un déficit, déficit cognitiva moderado tiene 16
años y ahora en octubre tiene la niña y otras dos niñas hay una que tiene hipoacusia y otra que
tiene un problema cognitivo también leve y son las tres arrinconado tas en un rincón del salón
solamente hay una compañerita que trabaja con ellas de resto, son las tontas del salón les
dicen ellos entonces yo he visto más la necesidad de trabajar más con todo el grupo para
hacerlas que ellas se sientan, se sientan bien entonces yo estoy trabajando yo por ejemplo ese
video de cuerdas lo trabajo con los grandes chicos donde ellos se den cuenta que pueden
acercarse a las personas con discapacidad que son importantes de que teníamos que respetarlas
aceptarlas y yo trato de que en esos momentos ella, por ejemplo: "Daniela, Daniela les va a
entregar las hojas", "Daniela tiene los marcadores" o sea que ellas sean como que líderes en
ese momento porque en ningún otra clase, siempre son arrinconaditas las tres y los profesores

yo les hablo cuando tenemos reuniones que las integren de que propicien de que los
muchachos, de que ellas solamente no sean las tres y la otra compañerita que las apoya sino
que las integren todos o sea uno pienso que más de aparte de nosotras como maestras de
apoyo es orientar a los profesores a que nosotros no vamos a difícilmente superar esa
discapacidad porque una discapacidad cognitiva nosotros no vamos a recuperar pero si
podemos tratar de que ellas sean felices de que estén en ambiente felices de que tengan una
vida feliz de que no se le burlen de que nadie se le ría de que nadie la rechace, "no se haga
conmigo" que no les digan tontas con que logremos eso hemos logrado un gran trabajo con
que miremos que el profesor no evalúe a su hija, le dé una nota apreciativa porque hay veces
dicen las mamás no pues ya sacó buena nota pues generalmente saca 3 porque como ella no
puede hacerlo el profesor ella la quiere y le da una nota apreciativa, yo le digo a los profesores
no! No es una nota apreciativa porque usted lo quiso Porque pobrecita porque ella tiene
discapacidad usted ha visto que ella colorea muy bien hace unos dibujos perfectos entonces
tratemos de que ese estándar ese desempeño que vamos a lograr ese período con ese estándar
en matemática entonces miremos cuál es la dificultad de ella y cómo lo podemos lograr que
ella lo haga adaptémoselo bueno que ella no pudo narrarlo porque no se pudo aprender la
discapacidad cognitiva de ella no le da para que ella memoricé en un párrafo de tantos. Pero lo
puede hacer dibujado que lo dibuje ella dibuja no han visto como dibuja de bonito y van a
valorar el trabajo de ella no va a valorar de forma apreciativa porque pobrecita.

PREGUNTA 24: Tú que crees de qué forma todos los episodios de tu infancia por ejemplo la
niña con discapacidad motora, después la experiencia en tu familia, han podido influenciar en
tu quehacer actual, de qué forma afectó, afectaron esas situaciones
RESPUESTA: De pronto de que al contacto con las personas por ejemplo cuando Milena
andaba con su hermanita en la silla de ruedas y la neneca se le reía cuando la hacíamos duro
entonces ella que le gustaba si? Entonces aparte con el soroquito del pueblo con Ramón Gil
además el hecho de que mis hermanos lo molestaron de que la linda les llamaba la atención a
él se comunicaba, le prestaba se paraba allí a hacerle “monachas” a expresarse con las manos
buscaba como un lenguaje no es como ahora que está el lenguaje de señas sino que eran
movimientos que aprendió por necesidad si entonces yo pienso que todo eso además pues en
el mismo preescolar ayer por ejemplo tuvimos reunión, el viernes hay compañeras mías de
maestras de apoyo de diferentes áreas y yo digo y yo pienso que las maestras de apoyo las que
hemos estudiado preescolar porque uno que estudia el desarrollo del niño está más al contacto
tiene más esa facilidad para trabajar con ellos materiales hacer actividades con ellos como son
niños grandes pero psicológicamente cognitivamente están pequeños entonces así estén en
cuarto, quinto, pero cronológicamente y por de pronto por edad lo ubicaron en quinto pero la
actividad que tenemos que hacer es de aprestamiento y un profesor de matemáticas, un
profesor de matemáticas que esté trabajando con un maestro de apoyo un pocas veces, no
sabrá que es aprestamiento de lectoescritura qué actividades vamos a hacer para desarrollar
motricidad por ejemplo. El Niño ciego que teníamos en Nataga fue un niño de 10 años que
estaba en un primero ciego, qué hay que enseñarle a escribir braille pero para que el empiece a
escribir braille debemos trabajar la motricidad para que él logre que tocando un puntico en la
B en la A entonces hay que trabajarle toda la parte motriz el desarrollo motriz, una profesora
de preescolar sabe cuál son esas actividades para desarrollar esa parte motriz entonces tiene
esa facilidad para planear esas actividades que requieren ellos y normalmente todas las
discapacidades encontramos que hay que empezar a trabajar con ellos desde la parte motriz

porque es que nosotros llegamos a los Colegios y encontramos niñas en décimo y no saben ni
leer ni escribir

PREGUNTA 25: Mercedes terminas tu bachillerato y cuál es la visión que tienes, terminas tu
Colegio y qué dices, porque igual hemos visto o sea, siempre has tenido esas proyecciones a
dónde ir, llegas al bachillerato y qué decides hacer.
RESPUESTA: Inicialmente yo me acuerdo que yo le decía alguna vez a mis compañeras yo
nunca jugué a ser profesora, nunca me acuerdo que yo jugué con ser profesora yo me
inclinaba más y siempre soñé con ser veterinaria pero de pronto porque me crié en la finca de
mi casa no sé entonces no sí ustedes han visto que hay medio animales zoológico en la casa
que hay loros, gato, perro, de todo, entonces y siempre quise estudiar y yo mi hermana mayor
estudiaba traba. Vivía en Ibagué entonces ella que en Ibagué había veterinaria en la Tolima
entonces mi imagen era ir a estudiar veterinaria en la Tolima yo iba a decir doctora de
animales yo decía que porque yo adoraba los animales y en la casa siempre hubo eso de como
con los animales por ejemplo si a un pollo se le partía una pata mi papá lo entablillaba y se
alentaba y ya no se moría si?. Pero después de que en las pruebas ICFES no me fue muy bien
obviamente yo tenía que estudiar algo como una opción era mirar en la sur colombiana para
ver para que me servía el ICFES y entonces compré el formulario entre esas para estudiar
preescolar y estudiar pero la verdad yo cuando entré a la universidad como en la inducción
que le preguntaban a uno las jefes de área del programa preguntaban que por qué estudie
preescolar entonces decía. Hay que porque me gustaban los niños y yo decía pues la verdad yo
la opción la opción yo estoy acá porque la opción tenía que ser profesional en algo porque yo
si quise ser veterinaria pero yo cuando empecé a estudiar preescolar yo me di cuenta que sí era
lo mío desde que empezamos a mí me encantó igual yo tenía o sea, la universidad fue súper
para mí lo único malo que yo creo que toda la universidad y yo creo que por eso no me gustó
tanto el preescolar era porque eran puras mujeres y yo estudié en Colegio mixto entonces eran
más hombre y yo tenía más afinidad de trabajar hombres y mi grupo de trabajo eran todos
muchachos pero puras viejas o sea entonces yo desde que empecé el preescolar me di cuenta
de que sí era lo mío.

PREGUNTA 26: ¿Y tu familia, cuando llegas a la universidad y dices bueno yo voy como a
estudiar esto, tu familia allí como se visualiza o como está ahí contigo?
RESPUESTA: No, pues igual inicialmente como te digo en mi casa la única que estudio fui
yo, mis hermanas ninguna, entonces todos como que me apoyaban que si quería estudiar en lo
que fuera sí va a estudiar, decían sí Mecha sí va a estudiar (sonríe), Mecha sí va a sacar la cara
por nosotros, pero decían (Expresión de asombro y sonríe) pero profesora (con acento
extendido), es que a los profesores los mandan para las veredas (ríe como recordando lo que le
dijo su familia en ese momento y tiempo), pero los profesores, la cosa es que cuando uno
termina el maestro qué?

PREGUNTA 27:¿Cómo fue la experiencia suya durante el tiempo de universidad?
RESPUESTA: Yo era desde el colegio, del protocolo yo fui muy dinámica y eso, entonces
cuando la universidad se me presentó, era muy buena para manejar títeres, a mí me gustaba
mucho hacer voces, algún evento en la universidad se prestó y yo tuve como esa oportunidad
y había alguien de comfamiliar y vamos en comfamiliar van a abrir un grupo de recreación y
porque no vas y te presentas, y yo me fui y me presenté y yo trabajé como diez años en
recreación, entonces en recreación ya nos mandaban a hacer, ya teníamos sí contactos con los

abuelitos, comfamiliar nos ¡pagaban! (sube el tono de voz como exaltando ese momento) y
nos veníamos a hacer recreación al Rosa Matías, en esa época había, por la novena un
instituto de discapacidad para niños, entonces uno, allá mandaban recreadoras a hacer
actividades con ellos, entonces fue bonito, o sea, después trabajé con la fundación down acá
en Neiva y todavía trabajo con ellos en la fundación down, desde conocerlos, de llevarles
actividades. Yo inicié en el 90 como recreadora también, fue muy simultáneo, paralelo, trabaje
con comfamiliar como recreadora y como guía turística.

PREGUNTA 28: ¿Qué maestros recuerda de la universidad, que la hayan marcado?
RESPUESTA: De la Universidad, Martha Clara, Martha Clara Vanegas, fue como esa maestra
que yo conocí en la universidad que es como la proyección de uno, la profesora pila, la
profesora que estaba en todo, la profesora que manejaba mil cosas, y es ahora, ella ahora, yo..,
ahora trabajo con Marta Clara. Ella fue secretaria de educación
MPS: sí ella fue secretaria de educación, del departamento, ella se retiró unos días de la
universidad. Ella creo una fundación, corporación minuto de Dios y ella maneja todos los
contratos de primera infancia, de discapacidad, a nivel municipal, a nivel nacional y
departamental, entonces marta clara, ahora yo ya trabajo con ella, ahora mi jefe inmediato es
Marta Clara; sí, entonces ella siempre ha manejado, ella es la que más he tenido, porque por
ejemplo yo tuve una profesora, ¡la hermana vil!. La hermana del rector, del rector Augusto,
sí, era jefe programa, cuando yo fui a terminar la universidad, a no mentiras después, de la
universidad yo puse mi colegio, once años, yo tuve un colegio, y yo en el colegio tuve niños
con discapacidad, y yo recibí niños con discapacidad, niños down.

PREGUNTA 29: ¿Tenías un colegio?
RESPUESTA: Yo puse un colegio, once años, aquí en Neiva, en la 50 y tuve niños down, tuve
otro niño autista, fue difícil porque en esa época como que no, aunque nosotros manejábamos,
yo en el colegio trate de tener por horas una fonoaudióloga, iba una psicóloga y ella nos
orientaba, pero con la niña Down yo por ese tiempo tuve dificultades porque ella era muy
brusca en los movimientos y ella nunca se había socializado, ya era grande, entonces los papás
se quejaban mucho de que ella a los niños les pegaba, entonces nos tocó mantenerlas por
horitas nada más porque yo sí, yo (hace énfasis en el yo, con acento fuerte del mismo) veía
importante que ella socializara que estuviera, pero era una niña que los papás nunca la
socializaron, nunca la prepararon para nada porque la niña no contralaba esfínteres y ya tenía
como 10 años y se hacía popo en la ropa, entonces yo le decía a la profesora, a la mamá, es
que es difícil mamá que la profesora le cambie el pañal, entonces acordamos con ella para que
la niña fuera, se socializara y estuviera en la actividad de bienvenida, cantara y todo, esto, la
llevara por horitas nada más, cuando la niña ya hiciera popo, estuviera unas dos horas nada
más, porque ella toda la jornada se cansaba e igual la profesora tenía dificultades porque los
papás se quejaban que ella les pegaba a los compañeros.
PREGUNTA 30: ¿En ese proyecto de la universidad tuvo compañeros con algún tipo de
discapacidad?
RESPUESTA: No, en la universidad no, nosotros hacíamos práctica en la novena, se llamaba
educación integrada se llamaba en esa época, y había un instituto de niños con discapacidad,
pero ahora se llamaba con otro nombre, otro nombre, pero eran puros niños con discapacidad,
entonces allá los llevaban por las tardes una fundación y nosotras hacíamos una práctica,
donde hacíamos unas actividades que se aprobaban en la universidad y las hacíamos con ellos,
pero era más de estimulación, en un área, en una psicología no recuerdo, una psicología

evolutiva que veíamos, una materia, y nosotros íbamos a hacer practica con ellos, teníamos
práctica con los niños con discapacidad, los niños discapacitados, (resalta), les decíamos a
ellos.

PREGUNTA 31: Mercedes devolviéndonos ¿Qué pasó con el proyecto del colegio?
RESPUESTA: Yo lo vendí, duré once años con el colegio, después de haberme graduado. Yo
hasta ahora tengo contacto con educación oficial así, porque siempre he estado en el privado,
entonces terminé el colegio y toda la universidad estuve con comfamiliar trabajando y seguí el
colegio, la universidad perdón, pusimos el colegio y seguí con comfamiliar también y
hacíamos eventos también y hasta el 2006, la situación de los colegios privados es difícil
porque uno depende del pago de pensión de los padres de familia para pagar a los maestros,
yo manejaba 13 profesores entonces cada mes, los papas la conducta de no pago era cada vez
más pesado, habíamos comprado la casa para el colegio ya la habíamos terminado de pagar,
en esa época ehhh, el ministerio de educación que a los profesores hay que pagarles el 100%
de la categoría nosotros no vamos a alcanzar a pagar la categoría, pagábamos no más un
porcentaje y se pagaba salud, entonces comenzaron a demandar los colegios, y me recuerdo de
una amiga que le demandaron y la demanda salía por 10, 12 millones de pesos, entonces a mí
me dio realmente como miedo y mis profesoras tenían 7, 8 años conmigo, 9 años, y eran mis
mejores amigas, cuatro amigas eran de la universidad, nosotras nos graduamos y yo puse el
colegio y trabajaban conmigo, la idea era como vender, queríamos como venderlo, pero igual
no queríamos quedarnos sin trabajo, pero en esa época hubo un concurso y las profesoras se
presentaron, nosotras las motivamos, todos nos presentamos y pasaron, bendito sea mi Dios,
todas se ubicaron, todas se ubicaron a trabajar con el estado, por prestación de servicios, por
provisionalidad o por nombradas, pero se ubicaron y a mí me ofrecieron un trabajo con la
universidad con la universidad, con la surcolombiana, con comfamiliar, conmfamiliar ya, eh,
en la surcolombiana había un jardín, jardín de la usco y ellos, la parte de comfamiliar cogió
ese colegio, ese jardín como para trabajar la parte social y la idea era entonces yo irme a
trabajar, ah no mentira!, yo estaba mal con mi esposo, me quería separar, estábamos en una
situación como pesadita y la idea era que yo vendía el colegio y yo quería cambiar totalmente
de ambiente, estaba en el departamento un amigo, muy amigo de Rivera, de mis papás como
gobernador y una hermana de una profesora del colegio, amiga mía, como secretaria de
educación entonces me habían ofrecido una plaza en Pitalito, entonces yo dije no me voy a
vivir a Pitalito con mis hijos, ya tenía el mayor y el chiquito y como que me separo y como
quería empezar otra vida nueva, y lo vendimos el colegio, pero mi hijo ya empezaba sexto de
bachillerato, entonces mi hermano decía “como te vas a ir y el niño, diferente un municipio de
una ciudad”, entonces me salió trabajo en comfamiliar, me llamaron a trabajar, entonces
decidí irme a trabajar allá hasta el 2012 que trabajé con ellos

PREGUNTA 32: ¿Cuánto tiempo lleva como profesional de apoyo?
RESPUESTA: dos años, pero tu llegas y entras de una como profesional de apoyo, entras
como persona de apoyo pedagógico, cuando estábamos en el colegio y desde la universidad
hacíamos actividades con discapacidad, en el colegio en comfamiliar cuando se construyó el
megacolegio, se buscó un pedagogo que nos orientara sobre el modelo pedagógico que íbamos
a implementar en el colegio y se trabajó sobre el modelo de GiovanyFranchesco, el modelo
holístico, de la escuela holística transformadora y dentro de las formaciones que recibimos
hicimos un diplomado en necesidades educativas especiales, porque el colegio iba a ser muy
integrador, muy holístico, entonces el colegio se construyó para recibir niños de todas las

poblaciones y con todas las necesidades y aunque en el colegio tuvimos muy pocos niños con
discapacidad, pero sí se recibieron y los trabajaron; entonces los niños que llegaban con
discapacidad acá a Neiva, las EPS les suministran un apoyo permanente como una enfermera,
entonces al colegio se recibían, pero iban con la enfermera porque eran niños autistas que
requerían como una persona, como un apoyo individualizado para ellos, entonces de ahí
hicimos el diplomado de necesidades educativas especiales. Ya en el dos mil, después de 6
años, ya se me acabó el contrato, no me renovaron, cambiaron lo administrativo.

PREGUNTA 33: ¿Cuáles fueron los contenidos que aprendiste?
RESPUESTA: El diplomado era más enfocado al modelo pedagógico de Giovanny de
Franchesco, de la holística transformadora que íbamos a implementar en el colegio y más
orientado a las políticas de las cajas de compensación. Porque el colegio era más de una Caja
de compensación familiar, entonces la superintendencia de subsidios, la superintendencia,
entonces no era muy enfocado a la atención de personas en situación de discapacidad, ni que
cómo se atiende un niño con discapacidad en un colegio, ni qué vamos a adaptar el currículo,
como algo terapéutico. Sí, nunca se adaptó el currículo, por ejemplo en el colegio, ni
currículo, ni estándares, ni nada, ni un estudio a un niño en situación de discapacidad, se recibí
siempre y cuando el niño fuera con una persona que lo acompañara, si igual, los grupos eran
numerosos, eran de 30 estudiantes, entonces con la misma atención, uno le decía al padre de
familia muy poco, o sea, llegaban tres niños con discapacidad por ello, porque es que
realmente los niños con discapacidad no se permiten, no se atendían en el sector educativo y la
misma familia no le veían muy seguramente, o sea, yo recuerdo que los únicos, que la única
población en situación de discapacidad, que se les ha prestado atención acá y en el Huila es a
los Down, por qué a los Down? Porque a Luz Helena, no recuerdo el nombre, ella fue decana
de la universidad, es docente de la universidad, ella tiene una niña Down, la hija mayor de ella
es Down; entonces ella creó una fundación con otros papás Down y a través de ella, ha girado
y ha hecho nombrar a los niños Down, ella es la directora de una institución Down en el
Huila, los Down han adquirido la posición, un posicionamiento de la misma política en el
departamento, que hay recursos para la fundación, nos contratan para ir el año pasado por lo
menos a un programa muy bonito con las familias, por las comunas, entonces en cada comuna
uno un fin de semana reuníamos a todas las familias con niños Down, en la caseta hacíamos
actividades, de cuidados, de educación sexual, de alimentación, de salud, bueno, pero con los
Down, las otras discapacidades nunca se tienen en cuenta.

PREGUNTA 34: ¿La formación que recibiste y el trabajo que iban a hacer en el colegio,
entonces cómo fue? hacia donde estaban dirigidas esa práctica pedagógica con la población en
situación de discapacidad? ¿Desde tu perspectiva? ¿Era más integración?
RESPUESTA: En esa época era más integración, nunca se veía que se iba a trabajar las
capacidades del niño con discapacidad, sino era como integrarlo, como tenerlo ahí, este año
aquí, el otro año allá, el otro año allá, pero nunca hubo una adecuación especial para ese niño,
nunca se tuvo en cuenta las adecuaciones, las capacidades, los intereses, los estilos de
aprendizaje y se trata de trabajarle; que el maestro sea, o sea, que se está trabajando ahora en
las escuelas, la mayoría dice, si aquí atendemos niños Down, niños con discapacidad y
entonces vas al salón y están todos los niños acá y hay una sillita especial al lado de la
profesora y aparte.

Porque a veces por un lado se cometen errores y la profesora por protegerlos porque allí hay
que ayudarle a hacer las cosas, entonces tengo que tenerlo, está adentro del salón de clases,
pero no se ha hecho una inclusión en el salón de clases. Está integrado porque participa en la
canción y juega con los niños, pero ya, no más.

PREGUNTA 35: Entonces podemos decir que sus prácticas están enmarcadas dentro del
modelo pedagógico que nos acaba de decir?
RESPUESTA: Era como ese modelo Holístico Transformador Holístico, siempre fue fácil
integrarlos. Ahora con la experiencia no se ha hecho por igual, pues uno ha leído más,
conociendo más la experiencia. Eso de los otros y de lo que está trabajando y la misma ley.
La ley 34 tiene mucho, la 366 tiene mucho que orienta toda la adecuación, cómo se debe
orientar el servicio para la discapacidad, entonces uno ha aprendido y trata de compartir ese
civilizar a los profesores. De que no sea solamente integrar a los niños, pues no es solamente
tenerlos en el salón, sino adaptar, no si es que aquí adaptamos a los niños en situación de
discapacidad. Hicimos rampa para los niños que ruedan perfectamente, ser incluido porque
tiene acceso, tenemos baños especiales para niños con discapacidad, esa parte física que ya
los arquitectos tienen en cuenta bien, entonces los ingresamos, que se sienten en un salón y les
damos notas apreciativas.

PREGUNTA 36: Mercedes, aparte del diplomado que hiciste, entonces que otros realizaste?
RESPUESTA: En discapacidad no más, si he querido, ya estoy inscrita, ojalá lo pueda hacer,
para hacer la maestría con la sur colombiana, sólo falta el certificado para iniciar la maestría
en inclusión que va a hacer la sur colombiana, pero yo hice el diplomado, he hecho cursos,
curso de Braille, leo y aprendo lo de braille, con ciegos me gusta el trabajo con ciegos, ayudar
hacer desplazamientos, en estilos de aprendizaje, con la fundación Down, yo he estado con
ellos, he hecho talleres con ellos, con los papás y también ellos me invitan a dar
capacitaciones, y yo casi siempre estoy en esos talleres, a nivel de municipios doy esas
capacitaciones. Ellos nos invitan y a través de nuestra jefe, ella vive en contacto con INSOR,
bueno ahora estamos en proceso por niveles de lenguaje de señas Colombiana, entonces yo le
decía a ella, nosotros no somos intérpretes, porque en las instituciones donde hay niños sordos
hay un intérprete para ellos, pero yo le decía que hay necesidad de que nosotros sepamos
cosas básicas porque nosotros también tenemos un contacto con ellos y tenemos que los
maestros de apoyo sea como integrante, que maneje lengua de señas, que maneje braille, que
maneje no solamente la parte curricular de hacer flexibilización sino sensibilización, eso sí
como tarea yo quiero aprender lenguaje de señas.

PREGUNTA 37: Mercedes, ya hablando de la parte laboral, cómo hizo usted para ser
profesional de apoyo pedagógico?
RESPUESTA: La verdad yo estaba sin trabajo, porque se me acabó el trabajo con la Sur
colombiana con Comfamiliar en el 2012, entonces me puse a trabajar con primera infancia
como tutora de la primera infancia y el año pasado en julio hubo en el primer semestre
manejaba con la gobernación como el operador, entonces allí en la facultad que estaban
requiriendo maestros de apoyo o maestras de apoyo, pues yo nunca he trabajado como
maestra de apoyo, nunca, pero yo hice el diplomado y soy maestra, no sé si tenga el perfil y
me presenté. Y sí, yo nunca he trabajado, como maestra primera vez que he trabajado en
Nataga, nunca he trabajado como maestra de apoyo y me mandaron a Nataga a trabajar por
primera vez fui maestra de apoyo, el año pasado.

PREGUNTA 38: ¿Cuál es la perspectiva que tienes con relación a ser maestra de apoyo?.
RESPUESTA: Muchas sabe porque yo no comparto el título de maestra de apoyo como la
funcionaría de las que nos mandan, por ejemplo, yo ahora con mi compañera que he estado
trabajando en Nataga me critica mi compañera que era de ahora y de pronto tenga toda la
razón, porque yo asumo, yo asumí con la Surcolombiana el año pasado, bueno el contrato y se
van y las funciones de ustedes son la maestra de apoyo y las discapacidades y presentan todos
esos informes.

PREGUNA 39: Enmarcadas en la normatividad de la institución o enmarcadas en la
normatividad de la ley?
RESPUESTA: Igual era como los tres meses del año y que hagan esto y esto, van a hacer más
esto y el informe y ya, entonces yo me fui de maestra de apoyo, tengo el nombre de maestra
de apoyo, entonces yo asumí de apoyo, de trabajar primordial el trabajo con los niños,
entonces yo que hacía?. Yo cogí a los niños les hacía talleres, yo le conseguí con el rector
cuadernos, sus carpetas y hacíamos actividades de refuerzo. Fuera del aula, como un refuerzo
escolar, y por la tarde talleres y como la psicorientadora tenía actividad, organizamos
actividades, además estaba como un comité de discapacidad, en una parte del pueblo muy
organizado, entonces se articularon todos esos recursos del municipio, la enfermera, la
fisioterapeuta, la psicóloga o la psicorientadora, la profesora de preescolar y yo como la parte
pedagógica, era más de apoyo pedagógico. De pronto la doctora Rocio dijo que cometí el
error de que yo estaba de refuerzo. Entonces yo digo que sí que yo cometí el error y cometí
má, pero yo pienso que deben cambiar el título de maestra de apoyo, porque en este momento
maestra de apoyo es una maestra que va a capacitar docentes, entonces la maestra de los
maestro de apoyo como la profesora que mandan al colegio a mirar, yo lo veo ahora como el
contratista de la secretaría de educación que disfraza la inclusión educativa del sector oficial
donde tienen el programa de atención de niños con discapacidad, no mentira a ellos se les
llama en la gobernación “proyecto de necesidades especiales, necesidades educativas
especiales”. Entonces como maestras de apoyo tenemos dificultades porque yo llego al
colegio y yo le digo: “profesora yo soy la maestra de apoyo con discapacidad del programa de
necesidades educativas especiales y entonces vengo a prestarle apoyo”; yo a ti te digo como
maestra de salón de tu clase de quinto de primaria, yo soy la maestra de necesidades
educativas especiales de apoyo de necesidades educativas especiales (NEE), entonces tú dices
hay si profesora, y me sacan 10 niños, este niño confunde la b con la d, este niño no suma,
este niño no trae tareas y el papá nunca se aparece por acá, este niño molesta todo el tiempo.
Esas son necesidades educativas especiales, y resulta que nosotros somos, yo le decía a Marta
Clara, cómo hacemos para que los profesores, pues obren pues, es la dificultad que tenemos,
para tal cantidad de niños, ¿ a qué hora va a trabajar con los míos?. Pero quién dice que con
ustedes somos las profesoras de refuerzo, quién dijo que ustedes son las terapeutas, quién dijo
que ustedes van a hacer eso, ustedes van a orientar a los profesores de cómo aprender a
trabajar con esos niños.

Entonces yo dije cómo hacer para que diferencien discapacidad y esos niños están
matriculados en el SIMAT como estudiantes con discapacidad y resultan que esos niños tienen
dificultades de aprendizaje, tienen dislexia, digrafía, discalculia, ¿qué son? si eso obviamente
es una necesidad educativa, pero tiene que ser llevados de una discapacidad entonces
complementemos, entonces yo les digo de ahora en adelante yo me voy a presentar como

maestra del proyecto de necesidades educativas especiales derivadas de una discapacidad,
porque yo como maestro si aterrizo, porque las necesidades educativas especiales es la
dislexia y eso no es discapacidad.

La función es participar en los comités, comité académico, revisar el proyecto educativo
institucional (PEI), que esté inmerso el programa de inclusión no como un proyecto
transversal, sino como proyecto grupo social, sino que esté inmerso en todos los objetivos del
componente teleológico, el componente pedagógico, que esté inmerso en lo organizacional.
Que los profesores en la parte de currículo se le haga flexibilización a ese plan de estudio, que
ese estándar que se va a trabajar se adapte a las condiciones y a las capacidades de los
estudiantes, entonces ese plan de estudio del estudiante del profesor de cuarto, que tiene un
niño Down en el salón tiene que hacerle otro boletín especial para él, ese niño y mirar qué
capacidades tiene el niño y adaptárselo a él, entonces ese niño está bien, ese es nuestro trabajo
para este año, yo lo había entendido de esa otra parte, por eso yo digo que el año pasado hice
mal mi labor, porque yo asumí ser una maestra de apoyo de apoyarlos pedagógicamente,
también a los estudiantes, de refuerzo como lo dije al inicio, entonces me dijo mi jefe: “no,
usted no es profesora de refuerzo”; yo pensé que sí. Yo veía que era más mi responsabilidad,
pues que el trabajo era con los niños, siendo el refuerzo de ellos apoyándolos, pero es más de
apoyo a la familia, estamos trabajando más con las familias, orientando las familias, fortalecer
esa parte como de cuidado y crianza, pues el niño porque tiene discapacidad no tiene que
cepillarse los dientes, que porque es ciego no tiene que cepillarse los dientes, de vivir sucio.
De que tiene que estar aseado, que debe tener pautas de comportamiento porque si un niño con
síndrome de Down tiene unas pautas de comportamiento no les van a invitar a la fiesta del
amigo pues llega y daña todo en la casa, porque no tiene pautas de comportamiento de llegar a
una parte presentarse y saludar, esos son hábitos de la casa, entonces de allí es donde se deriva
que los aíslen de la sociedad y no los llevamos porque se portan mal, en la casa no se han dado
buenas pautas.

PREGUNTA 40: ¿En ese papel que ahora estás desempeñando ubicas un modelo pedagógico,
enmarcas tu quehacer en un modelo?
RESPUESTA: Si, igual como yo les contaba con Comfamiliar trabajaba tanto el modelo
holístico transformador de Francesco y ese modelo es tan bonito porque trabaja el ser, a la
persona más que el saber, maneja dos: el saber los currículos, los conceptos, los estándares, la
parte curricular del Ministerio de Educación, los grados con su objetivo, pero más se teje el
ser como persona, el sentir, el ser buena persona, los valores, entonces yo vivo muy
enmarcada en ese modelo holístico transformador, porque a los niños hay que mirarlos como
persona a ver que son sus gustos su entorno, conocer esa persona, qué le gusta, cuál es sus
estilo de aprendizaje, cómo aprende mejor individual o con otros amigos y el trabajo en grupo,
cómo es su familia, de dónde viene, qué dificultades tuvo en el embarazo esa mamá, cuándo
nació que dificultades tuvo en el nacimiento, sufrió hipoxia, estuvo en la incubadora, tuvo que
resucitarlo.

Entonces uno de maestra conozca realmente cuál es mi estudiante y porque este niño tiene esta
dificultad, es que el niño cuando estaba pequeño sufría mucho de fiebre y convulsionaba
constantemente, entonces esas convulsiones ocasionan neuronas deterioradas y desde allí
surgió ese déficit cognitivo leve o es que tiene dificultades, orina todo el tiempo, tiene 10 años
y orina todavía en pañal, entonces si yo no conozco a mi estudiante como persona, como ser

social, como ser único conozco sus capacidades, su limitación, sus sentimientos yo no voy a
poder trabajar la parte del conocimiento, la parte del saber, entonces cómo manejar ese nivel
de competencia, no sólo las competencia académicas sino las otras, el modelo pedagógico de
escuela holística transformadora, es como que me oriento esa parte, yo soy muy social, de
persona, muy de conocer la gente, entonces en cuanto en Bogotá en un congreso de educación
y escuché a Giovanny de Franceso haciendo una ponencia con los hermanos Miguel de
Zubiría y ellos son 10 pedagogos acá en Colombia, él es uno de ellos, los hermanos Zubiria
que manejan la educación conceptual, ellos tienen un instituto en Bogotá que se llama
MERANI. Y yo ese día fui a Bogotá a un congreso de educación que hubo hace como 4 años
y los escuchaba a ellos y a Francesco, Francesco es como la reunión de todo eso, porque el
instituto MERANI es como para niños con discapacidad y los Zubiría manejan toda esa parte,
entonces Giovanny maneja los dos la parte conceptual, los conceptos, los contenidos toda esa
parte que el ser humano es bueno que desarrolle, esas competencias básicas.

Pero, sin dejar a un lado aparte el ser, ser como persona, entonces allí yo fui con mi jefe y en
esa época y a los años siguientes que surgió el proyecto de Comfamiliar que iban a construir
un megacolegio para 1500 estudiantes y era necesario adoptar un modelo pedagógico propio
de la institución, entonces nosotros sugerimos de una vez el de Giovanny de Francesco qué
conocimos, qué escuchamos, tan chévere que habló y qué nos dijo, mi jefe se encargó de
convencer la parte económica de Comfamiliar que financiaba el proyecto hacer las conexiones
con él y ubicarlo, logramos que viniera acá, lograra la formación y yo tuve la dicha de tenerlo
acá, muchas veces en mi casa comiendo spaguettis y pega de arroz, es que nos volvimos muy
buenos amigos con Giovanny de Francesco, es un honor ser amigo de él, yo todavía le mando
correos. Yo recuerdo cuando lo vi allá haciendo y me enamoré de él haciendo el diálogo de
cómo habla, fue como un convencimiento, ese día marcó mi vida Giovanny y después de
poder aprender directamente con él, hicimos el diplomado de educación transformadora,
leímos todos los libros de él, ahora sacó un modelo muy bonito que se llama la educación
afectiva pero enmarcada en la educación transformadora, entonces desde los sentimientos de
la parte afectiva de educar, se comulga con todo lo mismo eso hace parte.

PREGUNTA 41: Teniendo en cuenta todo esto que nos está contando en las instituciones
educativas donde labora como personal de apoyo pedagógico, ¿usted que sugerencia le hace a
los maestros con los que trabaja, que sugerencia para que modifiquen esa parte pedagógica, tal
vez tradicionales, que tienen?
RESPUESTA: El objetivo es ofrecer un servicio pertinente y de calidad a los niños en
situación de discapacidad, lo ideal en una sede por ejemplo en una sede en una institución
educativa, por ejemplo en Yaguará, que tiene tres sedes rurales, tres urbanas y como seis
rurales, pero en cada una de las sedes, el bachillerato, en la sede donde están los niños, en la
sede tenemos acá otro cuatro niños hablábamos con los rectores de que otra forma se pudiera
organizar una oferta educativa, un servicio de calidad, pertenencia, oportuno para los niños
con discapacidad, en situación de discapacidad en una sola que pudiéramos trabajar en una
sola sede y que los colegios se pudieran organizar, por ejemplo en una institución donde hay
dos y tres sedes, que una institución se pudiese, aquí vamos a recibir los niños con limitación
como especializarse en la discapacidad sensorial para niños ciegos, que llega un niño sordo?
Ah llévalo al Enriqueta Solano que allá, acá en Neiva está organizado así, allá van a estar los
niños sordos y van a tener intérprete para ellos y en el colegio de Juana no sé qué, están los
niños para discapacidad cognitiva, allí hay maestras de apoyo que los van a atender, con el

padre de familia es difícil, como le voy a decir al papá si los papás son tercos, ellos dicen yo
quiero en este colegio porque y me queda cerquita a mi casa y la profesora es amiga mía y yo
decía la idea es a través de esa organización, ese convencimiento, si yo te llevo un hijo ciego,
o su hijo sordo al colegio a la Perdomo pero allí no atienden niños sordos, pero yo le digo allí,
pues acá lo atendemos pero yo no le puedo privar el derecho a la educación, por acá lo vamos
atender, pero si tú lo llevas al Enriqueta Solano donde tenemos todo el equipo, allá están los
intérpretes, está el material para el lenguaje de señas, tenemos los equipos de cómputo
especializado, para que este niño si realmente reciba una educación pertinente y de calidad,
que en lo cognitivo están las maestras de apoyo, los profesores están capacitados, porque de
nada sirve si todos de aquí de allá y de allá, entra por aquí se va allá y allá a la misma, en
cambio sí va a la misma parte organizamos todo el servicio, con los mismos profesores
comprometidos, se organizan los planes de estudio para los niños con discapacidad, qué tienen
un niño con discapacidad de cuarto, entonces el plan de estudio lo vamos a adaptar y le vamos
a hacer tal actividad, si ESTA actividad, el sistema de evaluación y promoción lo adaptamos
para estas capacidades a los niños que tengan esta limitación, estas capacidades porque es un
niño con Down o un niño sordo entonces no vamos si es un niño sordo obviamente no va a
hablar, en el sistema de evaluación no va a decir el niño no responde, cita, canta o habla o
expone, sino que el niño redacta, escribe, el niño pinta, porque vamos a adaptarlo de acuerdo a
la condición de él, entonces es organizar la oferta de acuerdo a las instituciones educativas, los
recursos.

PREGUNTA 42:¿Ese es un proyecto a futuro?
MPS: Ese es lo que estamos haciendo este año, ojalá se pudiera hacer y el 365 es el decreto
que sacaron igualito, es el 366 del 2009 es igualito, es nuevo, igual es difícil, es una
comunidad educativa que está organizada después de tanto tiempo, dicen, yo estoy trabajando
así, seguimos. Para cambiar a estas alturas cuando me faltan dos años para pensionarme.
Ustedes vienen a ponernos más trabajo, la semana pasada una maestra me decía, ahora planes
de estudio para hacerles. El año pasado fueron tres meses, este año cinco meses, y por
ejemplo en mi caso que este año estoy atendiendo dos municipios con tres instituciones
educativas, cada una con sus respectivas sedes urbanas y rurales.

Entonces imagínate qué servicio de calidad se está ofreciendo. Ellos dicen y tienen toda la
razón. El otro año viene a decirnos otra a decirnos otra cosa o lo mismo, no hay una secuencia,
lo ideal es que cada. Por lo menos. Bueno para el otro año hemos logrado aprobar adicionar
cinco maestros de apoyo más, entonces ya no vienen. Por ejemplo en mi caso que atiendo
Yaguaral y Aljeciras voy a atender un solo municipio, pero por igual uno no alcanza. Por lo
menos Aljeciras hay sino una sede una institución educativa pero hay tres sedes urbanas y
como seis rurales..Hablo de tres horas de camino, entonces yo como maestra de apoyo a qué
horas voy a ir igual las condiciones económicas las atendemos o cómo decirle al padre de
familia, porque la ley dice que hay que articular esfuerzos económicos para traer a su niño, no
es que las alcaldías subsidien transporte para que esos niños que están en la vereda con
discapacidad los traigamos para la escuela del pueblo donde hay más apoyo, donde está el
intérprete donde está, eso de lenguaje de señas, así, pero entonces en esas veredas los papás es
difícil pues no tienen acceso para una carretera donde ir y el papá difícilmente.

PREGUNTA 43: ¿Qué sugerencias le realiza usted a los maestros para que ellos modifiquen
sus prácticas pedagógicas, para que sean más inclusivas?

PREGUNTA: En este momento los maestros están trabajando con los niños con discapacidad
de forma integrada, pienso que se ha confundido un poco el tema de inclusión a integración,
entonces a los niños los tienen ahí sentaditos en una parte del salón, pero pues no están
incluidos dentro de las actividades, ni están incluidos en que trabajen por grupos, de pronto,
erróneamente por falta de conocimiento y experiencia lo hacen, porque a veces una habla con
ellos y se les ve el interés en trabajar con ellos: y los tenemos acá, yo le pongo esta tareíta
porque no me puede hacer la otra, pero muchas veces los niños y los otros compañeros no se
integran con ellos para nada, generalmente son dos o tres, los que siempre le están
colaborando y los demás nada, entonces, la recomendación es cómo conocer más al
estudiante, conocer esas capacidades que tiene, a veces nos dejamos llevar solamente por la
limitación: es que él no puede, pero sin conocer realmente cuáles son esas capacidades, qué es
lo que sí puede hacer y trabajar desde ahí, desde la capacidad que él tiene y tratar que esté
incluido en todas la actividades, que cuando haga trabajos en grupo, trabajos colaborativos, de
que no esté siempre con el mismo grupo, sino que esté dentro de todos los grupos, en las
izadas de bandera participe, así sea llevando la bandera, pero que esté, porque generalmente
siempre sacan los mismos y ellos siempre se quedan a un lado y organizar las actividades,
hacerlas flexibles a ellos, o sea no es que ellos van a hacer una cosa y el grupo otra, tienen que
hacer la misma actividad que están haciendo los otros, sino que el objetivo se enmarque y
valorar lo que él pueda hacer, uno a veces habla con los niños: el profesor nunca me pone a
hacer la tarea de los otros, a mí me pone otras, a mí me tiene otras, entonces ellos de una u
otra forma se sienten segregados, excluidos a que son como a veces cuando no les exigimos
un poquito, les decimos que son como, impedidos, o son incapaz de hacerlo, pero como yo les
digo es ponerle la misma actividad, pero valorarle el objetivo desde otro ángulo, desde la
capacidad de él, pero que no se sienta que es el diferente que le ponen otra cosa. Es
flexibilizar más los contenidos, las actividades, flexibilizarlas hasta el alcance del niño y de
verdad incluirlo en las actividades.

PREGUNTA 44: ¿Qué tipo de actividades, talleres, estrategias ha implementado para
sensibilizar a esos maestros?
RESPUESTA: Se ha implementado talleres, hemos organizado con ellos tallercitos de
sensibilidad, donde a través de videos, de videos cortos de tres, cinco minutos, les mostramos
que los niños con discapacidad no tenemos, son seres humanos con derechos, son seres
humanos a los que de una u otra forma le hemos estado vulnerando dentro de nuestro colegio,
son niños que por la más grave discapacidad que tenga, son capaces de hacer muchas cosas,
tienen grandes capacidades; entonces yo he utilizado tres videos básicamente que he trabajado
con ellos los siguientes videos: “por 4 esquinitas de nada”, donde nos habla del tema de
inclusión, realmente, que no son los niños los que tienen que cambiar, sino es las personas, el
corazón de las personas, realmente aceptarlos y pues tanto la infraestructura, ahí les hablamos
de que no son los niños sino que la institución como infraestructura física, de que colocar
acceso para ellos, rampas, bueno, cosas físicas que requieran para que ellos se integren y
también entonces el maestro, cambiar su forma de pensar, de los planes de estudio, los
currículos, las actividades, entonces eso.

Otro video que también trabajo es: “todos somos diferentes” donde hay una niña con silla de
ruedas y otros amiguitos jugando baloncesto y ella los dibuja muy bonitos, entonces dice el
niño ella le regala el dibujo, sabes por qué Margarita es diferente? Porque no es su silla de
ruedas sino lo lindo que dibuja. Es donde mostramos que los niños tienen grandes

capacidades y generalmente los niños que tengan discapacidad cognitiva, que es los mayores
de los casos que tenemos en las instituciones. Los niños con discapacidad cognitiva tienen
otras inteligencias desarrolladas, la artística, la kinestésica, digamos son buenos para danza,
para dibujo, para deportes, entonces de esa forma que ellos puedan valorar y mirarlos desde
esa otra parte.

El otro video que hemos estado trabajando este año que encontré fue “Cuerdas”. Cuerdas es
un largometraje de un neurólogo creo que es, mexicano, que tiene su hijo con parálisis
cerebral y él a través de la interacción de él con su hermanita en la casa, como la estimulación,
la parte afectiva de ella, él hizo ese video, un niño con una discapacidad tan grave que es la
parálisis cerebral, se logre integrar a una escuela, se logra que una niña, a través de una
cuerdita, un lazo, pueda compartir con él y hacer muchísimas actividades; entonces ese video
lo estamos utilizando para sensibilizar tanto a maestros como estudiantes en el aula de clase,
en el aula regular y padres de familia.

PREGUNTA 45: ¿Y cómo han respondido los maestros a estos talleres, a estos videos que les
muestra?
RESPUESTA: Se sensibilizan, uno ve como que los toca y entonces dan conceptos de que sí,
uno a veces uno comete errores, de que a veces llega un niño al colegio a pedir cupo y no se le
da cupo porque viene en silla de ruedas, qué podemos hacer por él; entonces se dan cuenta de
que sí hay cosas que se pueden hacer, de que por más grave que sea la discapacidad ellos
pueden estar e interactuar, por ejemplo, el niño con parálisis cerebral, como Nicolás, el del
video, perfectamente podemos organizar con los papás y con la profesora así sea unas dos
horas, porque uno sabe que es difícil un niño que no controla esfínteres, que haya que darle la
comida, no se le puede dejar a la profesora en un salón las cuatro ó cinco horas de la jornada
académica normal que tiene una institución, pero por lo menos sí que lo lleven una horita, dos
horitas a que se integre, pues de acuerdo a sus discapacidad, porque él sería solamente como
de integración, de pronto trabajar motricidad y a través de ese video, los niños son muy
sensibles, muy solidarios y con ellos se despierta mucho los valores de la amistad, solidaridad,
el compartir. Con ellos se ha mostrado el video y ellos también hablan de que cómo son los
otros amigos de malos que lo rechazan, son envidiosos, son odiosos, entonces esos videos son
bonitos.

PREGUNTA 46: ¿Ha visto un cambio en los docentes después que realiza ese proceso de
sensibilización?
RESPUESTA: Sí, los han integrado y han entendido que hay que trabajar, a veces solamente,
cometían un error de pronto con el niño de no integrarlo, pero se ha visto que han entendido
que hay que trabajar con los otros niños, los otros compañeros el tema de la aceptación, el
tema de la aceptación, de compartir, en muchas ocasiones por ejemplo, uno llega, llegaba al
salón de clase y le dicen a la niña: Margarita, llegó su profesora, llegó la profesora de los
enfermos, de los discapacitados porque pues los niños a veces tienden a ser como crueles en
algunos aspectos, de lo sinceros que son, a veces tienden a ser crueles; en los profesores yo he
visto que le están trabajando: ellos son discapacitados, son niños con una discapacidad, con
una limitación, entonces uno entra al salón me dice: no profe, mire, yo en esta actividad le
puse la misma actividad de los otros, pero entonces voy a valorarle pues el coloreado, no de
pronto, porque por ejemplo si le está trabajando un texto colectivo, donde a partir de unas
figuras tiene que escribir, pero los niños nuestros con necesidades todavía no están en la etapa

para escribir de redactar un texto, entonces ahí ya le valoran el coloreado, recortado, pero
dentro de la misma actividad, entonces como que se está mirando cuál es la dificultad pero
cómo pueden lograr eso y sin que el niño se sienta discriminado como cuando le pasan otra
actividad diferente.

PREGUNTA 47: ¿Cuáles son los cambios positivos que ha observado en los maestros, muy
puntuales y significativos en la práctica de ellos?
RESPUESTA: En la práctica, por ejemplo, estos días que estamos en pre matrículas en las
instituciones educativas han llegado niños, entonces como que ya no está esa, a veces uno veía
que anteriormente: yo no recibo más, ya tengo dos con discapacidad, ya yo no voy a tener
más; entonces ya han visto de que sí los pueden tener, entonces hay una disposición a
recibirlos. Yo tengo un caso en Yaguará, una profesora de primero y ayer me contaba que iba
a llegar otra niña que tenía discapacidad, pero entonces los dijo como en alegría, otro niño de
los nuestros, con ese completo seis en el salón profesora, voy a romper el récord, pero
entonces: bueno, pero ayúdeme qué otras actividades puedo hacer? Y también igual se han
sentido mejor, también porque tienen, hay más presencia del maestro de apoyo. Muchas
veces, y uno entiende que la labor pedagógica de un maestro en el oficial, que son 35, 40
muchachos, son hartos y aparte de eso, hoy en día tienen otras exigencias, por la tarde tiene
que hacer diplomado, entregar informes, hay muchas cosas: que el jefe, que la secretaría,
tienen que estar entregando, como que viven también cargados de trabajo y a veces también
con los padres de familia ellos mucho, porque el padre de familia del sector oficial es muy
despreocupado, muy despreocupado, solamente llevan los niños, y cómo que viven pendientes
solamente de la asistencia para que le den un certificado y poder reclamar un subsidio, lo de
familias en acción y pare de contar, pero no hay un apoyo pedagógico; entonces en esa parte,
yo como maestra de apoyo hemos estado colaborando con los papás en el tema de colaborar,
porque los papás con niños con discapacidad también son muy despreocupados, o sea, yo
pienso que ellos, a veces también hay algunos que uno los ve como por el subsidio y en
muchas ocasiones las mamás de los niños los han dejado a cargo de las abuelas, porque como
está enfermito, entonces la hija se consiguió otro marido, se fue y se lo dejó y pues la abuela
básicamente es de alimentarlo, pero entonces no hay unas pautas de aseo, uno muchísimo, los
niños no van bien aseados, entonces a veces el aseo personal es sinónimo, o es parte del
rechazo de los otros compañeros, si un niño no se ha bañado, se orina en la cama, no controla
esfínteres, entonces los amigos no lo rechazan por la discapacidad sino porque huele a orines,
a feo, no le cepillan los dientes, no le cortan el cabello, las uñas sucias, entonces piensan de
que ese niño, o sea, como que no les prestan atención en esa parte, y menos en la parte
académica: que él no puede, que vaya, entonces tampoco hay esa parte de acompañamiento.
Entonces nosotros le colaboramos a los profesores con los padres de familia con planes
caseros de apoyo, entonces se cita al padre de familia, se le explica esta actividad, lo vamos a
hacer con el objetivo de fortalecer la parte de lectoescritura o aprestamiento, entonces se le
explica cómo la tienen que hacer y la trae tal día, terminadita y a veces uno que se las traigan,
o las traen sucias, la labor de ellos es pesada y uno entiende, entonces cuando está la maestra
de apoyo como más de presencia en el colegio se siente mejor con una persona que los va a
acompañar y los va a ayudar en esas actividades que cómo las voy a hacer con el otro niño.

PREGUNTA 48: ¿Y cambios a nivel institucional? aparte de lo que me contestaba sobre la
matrícula, qué otros cambios institucionales ha observado a partir de su trabajo como personal
de apoyo?

RESPUESTA: En la institución, por ejemplo uno ve desde la rectora del colegio, que hay más
disposición, la rectora, la coordinadora. En el caso de los niños hay una dificultad grande en
este momento porque los niños que están en este momento en el programa de Necesidades
Educativas, la gran mayoría no tiene una certificación, una valoración clínica para poderlo
matricular legalmente en el SIMAT y que estén con la valoración de un neurólogo, entonces
con ellos, ellos han estado como muy preocupados de esa parte y a través de la secretaría de
salud pues hemos estado como haciendo gestión, porque la salud, por parte del médico
general, sabemos que eso es demorado, que lo manden al médico, que le den una cita con un
especialista y de ahí que lo remitan eso dura meses y de pronto hasta un año y no, no hemos
logrado eso. Entonces hemos visto que los rectores han estado como pendientes porque igual
ellos son los responsables de su institución, responsables de que realmente la matrícula, el
SIMAT, esté matriculada correctamente, con una caracterización de estudiantes
correctamente, porque dependiendo también de esta matrícula en SIMAT, de esa
caracterización, pues hay unos recursos económicos, por ejemplo para la maestra de apoyo, o
si tienen un niño ciego, hay unos recursos económicos para que tengan ellos los materiales
que requieren, entonces ellos han estado muy dispuestos, pero siempre existe la preocupación
de ellos de que la maestra de apoyo no está siempre no?, entonces vienen muy tarde, las
contratan finalizando el año, que las contratan por un tiempo, que las contratan para dos, tres
municipios, entonces realmente se ve que la necesidad es grande y cabe decir que cada una de
esas instituciones debería tener su maestra de apoyo, pero también hace mucha falta que ellos
entiendan y concienticen que, por ejemplo en municipios como Yaguará, donde hay dos tres
instituciones de que organizaran como el servicio, la oferta de discapacidad, como por… valga
la redundancia, por discapacidad, entonces que una institución, digámoslo como que se
especializara o recibiera solamente niños con discapacidad auditiva, entonces que para esa
institución sólo recibimos sordos y en otra institución solamente cognitivos, cosa que el
colegio que tenga solamente sordos, pueda acceder a que tenga su intérprete todo el tiempo,
pero cuando reciben de todo, entonces como que no hay un servicio de calidad para todos los
niños porque no están las ayudas que realmente se requieren; que en una sola institución del
municipio trabajen con los niños ciegos baja visión, porque van a estar entonces y tengan
organizado todo su material para Braille, para los computadores con los programas especiales
para aumentar las imágenes y todo lo que requiere para baja visión, pero si tenemos uno ciego,
uno de baja visión acá, otro donde Pepita el otro allá, entonces como que no. Igual sucede con
los cognitivos, entonces sí sería como ideal que se organizara; acá en Neiva, el servicio está
más organizado de esa forma, entonces hay una institución solamente, sabemos que en Neiva
en la Normal, en la Escuela Normal están todos los sordos, todo el material para sordos, de
lenguaje de señas colombiana, están las intérpretes allá y además las intérpretes también
capacitan a los profesores en lenguaje de señas a los papás, porque cuando no esté el intérprete
entonces el profesor cómo va a quedar. Entonces lo ideal sería eso: en Nieva si llegó un niño
sordo, usted es sordo, vaya a la Normal lo reciben, está todo realmente preparado para que sea
una educación de calidad, pertinente.

PREGUNTA 49: ¿Qué otras actividades aparte del acompañamiento por medio de talleres con
los maestros hace?
RESPUESTA: Nosotros hacemos acompañamientos en el periódico mural colocando lecturas
para que ellos, pues de capacidad, cuáles son, porque a veces es por falta de conocimiento,
entonces uno como ya está en el cuento, en constante capacitación, mantiene leyendo y
mirando del tema, pues va encontrando cositas nuevas, entonces se trata como llevar al

periódico mural para que lean y también se organizan, hemos pues a veces es difícil reunir los
profesores, sacar una jornada, entonces hemos buscado como la ayuda de folleticos, de
plegables con información de discapacidad o de información de temas de interés sobre el tema
y se hacen los folleticos y se les entrega, son cortos para que ellos lean esa parte. Yo pienso
que como lo más importante es el acompañamiento, entonces yo personalmente trato ir y
pedirles por ejemplo una hora: profe, tienes ética, me regalas la hora de ética o me regalas la
hora de religión o me regalas una hora y hago talleres diferentes en el salón, por ejemplo esta
semana estuve trabajando la semana de las frutas en Yaguará, entonces acá, obviamente,
previamente a los niños se les enviaba una notica al padre de familia yo les enviaba que
íbamos a hacer un día de las frutas, entonces traer por fruta, frutas económicas y sencillas y
entonces con los niños, ya al otro día, les hacíamos el taller, entonces trabajábamos con todos
entorno a las frutas, pero fortaleciendo y de tarea les dejaba traer recetas, entonces ellos y los
papás hacer las recetas, los ingredientes y en el salón ya leímos las palabras en el tablero,
cómo se escribe manzana, banano, todas las frutas, que las dibujamos, las coloreamos, las
tocamos, las olimos y por último las degustamos, pero entonces los niños, yo trato que en esas
actividades que estoy trabajando con todos los niños en el salón, los niños míos, los niños del
programa, son los líderes de la actividad, entonces ellos son los que distribuyen, ellos entregan
las hojitas, ellos entregan el marcador, ellos entregan los colores, Dieguito, por lo menos en
tercero que tengo Diego y Tania: Diego y Tania están repartiendo las hojas, Diego y Tania
están recogiendo, como para que ellos sean en esa clase como los líderes y los demás tengan
que girar en torno a ellos, para trabajar ese tema de inclusión, la aceptación; entonces los
profesores se dan cuenta que sí, los niños no solamente tienen que estar sentados que porque
no pueden escribir, sino que ellos pueden ser líderes en ciertas actividades en el salón, en
ciertos roles.

PREGUNTA 50: ¿Asesorías individuales con ellos?
RESPUESTA: Hacemos asesorías individuales con los niños y citamos a los papás, entonces
hablamos con los profesores: bueno, cómo le ha ido esta semana a Diego, por ejemplo en
tercero, Diego es un niño de cuarto, con baja visión y además tiene un retardo en el desarrollo,
un déficit cognitivo, y entonces él está en tercerito y tiene muchas dificultades con las
matemáticas obviamente, entonces se le está trabajando mucho las tablas, las operaciones
básicas, ya empezaron a ver divisiones y pues Diego Obviamente está quedado, Diego y
Tania. Entonces siempre le pregunto a la profesora, bueno cómo los ha visto, pues ellos son
los que nos cuentan porque ella es la que está todo el tiempo con ellos en diferentes clases y
ven como más las dificultades en qué se les puede colaborar, ellas nos dan un reporte de cómo
los ha visto, qué es lo que más le gusta, pues también ya le conoce más el estilo de
aprendizaje, qué es lo que más le gusta, cómo le gusta aprender, y de ahí citamos al papá, le
sugerimos, bueno, hay que trabajarle en el plan casero estas actividades, vamos a fortalecer,
generalmente las actividades que yo hago en el plan casero son actividades muy lúdicas pero
de que tenga que trabajar matemáticas, por ejemplo en el tema de ellos, las tablas que pasamos
esta semana, entonces buscar dibujitos el número resultado de la operación, entonces tiene que
colocar colores, después recortarlo y formar la actividad, que sea bien como lúdica pero
integrado al objetico general sea trabajar las tablas, entonces al padre de familia se le explica,
y al niño en el salón de clases, yo trato de estar por momentos acompañándolo, bueno ahí la
profesora está haciendo las multiplicaciones y divisiones y yo con ellos al ladito, repasándole
cómo tiene que hacer, cómo es el proceso, es como un apoyo individual en el aula de clase.

PREGUNTA 51: ¿Cuáles son sus principales funciones como maestra de apoyo?
RESPUESTA: Como maestra de apoyo, hacer acompañamiento pedagógico a los niños,
individual, ver cómo va, acompañamiento y seguimiento. Acompañarlo en los procesos
pedagógicos. Trabajar con los padres de familia, entonces hacemos procesos de
sensibilización y capacitación a padres de familia para fortalecer esa parte del
acompañamiento pedagógico, esa parte de nutrición, a veces con los niños hay que trabajar
nutrición porque pues como que hay descuido en esa parte, el tema también de cuidado y
crianza, aseo, hábitos, toda esa parte de vocabulario porque a veces los niños como los
molestan, entonces y en los pueblos más que todo, en la calle los molestan, entonces ellos han
aprendido a defenderse, puede ser no hablando bien, puede ser a media lengua, utilizan
palabras no adecuadas para ellos. Se trabaja con ellos básicamente es eso, la aceptación y
ellos en la casa le puedan trabajar también los temas, por ejemplo si estamos trabajando las
tablas, a ellos les pedimos que nos las hagan en cartulina, con ellos hacemos tallercitos o
bingos, loterías, para que en la habitación de ellos se las peguen, las multiplicaciones, los
números, si está viendo cantidades entonces los números, las letras, pero entonces los
orientamos y le ayudamos a hacer, para que pues él no solamente, yendo hacia el
conocimiento, aprendizaje significativo, donde más los órganos de los sentidos participen,
mucho mejor, con los papás se trabaja eso.

Con los profesores entonces se trabajan talleres de sensibilización, talleres de
acompañamiento, la flexibilización, como hacer la flexibilización curricular, nosotros la
hacemos básicamente en las cuatro áreas principales, lo que es la matemática, el castellano, las
ciencias naturales, las ciencias, las ciencias sociales y cuando hay discapacidad física en
educación física; en esas áreas hacemos flexibilización curricular y adecuación curricular. En
la institución se trabaja, mirando, organizando, adecuando la parte del currículo general y el
proyecto educativo institucional, entonces mirando que el proyecto educativo institucional
esté incluido realmente en la parte de inclusión a discapacidad en todos los componentes,
empezando desde la misión, la visión, los objetivos, que este, que no este, que en algunas
partes hemos encontrado que el proyecto de inclusión está dentro de los proyectos
comunitarios de la institución, si como un proyecto adicional, como un proyecto transversal, a
como uno de los más proyectos de familia, sino que tiene que ser realmente incluido en todo
el PEI. En el componente teleológico, en el componente pedagógico, en lo organizacional, en
lo administrativo, en todo tiene que estar el tema de inclusión, entonces en eso el objetivo es
eso revisar y les hacemos sugerencias a la institución, les hacemos al finalizar se hace una
socialización de cuáles son esas sugerencias y se entrega una carta como para soporte para que
ya ellos cuando hagan la evolución institucional tengan en cuenta estas sugerencias y sea
incluido, porque pues no es nuestra obligación incluirlo, sino que se sugiere a la institución
que ellos lo incluyan.

PREGUNTA 52: Bueno, entonces ese es como el resumen de sus funciones.
RESPUESTA: Si, básicamente. Otra función de nosotros también es, en el municipio, es como
la divulgación del programa NEE, que si hay una emisora, la iglesia, que la comunidad sepa
que en esta institución se están recibiendo niños con discapacidad, que se les va a prestar un
servicio, porque muchas veces como el niño nació enfermo dicen los papás entonces los tiene
en la casa no hay necesidad de que vayan a estudiar, de divulgación, y cómo articular el
servicio con diferentes sectores del municipio, entonces no, con salud, con ellos para ellos nos
apoyen en esa parte.

PREGUNTA 53: ¿Qué piensa de su rol como docente de apoyo, como personal de apoyo
pedagógico?
RESPUESTA: Pues yo pienso que nosotros como maestros de apoyo somos muy importantes
y muy necesarios en la institución, y yo pienso que deberían estar siempre vinculadas a la
institución desde que llegue el inicio, durante el inicio y durante todo el proceso del colegio
porque, para poder hacer, para poder ofrecer un buen servicio, poder orientar a la comunidad,
poder educar a la comunidad en esa parte de apoyo, y sensibilizar yo pienso que la parte más
importante que tenemos que hacer nosotros los maestros de apoyo es sensibilizar. Porque de
nada sacamos si tenemos recurso, y solicitamos a la secretaría les doten en tal material, si
convencemos de que entren niños, si de corazón no hay un cambio de actitud ante los
maestros, los padres de familia, ante las mismas directivas, pues no se gana nada. Porque yo
pienso que esa es la discapacidad más grande y lo que tenemos que hacer los seres humanos,
es de tener un corazón grande si, si no hay realmente un cambio de corazón, de trabajar
realmente de corazón, no se logra nada.

Pues son como las que hacemos, sino que a veces se confunde cuando usted llega a la
institución educativa y se presenta que yo soy la maestra de apoyo pedagógico al proyecto de
necesidades educativas especiales, de una vez los profesores piensan que es la profesora de
refuerzo de los problemas de aprendizaje de los niños, o sea se entiende directamente, hoy en
día en una capacitación hace poco escuché a la coordinadora decir necesidades educativas
especiales, derivadas de una discapacidad y yo le decía me parece bien que se aclare esa parte;
porque es diferente cuando yo voy a una institución y yo digo yo soy la maestra de apoyo del
programa necesidades educativas especiales, yo entiendo como maestra de mi aula regular de
que una necesidad educativa es un problema de aprendizaje, y yo de una vez pienso en mis
niños que tienen dificultades de aprendizaje, los que tienen dislexia, los que no pronuncian
bien, los que tienen problemas fonoaudiológicos, entonces eso yo asumo que la profesora me
va a trabajar con esos niños. Pero si yo digo, dificultades, necesidades educativas especiales,
derivadas de una discapacidad, ya es diferente, ya entiendo que porque son los que tienen
discapacidad entonces. Porque esa ha sido como la dificultad con los maestros y pues ellos
esperan y yo entendería, y yo si fuera maestra pues hay mismo diría pues ella porque no me
apoyan los niños que tienen esa discapacidad, esas dislexias que si no se superan a tiempo y
pues si son donde no hay fonoaudióloga, donde no tienen quien los apoye.
A veces yo pienso que tenemos muchas funciones como administrativas, porque tengo que
entregar muchos informes, que el PEI, que el currículo y eso sí, entonces la parte de apoyo
directamente a los estudiantes se nos queda corta, porque tenemos que estar como muy
pendientes de esos informes que tenemos que entregar, muy pendientes de las evidencias, muy
pendiente de otros, como más administrativos que realmente pedagógicos. Entonces uno dice
que apoyo pedagógico, yo entendería que apoyo pedagógico es la que va al salón a apoyar, a
que con su acción el niño pueda superar esa debilidad que tiene, mejorarla, mitigar las
dificultades, pero cuando la maestra de apoyo esta tiene que hacer tantos informes y tanta cosa
administrativa como que se queda corto para el tiempo de hacer toda esa actividad que se
requeriría, entonces yo si pienso que había, yo personalmente pienso que había que si
reestructurar esas funciones de la maestra de apoyo.

PREGUNTA 54: ¿Cómo ve que ha respondido el departamento frente a esa normatividad, la
366 que se dice?

RESPUESTA: Pues yo pienso que bien, igual yo no manejo muchas cosas de política pero por
ejemplo la gran debilidad en los últimos dos, tres años de contratación, y se ha dificultado el
trabajo de apoyo permanente; ha sido dificultades de orden político, que están en elecciones,
entonces hay ley de garantías, entonces no se puede contratar. Yo no sé hasta qué momento
esos programas de educación tan importantes que son, realmente si requiere que se pueden
contratar a tiempo, no hay una planeación a tiempo que contraten las maestras de apoyo sin
esperar que empiecen esas leyes de garantía. Por ejemplo seis meses un colegio, unos niños
que no están recibiendo apoyo ideal, adecuado, entonces yo pienso que hace falta más, todavía
más planeación y como más interés en el programa de todas formas porque no se trata que al
final del año haya que gastar el presupuesto que han asignado las entidades para ese programa,
sino que realmente se haga durante el año, se haga un acompañamiento constante, porque se
ha observado es eso; a los últimos tres meses del año, contratémoslas y cumplamos, porque al
final de año la contraloría, no están pidiendo reporte de ese.

PREGUNTA 55: ¿Qué retos enfrenta usted como profesional de apoyo?
RESPUESTA: En que uno quisiera en como tener más tiempo, tener más, más o que
realmente los trabajos que se hacen se vieran más el resultado a corto plazo, a veces uno
trabaja con los niños y, o con los profesores en el salón y como que el avance es tan corto de
ellos uno dice Dios que quisiera porque realmente ellos lograran a aprender, a escribir
aprenderán como más rápido, pues uno entiende que es el nivel y la capacidad de él sino que a
veces hay, una vez yo llegué a un Colegio en este año, llegué y me presenté como maestra de
apoyo y me dice la coordinadora se rio, me dice “Hay otra profesora de apoyo más”, nunca he
entendido el trabajo de ustedes, porque un año viene una el otro año otra, igual llegan unos
meses y los niños quedan lo mismo, entonces yo me quedé pensando pues quedarán lo mismo
porque que dicha que uno fuera, tuviera un poder divino y pudiera superar o mitigar esas
limitaciones de los niños pero solamente el señor en su infinita sabiduría y gracia podría hacer
un milagro y que los niños realmente superaran esa limitación, esa discapacidad que tienen y
pudiesen avanzar en su nivel académico en su nivel pedagógico pero a veces los trabajos con
ellos es muy, es tan lento, que durarán años para que logren leer y escribir pues dependiendo
de su discapacidad, pero uno ve también como compensas, compensa el trabajo cuando uno ve
el cambio de actitudes de los maestros, en ver las personas como cariñosas, y afectuosas con
ellos, yo hay veces les decía, hay veces esos niños con discapacidad tan marcada que tienen o
la, según la discapacidad que tienen no es tanto el trabajo pedagógico porque ellos
difícilmente no van a alcanzar un desempeño de lograr redactar, escribir, leer, pero el hecho
de que ellos estén, uno los vea contentos en la institución que uno el hecho de que ve que el
maestro lo recibe con un abrazo, eso cambia de actitud o que realmente el niño sea querido y
aceptado yo pienso que es más que suficiente porque en muchos ni lograrán leer y escribir, no
lograrán ni aprenderse las tablas menos, porque si no lo logra hacer un niño con todas las
capacidades, hay veces, llegaron al bachillerato y nunca se aprendieron las benditas tablas
como esperamos que un niño con una dificultad cognitiva moderada, se vaya a aprender esas
benditas tablas, pero no más es el hecho de ver contentos los niños en los Colegios, ver no
más que el profesor hizo un festival de cometas y el niño llevaba una cometa que el profesor
se la hizo bonita y que van todos corriendo de la mano, entonces uno dice por lo menos, el
trabajo se ha logrado, se ha logrado, de que ellos entienda de que algo que a los niños, el
apoyo más grande que uno puede darle es cariño, entonces ellos han entendido eso, de que por
lo menos la parte afectiva, porque muchas veces en la casa la parte afectiva es ceros, es el niño
enfermito ahí lo tienen, le dicen el tonto, el jacho, bueno le tienen cantidad de cosas, la misma

familia, la misma familia se encarga de discriminarlos, dejarlo aún lado, y llegan a una
Institución y siguen por lo mismo, entonces, empezando muchas veces como lo decía antes,
muchos de esos niños son abandonados por los mismos papás los tienen las abuelas, y pues las
abuelas no tienen pues ese, hay hay, que uno ve igual también que uno ve muchas dificultades
económicas, entonces por más de que quieran, no pueden acceder a un servicio médico
especializado, o unas ayudas especializadas, una silla de ruedas especializada, sino el asientico
de la sala, y muchas situaciones así que, que uno dice difícilmente pues con los pocos recursos
que uno cuenta, amigos, que por lo menos un coche, algo que lo puedan movilizar se puede
lograr pero pues esto es mínimo lo que uno logra hacer.

El reto más grande es sensibilizar la gente que de corazón acepten los niños, los quieran, les
den cariño, yo creo que lo que más necesitan es amor.

7.2. Anexo B: Entrevista a Nelson Muñoz

Como ya te había contado, estamos en cuarto semestre en la Universidad de Manizales y
estamos desarrollando una investigación que se llama las Huellas Vitales del Personal del
Apoyo pedagógico y su influencia en las prácticas pedagógicas de los maestros que atienden
población en situación de discapacidad; para optar al título de Magíster en Educación desde la
Diversidad. Esta investigación está ligada a un macroproyecto de Prácticas Pedagógicas y
Huellas Vitales. Entonces en este momento vamos a realizarte una entrevista en la que nos
puedas narrar y dar conocer aspectos de tu vida, profundizando en los sentimientos,
emociones, opiniones y creencias relacionadas con tu quehacer profesional y laboral; y lo que
te llevó a hacer personal de apoyo y cómo con tu quehacer incides en las prácticas
pedagógicas de esos docentes de la institución que atienden población en situación de
discapacidad. Para empezar, cuéntanos:

PREGUNTA 1. ¿Qué experiencias de tu infancia recuerdas con personas en situación de
discapacidad o personas quizás que se llamaban diferentes?
RESPUESTA: Lo único es que yo hice mi alfabetización, en el grado once con personas con
discapacidad en alfabetización, esa fue como mi primera experiencia, estar allí me gustó,
entonces dije: voy a estudiar educación especial. Me fui a prestar servicio porque me llevaron,
pensé que me salvaba por las gafas, pero no (risas). Entonces iba a estudiar en la Nacional, en
la Pedagógica, pero no se pudo, porque ese año, cuando salí… allá se estudia es por años, no
había para ese semestre, ya me tocaba esperar. Vine acá de vacaciones y me dijeron que había
educación especial y ahí me quedé.

PREGUNTA 2: ¿Y en la primaria?
RESPUESTA: No, no nada.

PREGUNTA 3: ¿Y en el bachillerato?
RESPUESTA: No, en el bachillerato no. Solamente… bueno, lo otro es que yo iba mucho a
una Fundación o conocía a unos amigos en FEDAR…

PREGUNTA 4: ¿En qué época fue?
RESPUESTA: Yo estaba en noveno, décimo, más o menos.

PREGUNTA 5: ¿Por qué los conociste?

RESPUESTA: Porque mi mamá trabajaba con el cuñado del que en esa época dirigía de
FEDAR.

PREGUNTA 6: ¿Sólo fuiste a FEDAR?
RESPUESTA: Sí, conocí, tuve esa experiencia, es más, Ricardo me dio una carta para la
pedagógica, pero como te digo no se pudo, porque no sabíamos que eso era cada año, preciso
no se pudo, pues igual dije: espero al otro año para poder… y además estaba recién salido del
ejército, había como tres cosas dije: será que sigo la carrera militar o no? (risas), estaba como
en ese… y llegué aquí de vacaciones y me quedé, tuve la oportunidad.

PREGUNTA 7: ¿Cómo fue tu experiencia en FEDAR?
RESPUESTA: Yo iba de visita y a jugar pero no más.

PREGUNTA 8: ¿Jugabas con los chicos?
RESPUESTA: Jugábamos ahí y había sobre todo Down, con los cuales jugábamos y como te
digo, después ya en grado once cuando me tocó alfabetizar y ahí sí había población… había de
todo, había población de chicos trabajadores, bueno en esa época no era LGTBI, pero había,
teníamos menores infractores, en esa escuela a la cual yo fui a alfabetizar y era de noche.

PREGUNTA 9: ¿En qué año fue esto de la alfabetización?
RESPUESTA: En el 89, 90

PREGUNTA 10: ¿De qué forma esa experiencia tuvo alguna afectación en ti?
RESPUESTA: Yo creo que desde que iba a FEDAR, yo creo, yo dije sí quiero estudiar, lo
que pasa es que vuelvo y te digo, no pensé que me iban a llevar a prestar servicio, yo me
presenté, cómo así y yo: ahh? (expresión de sorpresa)... pero me fue bien, para qué voy a
hablar, y entonces allá me decían: ¿cuál era su experiencia?

PREGUNTA 11: ¿Dónde te tocó ir?
RESPUESTA: A Medellín, la época de Pablo Escobar, como cada uno dice qué es lo que sabe
hacer, yo dije: “yo trabajo con niños”, allí también me fue bien, porque el capitán con el que
me tocó tenía un niño, cuando él tenía que salir yo me quedaba acompañando a los niños de
él, me quedaba en la casa del capitán cuando salía con su esposa o algo, me quedaba con los
niños cuidándolos y después me iba para mi alojamiento.

PREGUNTA 12: ¿Cómo se llamaba la escuela donde hiciste alfabetización?
RESPUESTA: (Realiza un gesto negativo con la cabeza para denotar que no recuerda este
nombre)

PREGUNTA 13: ¿Fue aquí en Cali?
RESPUESTA: No, fue en Popayán. Entonces allá teníamos de todo: chicos, jóvenes y adultos
y personas de la tercera edad, yo creo que por ahí de setenta años.

PREGUNTA 14: Y por ejemplo, dentro de tus compañeros, pues no todo el mundo dice en
grado once, ir a alfabetizar a una escuela con chicos diferentes, ¿cómo era la percepción de tus
compañeros?

RESPUESTA: No, es que teníamos un grupito que era muy bacano, a todos nos gustaba, y
además pues también había cierta afinidad entre los amigos y amigas, entonces ahí nos
acompañábamos mutuamente, había también ese gusto por la chica o por el chico de nosotros,
éramos cuatro o cinco, entonces cuando iba una, íbamos los otros. Pero a nosotros no nos
dieron a elegir, sino que “mire, les tocó acá”, entonces cuando llegamos nos conocimos, no
nos decían si quieren en tal parte, nos decían “mire, esta es la escuela” y allá es donde ya
llegábamos las personas.

PREGUNTA 15: Ya, devolvámonos un poquito, en la escuela primaria, ¿cuáles sientes que
han sido tus experiencias agradables y desagradables, si puedes resaltar los maestros que
hayan dejado una huella?
RESPUESTA: En la primaria, el castigo, yo estudié en un colegio religioso, nos castigaban
fuerte, en esa época había algo que el profesor tenía una regla de más de un metro, entonces
los chicos que castigaban, a mí no me castigaban pero a mis otros compañeros sí, muy tenaz
porque había algo que el profesor decía: “la vuelta a Colombia” y la vuelta a Colombia era
que los subían a caballito y con la regla, les daban, la otra era que los cogían de las patillas y
los levantaban, fue impresionante, fue de las cosas así como duras.

PREGUNTA 16: ¿Hablando de qué tiempo?
RESPUESTA: Te estoy hablando del 80, más o menos. Hablando de primaria, y eso que tenía
un énfasis religioso mi escuela. Después pasé al colegio también religioso, ya en la parte de
bachillerato.

PREGUNTA 17: ¿Algún maestro que te haya impactado en primaria?
RESPUESTA: En primaria… No. Tal vez el coordinador que era muy estricto, porque
llegaban a nuestro colegio unos habitantes de calle, entonces él era siempre el respeto por
ellos; me acuerdo que todo el mundo le gritaba… (trata de recordar)… un nombre, platanito,
si no estoy mal, porque el señor era pequeño, platanito, algo así pero el coordinador siempre
nos llamaba la atención y que no, que el señor se llamaba era Gregorio, que le teníamos que
decir Gregorio. Y él llegaba al colegio, a la escuela y le brindaba muchas cosas, tal vez en esa
parte de los profes en primaria, el coordinador.

PREGUNA 18: ¿Recuerdas el nombre del profesor de la vuelta a Colombia?
RESPUESTA: No, creo que era Goyes el apellido.

PREGUNTA 19: ¿Y del coordinador?
RESPUESTA: Martínez, pero el nombre no.

PREGUNTA 20: ¿Y en Bachillerato?
RESPUESTA: Bueno, en bachillerato dos cosas, porque continué mi proceso en colegio
religioso, siempre estudié con hombres en la primaria, pasé al bachillerato, seguí con
hombres…

PREGUNTA 21: En la primaria, ¿tuvo algún compañero en situación de discapacidad?
RESPUESTA: No, en la primaria no y en el bachillerato tampoco tuve. Bueno, pero lo que
pasa es que sí habían muchos… no con discapacidad pero sí chicos con alto riesgo, muy
vulnerables a la calle, yo tenía la fortuna de los poquitos que estaban con papá y mamá, el

resto de amigos y vecinos no. Entonces eran chicos que estaban mucho en la calle, de hecho
varios murieron, estuvieron en la cárcel, muchos problemas. Paso a bachillerato, igual, el
énfasis mucho más religioso, misas y todo cada ocho días, pero eso me parece bacano. En
algún momento allí mis profesores eran españoles la mayoría eran hermanos, religiosos,
groseros también como buenos españoles, de ahí, no ninguno. De ahí me cambiaron de
colegio.

PREGUNTA 22: ¿Y ahí tubo algún maestro que recuerdes?
RESPUESTA: No, bueno, lo recuerdo porque… o sea me llamaba la atención la parte
religiosa, cuando se salió uno de ellos y después volvió con esposa e hijos (expresión de
asombro) (risas)… ¿cómo así? ¿Qué pasó aquí? ¿Y los votos de castidad? Eso me impactó y
dije “¿qué habrá hecho?” porque en otros tiempos nos hablaba de la vocación y todo eso. El
colegio, como les digo, en primaria fue colegio religioso, quedaba en un sitio y el bachillerato
seguía en otro, para mí ufff, cuando vi que el profe había colgado sus hábitos y ya con esposa
e hijos, “depronto esto no es para mí”, entonces me cambiaron a un colegio mixto, público…
(Expresión que denota la gravedad de la situación), el cambio fue tenaz, porque uno
estudiando sólo con hombres, es otro cuento. Cuando yo llego allá, todos sabían que yo venía
de un colegio religioso, de una el apodo: “el cura”, hasta hoy… este año vamos a cumplir 25
años y todavía con “el cura”.

PREGRUNTA 23: ¿Toda la primaria la estudió en Popayán?
RESPUESTA: Sí, el colegio religioso

PREGUNTA 24: ¿Y el Bachillerato?
RESPUESTA: Hasta la mitad, porque después me pasan al colegio público y mixto.

PREGUNTA 25: ¿La mitad es octavo?
RESPUESTA: Sí, en octavo me pasan a colegio mixto y público, el cambio tenaz, porque de
todos modos sólo con hombres… ahí ya se ve un poco más otro ambiente, ya las niñas como
ya las ve más cerca, porque igual en el colegio, al frente quedaba un colegio de niñas, eso era
muy bacano, pero ya teniéndolas ahí es otro cuento, armamos un grupo muy chévere, con un
muy buen amigo y como en cuarto de bachillerato estábamos en un salón, después nos
cambiaron porque allá en ese colegio tenían los grupos, A, B, C, D, entonces los A eran todos
los mejores, cuando yo llego, por primera vez me colocan en el C con ese amigo, él venía de
Manizales, también venía de colegio religioso, por eso hicimos empatía los dos.

PREGUNTA 26: ¿Cómo se llama ese amigo?
RESPUESTA: ¿Mi mejor amigo? William Echeverry. Y él viene con su mamá y nos hicimos
muy buenos amigos, en el año siguiente nos pasan para el A. Eso era muy harto porque de
todos modos en el A estaban los nerd, (risas), a uno lo marcaban en el colegio por eso, a todos
los que estábamos en el A, eran los… de todos los séptimos, octavos, novenos… preguntaban,
ahhh ya, segregaban muy tenaz. Pero igual, conocemos allí otros chicos, ahí conozco a una
amiga muy chévere, una chica muy sensible, con ella fue que hicimos…

PREGUNTA 27: ¿Cómo se llama ella?
RESPUESTA: Ella se llama María. Con ella es que hago la parte de alfabetización, por ahí
derecho William también entonces… y William trabajaba, era muy chévere porque nosotros

íbamos y en la mañana estudiábamos… Entonces con este grupo que te digo, es que
terminamos la parte de alfabetización.

Profes de bachillerato… mi profe de filosofía, la de nutrición y salud, la profesora de filosofía,
en bachillerato fueron chéveres los del otro colegio… conocía al profesor de inglés porque
también fue mi profesor de inglés y francés en primaria. Alberto Muñoz. La mayoría de
profes fueron muy chéveres en bachillerato. Y bueno, tenía otros que eran conocidos de mi
mamá.

PREGUNTA 28: ¿De qué forma influyó, por qué lo recuerdas tanto?
RESPUESTA: El cambio ya a un colegio digamos público, más la parte social, todos estos
profes tenían otra visión que me parecía muy bacana, en esa época a mí me tocó cuando era
geografía e historia, mi profesor de geografía era el profesor Jairo, muy bacano, un chiquitín,
muy chévere, la profesora de historia no me acuerdo, pero también era muy chévere, una
persona que lo ponía a uno a pensar bastante. En ese colegio fue muy bacano, los profes, la
gran mayoría. Bueno, teníamos otros, aunque ellos no sabían, aunque mis otros compañeros
no, pero mi grupo sí sabía, teníamos profes del M19 en aquella época. Entonces nos invitaban
a marchas apoyando lo del M19. Había un amigo que decía: “al que vean en las marchas, le
van a aumentar nota de química”, nuestros profes de química y física eran del M19, chévere
toda esa parte social.

PREGUNTA 29: Hablas mucho de los profes que conocías a través de tu mamá…
RESPUESTA: Sí, es que eran amigos de la casa.

PREGUNTA 30: ¿Tu mami trabajaba en docencia?
RESPUESTA: No, es que mi madre trabajaba en el hospital, ella colaboraba mucho a las
personas que llegaban de otras ciudades, entonces este amigo era rector en la noche de ese
colegio, así es que yo llego a ese colegio. Sí, uno era el director el rector de la nocturna y el
otro era el profe de educación física de ese colegio, una institución educativa del sector oficial.

PREGUNTA 31: ¿Cuál era el nombre de la institución?
RESPUESTA: Liceo Nacional Alejandro de Humboldt, abierto, como en una época Univalle,
muy chévere, al aire libre, a las afueras, mucho mejor.

PREGUNTA 32: El otro colegio, ¿cómo era?
RESPUESTA: Dios mío, el Seminario Mayor, (risas), Dios mío, eso era un claustro, entonces
en la época se hablaba de fantasmas y de todas esas cosas, con la religión lo castigaban a uno,
psicológicamente le hacían su castigo.

PREGUNTA 33: Como hay varios profesores que usted recuerda, que todos fueron buenos,
según ha dicho… ¿qué cualidades tenían ellos como profesores?
RESPUESTA: Sí, claro que también me acuerdo de uno que tomaba mucho, pero era
buenísimo (risas), el profesor de geometría, pero no me acuerdo el nombre, llegaba
enguayabado casi todos los días, pero era una eminencia ese señor, sabía muchísimo… la
gran mayoría.

PREGUNTA 34: ¿Su valor está en el saber?

RESPUESTA: Sí, mis respetos a todo lo que sabían. Y lo otro era todo la parte social… mi
cambio de estar en un colegio privado a pasar al colegio público, pues ya ve uno la vida de
otra forma, de otras dificultades que se ven… igual en el estrato, estando en el colegio
privado, también había otro tipo de situaciones por las que pasan los pelados, pero pues ya
acá es otro cuento. Entonces tengo la oportunidad de conocer otro tipo de chicos, aunque en
primaria también conocí a algunos que eran bien tremendos, pero acá conozco otros. Que no
ha cambiado en nada, porque donde estoy en la institución también hay problemas de
drogadicción, problemas de maltrato, teníamos de todo en ese colegio. Pero los profes, el
coordinador, excelente también, una persona… se me fue el nombre en este momento. La
subdirectora de grupo también, cuando nos pasan al A y con ella salimos, Reinelia se llama,
ahorita creo que está de profe en la Normal, si no estoy mal, pero muy bacano, ella ya debe
estar por pensionarse… pero también esa señora muy chévere. Y la que más recuerdo, la de
nutrición y salud, por todo lo que les hablaba a mis compañeras de la prevención del
embarazo, siempre nos habló de esa parte, del respeto de los hombres hacia las chicas, fue
muy bacano, esa era la propia Pola, nutrición y salud, se llamaba la clase.

PREGUNTA 35: Y la subdirectora de grupo, ¿Qué características tenía ella?
RESPUESTA: Siempre estaba pendiente de cada uno de nosotros, la situación en la que vivía,
si no llegaba, que qué pasó, nos preguntaba a cada uno de nosotros, igual todos nos
conocíamos, dónde vivíamos, si alguno no llegaba a estudiar, en la tarde salíamos a ver qué
había pasado, eso también era lo que la profe nos motivó a toda esa parte de la solidaridad por
el compañero o la compañera.

PREGUNTA 36: ¿Qué tipo de influencia tuvo tu familia en cuanto a la elección vocacional?
RESPUESTA: Mi mamá, el apoyo total. Era la que me conseguía los libros, fotocopiaba,
consiguió mi primera tabla pizarra Braille, el respaldo total. Como les dije, estuve prestando
servicio militar, fui a la General Santander. Terminé mi bachillerato con William: “¿nos
vamos para el ejército o nos vamos para la policía?”, William dijo “yo me voy para la
policía”. Yo pues me fui a presentar al ejército y después ya estando en el ejército me gané
cinco días de permiso y me fui para Bogotá a la Escuela General Santander, allá estaba
William y yo dije: “quiero ir a ver cómo es allá”, sabiendo que él estaba allá, me fui a ver si de
pronto puedo hacer la carrera militar, me dijo listo, perfecto, me fui para la Escuela General
Santander y estando allá esos cinco días, no me cuadró, definitivamente no, no era para mí,
igual me parecía muy bacano toda esa parte militar, me llamaba la atención, aunque bueno,
era como raro porque estaba en la otra parte de la izquierda, el M19 en su furor y todo ese
cuento, esos cinco días me sirvió para… no, mejor no. Entonces mi mamá me dijo, si quiere
irse para allá… igual mi papá, siempre hablo de mi mamá, pero igual mi papá siempre estuvo
ahí.

PREGUNTA 37: ¿Cómo se llama tu mamá?
RESPUESTA: Sonia

PREGUNTA 38: ¿Y tu papá?
RESPUESTA: Él ya falleció. Hace 15, 16 años. Antonio.

Mi mamá, siempre igual, lo que usted quiera, yo le dije pues que estaba la carrera acá, es
chistoso como entro acá, me dijo listo, donde usted quiera. Salí del ejército, me fui para

Bogotá esperando, me fui a trabajar con mi primo, me vine a acá a vacaciones en diciembre y
una prima me dijo “ve, en el Camacho Perea hay algo de lo que vos querés estudiar, ¿por qué
no vas a averiguar?” Yo “no, pero a estas alturas ya que”, “no pues arrimáte a ver”, fui y me
atendió la directora del programa y me dijo: “¿usted quiere estudiar educación especial?” Le
dije “sí, iba a estudiar en el pedagógica pero me dicen que tengo que esperar un año”, me dijo
“acá ya empezamos, llevamos una semana, pero yo estoy interesada en que estudien hombres,
si usted quiere yo le ayudo y empieza el lunes”, yo le dije “no pues es que yo estoy viviendo
en Bogotá, allá tengo todo”. Eso fue el jueves, llevaban una o dos semanas, me dijo “a mí me
gustaría mucho que usted estudie, pues educación especial necesita hombres”, yo le dije
“bueno espere yo hablo con mi mamá y con mi papá a ver”, entonces hablé con mi mamá, me
dijo “usted verá”, entonces volví a hablar con ella, le dije “listo, ¿qué hago?” Me dijo, “los
papeles y ya y si quiere el lunes”, en la noche viajé para Bogotá y alisté todo y el lunes
empecé a estudiar, pero sí, gracias a esa directora, éramos dos hombres en ese curso, el resto
eran como 25 mujeres.

PREGUNTA 39: Aparte de la alfabetización y en FEDAR, donde tuvo su primer contacto
con personas en situación de discapacidad, en otro momento ¿tuvo ese tipo de contacto?
RESPUESTA: No, porque FEDAR, alfabetización, después en el ejército, eso sí me gané que
me llevaran a todas las brigadas que se hacían sociales, ya hasta cuando estudié y empecé a
trabajar en el tercer semestre.

PREGUNTA 40: ¿Cómo fue la experiencia en la Universidad? Cuéntanos.
RESPUESTA: Ahí sí, (risas), pues porque uno con las amigas; a nosotros nos celebraban el
día de la mujer, nos daban toallas higiénicas (risas), me daban de todo eso, era chistoso. Fue
muy bacano, con unas compañeras también fue un grupo muy chévere, más pesadito, la gran
mayoría ya saben para dónde se van, pero igual el cambio, en tan poquito tiempo fueron
muchos cambios, pensé que me quedaba en Bogotá y tocó en menos de tres días cambiarme el
chip para Cali… el calor, bueno, como estudiaba de noche entonces a buscar trabajo de día y
empecé a trabajar de mensajero por un amigo que me dijo: “le tengo un trabajo pero es de
mensajero”, y yo “de mensajero?”, “Hágale que yo le ayudo”, era en el centro comercial del
norte, como yo estudiaba de noche, me quedaba cerca, cuando yo llegaba, ellos tenían un
almacén, entonces yo llegaba “ve voy para tal parte”, “listo cogé tal bus”, yo trabajaba en las
mañanas y otras en la tarde, entonces me quedaba tiempo para estudiar e ir en la noches a la
Universidad. La experiencia allá fue muy chévere, porque pues igual éramos tan poquitos
hombres entre tantas mujeres, había preescolar y educación especial.

PREGUNTA 41: ¿Qué maestros recuerdas de la Universidad?
RESPUESTA: Una de Neurodesarrollo, una médica pero no recuerdo el nombre, muy bacana.

PREGUNTA 42: ¿Por qué la recuerdas?
RESPUESTA: Porque también era muy chévere, primero nos hablaba de nosotros, igual en la
parte del respeto, pues ella trabajaba en la Fundación Sí Mujer en esa época… allí había
varios personajes.

PREGUNTA 43: Cuéntanos, ¿cuáles?
RESPUESTA: Estaba Patricia Gómez, Antonio Salazar. Por Patricia llegué a aquí a ser
profesional de apoyo.

PREGUNTA 44: ¿Qué recuerdas de Patricia Gómez?, ¿Qué te impactó de su trabajo en la
Universidad?
RESPUESTA: Me encantaba, claro está que había otra, la que me dio Braille y esa clase me
encantaba, súper, pero ya lo que fue con Patricia, fue más desde la parte de anatomía.

PREGUNTA 45: ¿Cómo se llamaba la profe de Braille?
RESPUESTA: No, no sé. Quién más así, Antonio Salazar es un personaje.

PREGUNTA 46: ¿Qué recuerdas de Antonio Salazar?
RESPUESTA: Como profe y como compañero, muy chévere, muy bacano, dedicado 100% a
todo lo que es el autismo, espectacular, él sabe muchas cosas. Me encanta esa forma de ser,
pero a algunos no les cuadra. Es un personaje, es más lo positivo que cualquier otra cosa.
PREGUNTA 47: ¿Con qué características representarías a Antonio?
RESPUESTA: Antonio, en el buen sentido de la palabra, un loco, un soñador, esa entrega, esa
vocación que tiene Antonio me encanta, lo que sabe y muy pendiente siempre de la población
autista de niños y jóvenes, eso siempre me ha parecido muy bacano de él, también lo de la
parte de sexualidad, siempre me ha parecido muy bacano esa parte de la sexualidad en la
persona con discapacidad y sus derechos pues siempre es un tema con Antonio y ahora cuando
estuvimos en la parte deportiva, pues también cómo les favorece mucho el proceso de
rehabilitación.

PREGUNTA 48: ¿Qué otros maestros estaban allí?
RESPUESTA: Está Orlando, Doña Judith, lo máximo, la didáctica, esa señora mis respetos.
Judith Bolívar, todavía debe estar por ahí, esa señora escuelera pero muy bacana, escuelera
pero nos llevó a unos procesos muy bacanos, por ella tuve la oportunidad de estar en la época
de CENDES cuando era en el Aguacatal y trabajar con chicos ciegos, de ahí hago mi tesis
sobre sordo-ceguera, aquí no encuentro nada, entonces me toca irme para Bogotá.

PREGUNTA 49: ¿Con la red PESCAR?
RESPUESTA: No, esa fue después. Con PESCAR fue años después. Te estoy hablando de
sordo-ceguera en el año 96 y con PESCAR fue en el año 2003, 2004. Cuando yo hago la tesis
de sordo-ceguera aquí no había nada y me toca irme para el INCI y en el INCI había un
programa que se llamaba PIACI que era el programa de estimulación, para personas sordo
ciegas, hago mi pasantía, estoy como dos semanas y después vuelvo. Trabajo en IDEAL, pero
después me retiro.

PREGUNTA 50: ¿Pero ahí ya te habías graduado?
RESPUESTA: No, es que yo tengo la fortuna de estar trabajando desde el segundo semestre.

PREGUNTA 51: ¿Eso pasó cuando estabas?
RESPUESTA: Es que a mí me tocó dos tesis, es que yo soy de promoción antes y después,
entonces yo termino mi técnico, pero tengo la fortuna de ser la primera promoción cuando
Camacho abre la Licenciatura. Muchos se tuvieron que ir para Manizales, pero a mí no.
Cuando yo termino, en el semestre siguiente abren la Licenciatura, entonces yo lo que hago es
homologar y en dos semestres, tres semestres, terminamos la licenciatura. Entonces por eso a

mí me tocó hacer tesis de técnico que fue de sordo-ceguera y después sigo y hacemos otro
sobre hábitos laborales en el Tobías.

PREGUNTA 52: Durante este proceso de estudiar y trabajar, ¿en qué lugares estuviste?
RESPUESTA: Bueno, primero empecé en Cali, que es el centro de atención para el niño
especial, que quedaba en Villa del Sur, ese cuando estaba en el tercer semestre. Después pasé
a maestro de “Mis chiquitines”, mi grupo era el de iniciación, eran chicos con síndrome de
Down, estaban más o menos entre los 5 y 10 añitos. Después pasé a Progresar.

PREGUNTA 53: ¿Qué rescatas de este lugar?
RESPUESTA: Pues la primera experiencia (risas, lleva su cabeza hacia atrás y posa su mano
sobre su frente) duro, aprendizaje porque atendíamos de todo, igual pues nos apoyábamos
entre los profes que estábamos allí, muy bacano porque fue mi primera experiencia, que
gracias a Vicky que me dio la oportunidad, Vicky era la directora y María Eugenia, creo que
está en Italia, fue compañera mía el año pasado, como maestra de apoyo. Pues con el segundo
semestre uno ya con toda esa experiencia de trabajo, fue muy bacano, porque de todos modos
era lo que yo aprendí en la universidad pues ya lo iba aplicando más todo lo que me explicaba
Vicky en su momento, era muy chévere ya tener la experiencia con la población. Yo hice un
curso en Bogotá sobre Shantala, masaje Hindú que hace las mamás para los bebes, entonces,
eso lo trabajo con los chicos, con mi primo, que vive acá con mi tía y mis primos trabajan
también los masajes, él tenía una niña con PC que convulsiona mucho, entonces le hacía
masaje, sino que un día convulsionó tan fuerte que no me preparé para hacer el masaje, sino
que la verdad pues estaba convulsionando y entré a hacerlo de una, entonces todos esos
cambios de energía uff, me enfermó un tiempo y ya después me dio como susto volverlo hacer
a ella y a otros chicos, entonces lo dejé de hacer por un tiempo.

Después pase a Progresar, allí trabajo por un tiempo con jóvenes más grandes ya en la parte
prevocacional, y esa parte me gustó muchísimo, de ahí paso a la Fundación Ideal en la cual
estoy como maestro, esto es gracias a la oportunidad de Nubia Estela Medina que ha sido una
de mis mejores jefes, trabajadora social, muy humana, de ella aprendí muchísimo, es muy
bacana, si me llegan a preguntar ella fue una de los mejores seres humanos que he conocido,
Nubia Estela, me dio la oportunidad, hicimos en la fundación la parte del centro educativo,
tuvimos la fortuna de ser el primer rector del centro educativo Ideal, duré seis, siete años.
Después pasé a trabajar con la policía en el programa de ellos, de los policías con
discapacidad.

PREGUNTA 54: ¿Qué trabajos hacías con esta población?
RESPUESTA: Ahí atendía niños y jóvenes, en unos hacía trabajo individual y en otros trabajo
grupal, en los Mangos, allí funcionaba dentro de la estación de policía, después nos cambiaron
al de la Rivera en el 2000, ahí estuve en 2002, 2004, cuando en la alcaldía de Apolinar,
Patricia Gómez es la persona de secretaría que se encarga de todo lo de inclusión educativa,
me encuentro con ella, le pregunto que si hay alguna oportunidad, “lleve la hoja de vida que
yo te conozco, conozco tu trabajo”.

PREGUNTA 55: ¿Apolinar estuvo en qué año?

RESPUESTA: Como 2002. Ahí se nombran unos maestros de apoyo, ella me dijo “pues
tráigame la hoja de vida, no le aseguro nada”, después me llamó me dijo “mira ve hay una
institución por allá lejos, con un resto de chicos”, entonces le dije “listo”.

PREGUNTA 56: ¿Cuál fue esa?
RESPUESTA: Alfonso López, muy chévere, 7 años duré allá, Vicente Borrero Costa, muy
chévere, me encantó por la población. No solamente por la discapacidad, sino porque estaba
la población desplazada.

PREGUNTA 57: ¿Habían muchos factores?
RESPUESTA: Población vulnerable y el rector que me recibió fue muy bacano, porque era un
líder comunitario, le reconocían todas las personas ese liderazgo con la comunidad, entonces
él iba y se metía y hablaba con el jefe de la pandilla, con el presidente de la JAC, un trabajo
comunitario bacanísimo, eso me pareció muy bacano, y como yo venía con conceptos de
RBC, me pareció muy bacano y él también conmigo fue muy chévere. Y aquí tenemos tantas
sedes y creo que tenía muy buena amistad con Patricia, “que usted viene de Patricia,
bienvenido, este es un sector difícil, muy vulnerado, esta toda la parte del Jarillón población
desplazada, tenemos pandillas, tenemos lo de las oficinas. Yo hablo con todo el mundo, voy
hablar para que a usted no le pase nada” y verdad en los 7 años que estuve nunca me pasó
nada. Bueno tuve otra fortuna y es que los niños empezaron a decir que yo me parecía a
Jesús, entonces todo el mundo llegó “Jesús”, cuando llegaban los papás no preguntaban por
Nelson, sino por Jesús, ellos pensaban que yo me llamaba Jesús; yo iba por ejemplo de una
sede a otra porque yo siempre caminaba, nunca me desplacé en un bus, yo me caminaba todas
las sedes, además por conocer el sector, obviamente pues también por seguridad había sitios
que yo no me iba a meter solo, o buscaba un líder comunitario o alguien, a veces desde las
casas “Jesús”, eso era muy bacano. Igual, a veces voy por allá, porque ahora en el otro
trabajo, en el proyecto que tuve, me fui a buscar chicos para que salieran beneficiados del
proyecto, entonces regresé a la institución y todavía se acordaban de “Jesús, Jesús”, pero
muchos pensaban que mi nombre era Jesús y así me conocían los chicos desde transición hasta
bachillerato, el profesor Jesús, eso también me ayudó mucho. Y verdad, gracias a Dios,
nunca en los 7 años que estuve allá tuve ninguna dificultad; a los otros profes sí los atracaron.

PREGUNTA 58: ¿Cuál ha sido la percepción tanto de las personas con discapacidad desde
que tuviste el primer contacto en FEDAR, hasta ahora?
RESPUESTA: Ha ido cambiando.

PREGUNTA: 59: ¿Cuéntanos cómo ha sido esa evolución?
RESPUESTA: Un conocimiento un poco más de todo, ya el día a día, el vivir, el conocer un
poco más de su familia, de los chicos, que empieza la preocupación de los que son niños y
después cuando sean jóvenes y adultos, en el limbo, muchas cosas, se te suman otras
preocupaciones.

PREGUNTA 60: ¿Pero qué concepto tenías de esas personas?
RESPUESTA: Inicialmente como el pobrecito, el pesar, qué puedo brindarles yo, después, el
cambio en esa mentalidad, no el pobrecito sino que… bueno aquí habría otro factor y es que
también he trabajado desde el voluntariado, ahí es donde empieza lo Episcal, voluntariado en
el 2004, empiezo 2003 pero oficialmente empiezo en el 2004, entonces llevamos como toda

mi vida tanto laboral como socialmente ha estado en discapacidad, ese saber un poco más lo
de los derechos, saber que los puedes empoderar, darles unos conceptos que también en los
cuales ellos pueden exigir unos derechos, pero que también tienen unos deberes, porque ahí
también viene otro cuento y es que yo en la discapacidad soy exigente en esa parte, esto se lo
debo a la parte deportiva porque hago parte de la federación colombiana de deportistas con
parálisis cerebral. Entonces una cosa es viendo el deportista con discapacidad desde la parte
recreativa y otra es viéndolo desde la parte de alta competencia, no es lo mismo cuando
estamos en escuela de formación, a cuando ya estamos en unos equipos selección valle,
selección Colombia, ahí cambio mucho y abre mi abanico a otras posibilidades, que no es
únicamente la parte educativa.

Estando en la policía tengo la oportunidad de estar en hipoterapia y creo que una de las
mejores terapias, en esa época nos tocaba con unos caballos, los mismos de los carabineros,
pero bueno, algo es algo, (risas) unos caballos argentinos que son altísimos, el ir cambiando
también mi chip frente a todo esto, con el acompañamiento de la familia, estoy muy
convencido de que esto tiene que ir de la mano con las familias. Ahora estoy con los jóvenes
con discapacidad y también cambiándoles ese chip, que no son los niños sino que también son
unos jóvenes con derechos, que tienen derecho a rumbear, a tomar, a muchas cosas. Nosotros
tuvimos la oportunidad de hacer un intercambio con unos jóvenes con discapacidad de
Argentina, eso les sirvió muchísimo a nuestros chicos, a nuestros jóvenes todos mayores de 18
años.

PREGUNTA: 61: ¿Ahí estuvo Julián Escobar?
RESPUESTA: Pero primero vinieron ellos acá. No, Julián creo que era menor de edad, pero
es como aprender que Julián en algún momento tiene que llegar a ser independiente, no puede
estar siempre con la mamá, no porque no sea necesaria… teníamos a Nataly, que por sus
condiciones físicas tenía que estar siempre con su mamá, pero en el caso de Julián no, con él
podíamos buscar otras alternativas y que la mamá quedará libre para hacer otras cosas que ella
quisiera, en el caso de Nata no por su condición. Pero eso también nos sirvió muchísimo para
que los papás vayan viendo, “es que ustedes a sus hijos los pueden dejar”, nosotros somos los
acompañantes de los chicos, los auxiliares, porque yo he sido desde auxiliar, desde bañarlos,
limpiarlos, de todo, en esa parte no tengo problema, todavía lo hago y no tengo ningún
problema, lo que pasa es que tengo otro rol y no puedo estar mucho con los chicos, pero
cuando me toca lo hago, es como decirle a los papás “pueden estar con otras personas,
tranquilos que sus hijos van a estar bien” a pesar de que ya son unos jóvenes, con los
pequeñitos obviamente es más tenaz, pero inclusive con los pequeñitos lo estamos haciendo
en las salidas que hemos hecho a Bogotá, Cartagena, Barranquilla, nos llevamos a los niños de
6, 7 años que es el promedio que tienen y nos los dejan a nosotros. También ahí se ha ido
cambiando esa parte con los papitos, pero ha sido todo un entrenamiento con los papás, de que
así es el proceso. Para nosotros también, para los mismos profes, porque a pesar que estamos
en este ambiente, no todos pensamos igual, a veces muchos de mis compañeros tienen unos
paradigmas que hágame el favor, entra uno a chocar con ellos.

PREGUNTA 62: Teniendo en cuenta esos paradigmas de tus compañeros, porque has venido
en todo un proceso en diferentes espacios donde te encuentras eso, desde esa mirada que
tienes, ¿cómo logras romper con eso o cómo intentas romperlo?

RESPUESTA: Lo uno es el acompañamiento y lo otro es que ellos vean que sí se puede, lo
que pasa es que eso también y es la misma palabra que siempre está: actitud, yo creo que esa
nos seguirá por mucho tiempo, si no tenemos actitud, cuando un chico va a buscar un cupo, si
desde la entrada con el portero que a veces se cree el dueño de la institución, si hay un
rechazo, tenaz y después pasa, si está de buenas, pasó de portería, llegó donde la secretaria,
esa señora también es otra que es muy importante, porque de la actitud de ella depende, si el
papito… bueno pasó de la secretaria va para coordinación, Dios mío, la otra dueña, la
coordinadora o el coordinador. Pero es más de actitud, con mis compañeros ha sido con el
ejemplo y estarles hablando constantemente, porque eso le toca a uno, es constantemente
estarles diciendo, que una charla y un tallercito de capacitación, no, la primera listo, de ahí un
grupo te quedará medio consciente de alguna cosita y sensibilizado… sensibilización pues ahí
también me queda como la duda, siempre y cuando haya un acompañamiento y creer en lo que
se hace, buscarte aliados y convencerlos, divide y reinarás; y en un grupo buscarte como
alguien que medio te crea, ándate con ese y ya si lo convences ya empiezas. Aunque bueno
suena como fácil, pero no es, igual a veces me da piedra y digo “aquí no boto corriente” y sigo
por otro lado, sigo con mi cuento; mira que estar en la parte deportiva me ha ayudado
muchísimo, porque allá tenemos otra visión, es como el equipo, lo que es escuela de
formación dentro de la discapacidad teniendo en cuenta las habilidades y potencialidades, en
fin todo eso, quienes tienen para seguir y hacerse la parte educativa, yo soy de los que creo,
muchos me odiarán por eso, que no todos los chicos son susceptibles de estar en inclusión
educativa, en educación regular todos, hay otro tipo de educación, otra cosa que me irán a
matar por eso y es que yo considero que las aulas multigraduales no se debieron haber
acabado, lo que pasa es que les dieron un mal manejo, es que esa es la otra, como no tenemos
unos conceptos claros, cada quien maneja de acuerdo a lo que quiere, entonces esa ha sido una
de nuestras grandes dificultades.

PREGUNTA 63: ¿Cuáles?
RESPUESTA: Se dieron muchas, pero mira con la ley ahorita ya no se pueden nombrar
maestros de apoyo por el gobierno sino que tienen que contratar, el año pasado se trabajaron
con unos maestros de apoyo, se capacitaron, chévere quedaron capacitados, pero los que están
este año ya no son los mismos, se vuelve a contratar y se buscan otras personas, entonces
empezar otra vez, no maestros, sino profesionales que hace poco conocí, los 22 que
contrataron, porque por ley el maestro o la maestra que se pensione no se puede, pero sí me
parece muy extraño que hayan dejado que se tenga que hacer contratos con fundaciones,
respetando la fundación o la organización, pero que debió ser con maestros que pudieran darse
una continuidad y no, y ahí lo otro son los tiempos que se dan: tres, seis meses, bueno a éstos
creo que ya les dieron 9 meses, por lo menos el resto de este año lectivo está asegurado,
esperemos para el próximo año, si seguirá lo mismo o... Lo otro es que, dentro de los maestros
de apoyo, hablo de Cali, hay administrativos, tienen otro tipo de funciones, están los que son
nombrados y los provisionales, hay ciertas dificultades porque cada quien tiene un régimen de
contratación diferente, es un poco complicado.

PREGUNTA 64: Aparte del pregrado, ¿has realizado diplomados o postgrados?
RESPUESTA: Diplomados, he hecho un resto (risas), en especialización y maestrías, me
llamaron la atención algunas, pero más adelante; diplomados… de qué no he hecho, de todo y
lo que pasa es que yo no solamente lo veo desde discapacidad, entonces tengo diplomados en
desplazamiento, todo lo que es de vulnerabilidad, me parece muy bacano, pues estoy un poco

al margen, porque creo que nuestros chicos con discapacidad, y lo hablo por mi institución en
este momentico, son los que menos problemas tienen, yo sé que a mí me dicen maestro de
apoyo para chicos con necesidades educativas, talentos o capacidades excepcionales, pero
resulta que la realidad en la escuela es otra, ahí abro mi abanico y mi experiencia de otras
cosas, hago el acompañamiento de los chicos con discapacidad pero considero que hay otros
casos de otros chicos que ameritan otro acompañamiento.

PREGUNTA 65: ¿Cómo se llama la institución?
RESPUESTA: Institución Educativa Ciudad Modelo

PREGUNTA 66: ¿Cuántos años llevas ahí?
RESPUESTA: Cumplí 3 años.

PREGUNTA 67: ¿Cómo se llamó la primera?
RESPUESTA: Vicente Borrero Costa

PREGUNTA 68: La de Alfonso López?
RESPUESTA: Esa, mucha escuela en cuanto a todo lo que aprendí, porque era mi gusto, es
que esa es la otra, es que hay un mundo de cosas, me gusta y siempre me ha gustado todo lo
de RBC, pero yo antes estuve en RIT. Yo estuve cuando en esa época en IDEAL, yo
trabajaba, me tocó Hormiguero, comuna 6, de noche, sábados y domingos, bueno eran otras
épocas, lo que pasa es que yo no me he quedado sólo en discapacidad, dependiendo de la
necesidad, obviamente, a veces los colegios cambian, entonces el Vibocó, dependía más de un
acompañamiento hacia la discapacidad, pero era más hacia el profe, a que pudiera
comprenderme, los de acá cambian un poco la mentalidad y me dejan más libre para hacer
otras cosas, digo me dejan más libre son los profes.

PREGUNTA 69: ¿Consideras que tus prácticas están enmarcadas en algún modelo
pedagógico en particular?
RESPUESTA: Acá en ciudad modelo, sí. Empezando el enfoque que tiene por procesos, me
parece muy bacano por lo menos desde el papel, aunque si vamos a la práctica no es así,
entonces por lo menos ese “mire, ojo que nosotros como institución tenemos por procesos o
sea que no me ande acelerado”, “sí profe, tranquilo, no se preocupe, no se me estrese”, “que es
que no alcancé a llegar a ese tema”, “tranquilo que aquí estamos trabajando por procesos y
competencias”, eso me permite, tener un poco más tranquilos a los profes, el acompañamiento
que hago con ellos, los estudiantes, con los papitos, pues no me necesitan acá tanto tiempo y
eso me permite hacer el acompañamiento al resto de la población; entonces los chicos con
todos esos problemas de comportamiento, ahora con lo de la ley, eso me encanta y estoy
metido en el comité escolar de convivencia, entonces son varias cosas que me permiten
trabajar, tenemos chicos víctimas del conflicto, niños trabajadores, unos niños con cáncer,
entonces permite abrir a mi abanico de intervención, la parte cognitiva en mi institución es del
40% lo que valoran, hay muchas cosas que desde allí nos sirven, le trabajamos lo que es la
visión, la misión, se le ha podido dar esa pincelada de lo de inclusión, muchos profes te hablan
de ese cuento y van cambiando un poquito su chip, no se me angustian tanto, si no se me
angustian, no voy a tener que estar tanto con ellos y puedo ir… porque el chico con
discapacidad que no te moleste, suena muy tenaz pero sí. Pero allá tenemos una niña que
tiene un diagnóstico de retardo mental moderado, está en el grado 9 y ocupa los primeros

puestos y tengo otro chico con la misma valoración que no da pie con bola, bueno ese si
perdió el año, pero está en 8, o sea que, ¿a cuál le tengo que dar más acompañamiento?, pues a
este otro chico porque los profes se me angustian y creo que ahí es donde está el
acompañamiento, cuando los profes te dan esa luz, porque tengo otros profes que dicen, “no
tranquilo, Javier es chico con discapacidad”, entonces estos me dejan libre para hacer otros
procesos que me gustan.

PREGUNTA 70: ¿Como cuáles?
RESPUESTA: Lo del acompañamiento con pelaos con desplazamiento, poder trabajar un
poco con los papitos, me gusta la escuela para familias, me encanta eso, poder darles
herramientas para que ellos se empoderen de ciertas cosas que pueden exigir en el colegio,
que no es que vaya a formar sindicalistas del colegio porque si no también me veo mal (risas).

PREGUNTA 71: Desde esa mirada, ¿qué concepción tienes de la inclusión educativa?
RESPUESTA: Eso es tan mío, porque no más en nuestras reuniones, dicen “pero nosotros
sólo atendemos discapacidad”, para mí no, con el perdón de mis compañeras (digo
compañeras porque son más mujeres), nosotros legalmente estamos para eso, claro que a
veces saco a relucir eso, cuando ya veo que se me quieren meter para otra parte digo “no mire
es que yo estoy únicamente por discapacidad”, pero en las cosas que me gustan, ahí abro mi
abanico y me meto en esa parte, yo no hablo sólo desde discapacidad sino desde
vulnerabilidad, ahí están todo el resto de pelaos. Algo que siempre peleo es que ojalá los
profes hagan una caracterización de sus estudiantes, de todos, hagan un diagnóstico,
terminado el año, hagan una entrega pedagógica de este grupo para... Lo que pasa es que aquí
vienen otro tipo de problemas, y es bueno, qué grado me van a dar, la carga académica, la
asignación, porque ellos se enojan cuando le dicen carga académica, son muchas cosas que a
mí me gustaría pero que las cosas no son como a mí me gustan, entonces al son que me toquen
bailo, a cada uno me le tengo que ir metiendo suavemente, que no se dé cuenta que yo le estoy
tratando de cambiar como ese chip. Para que todos los chicos que llegan, pidiendo cupo, si
tienen algún problema comportamental hay preconducta, primero hable con el maestro de
apoyo, entonces chuu, todos me lo mandan a mí, entonces resulta que me convierto en el
cernidor, para mí, de malas pasan todos, a bueno mentiras. Uno sí, un esquizofrénico que me
llegó, y se le dijo al papito no le estamos negando el cupo pero resulta que por el antecedente
que trae aquí es mejor que nos traiga una orden del psiquiatra que diga que él sí puede estar,
“no es que ustedes me están...” le digo “claro papito con mucho gusto puede ir a secretaría
este es mi nombre para que usted vaya y diga, no le estoy negando el cupo acá, la institución
no le está, lo que pasa es que con los antecedentes que trae su hijo de esquizofrenia de otra
institución, casi ahorca al otro o lo estaba ahorcando sino que se lo quitaron, pues entonces
necesitamos que el psiquiatra nos dé la orden de que sí puede acá estar en comunidad, que
usted lo están llevando a control, que se está tomando el medicamento”, en otros casos no
pasa, no hago todo ese… pero aquí veo que puede estar en riesgo, los otros chicos, y además
cada caso es muy individual.

PREGUNTA 72: Cuando hablas de las estrategias de acompañamiento que has utilizado con
los maestros, ¿qué otras actividades específicas haces para modificar esas prácticas
pedagógicas de los maestros?
RESPUESTA: Es como con cada uno, me toca individual, lo que pasa es que depende, por
ejemplo con la profesora de artística, es tan difícil, creo que es un personaje, la clase de

artística debería ser lo más bacano, pero en mi institución no lo es, porque la profe de artística
es el coco, entonces ponle una clase que es artística que varios grupos, la pierdan más del
50%, eso sí me toca aclarar, a veces paso chicos que no tienen discapacidad por problemas,
para que los profes sean más flexibles: “mira profe lo que pasa es que este chico tiene esta
situación y hay cosas de los papás que yo podré contar y otras no”, porque ellos le dicen a uno
ciertas cosas, con o sin discapacidad, “mira profe es que está pasando, es que no te puedo
contar, lo que pasa es que yo soy como los curas (risas) no puedo contar los pecados,
colabóramele ahí, tenémele paciencia”, poquito a poco me les voy metiendo. Porque hay
mucho profe que no le gusta que vos te metás en eso, que hay algo que se llama la autonomía
pedagógica, con ese profe hay que ser muy sutil, muchos me miraron mal, los nuevos
maestros, los que contrataron, porque una cosa es uno, a usted lo están contratando como
maestro de apoyo, a usted no la están contratando ni como fono, ni como terapeuta
ocupacional, o como psicólogo, porque van muchos psicólogos, cuando en la institución
llegan y ven que contrataron un maestro de apoyo y es psicólogo, quieren que este cumpla es
unas funciones de psicólogo, si es de fono que sea fono y si es terapeuta ocupacional pues
también de terapeuta. Yo les decía a ellos que tengan mucho cuidado con eso porque la ley
nos da unas funciones. Es que yo también me aprovecho de eso, cuando quiero saco la ley y
digo “mire estas son mis funciones de acompañamiento”, me dicen “usted por qué no me saca
al muchacho”, “no lo voy a sacar, voy hacerle acompañamiento dentro del aula”, en ocasiones
lo saco porque necesito hablar con él, que me cuente cosas y dependiendo del área.

Lo que pasa es que cargo con algo muy tenaz y me convierto o los maestros se convierten en
los psicólogos de las instituciones, entonces muchos chicos no quieren hablar conmigo porque
dicen “yo no estoy loco, yo no voy hablar con usted porque es psicólogo” y los papitos que
uno cita a veces también, es algo tan tenaz porque siempre tengo que decirle a los profes, ya
llevo tres años y “le presento al psicólogo”, “profe no soy el psicólogo, soy el maestro de
apoyo”, porque es que te convierten en un profesional que no lo es, es muy complicado, ese
acompañamiento lo hago muy individual y dependiendo, hago una observación y una
evaluación del chico, esa evaluación la hago muy pedagógica y viendo varios factores, porque
de todos modos cuando el chico está allá, como lo evalúan o como lo miden es
pedagógicamente y como tiene que rendir, pues tiene que cumplir unas competencias, si hay
un chico que está en grado primero, para este primer periodo tiene que cumplir ciertas
competencias, si en la evaluación veo que ese chico me cumple con éstas, para qué le voy
hacer una flexibilización curricular, si puede cumplir, cada intervención es muy individual,
pero si el chico necesita que hagamos una flexibilización curricular de esas competencias del
grado primero, pues la hago con el profe de grado primero, se me complica eso en
bachillerato, porque en bachillerato son diferentes profes, mientras que aquí la información
que le doy a este profe me sirve para todas las áreas, en mi institución es de primero a segundo
que no rotan, pero ya tercero, cuarto y quinto empiezan a rotar, en bachillerato con los 10
profesores que tiene el chico se complica un poco más, y allí es donde se va cerrando el cuello
de botella para que los pelaos puedan seguir ese camino hacia la inclusión educativa y que
puedan llegar a educación superior. Porque a veces es muy complicado hacer todo este
proceso, lo otro son las expectativas que los papitos tienen, hay un caso, y es el papito que
quiere que a toda costa su hijo salga de once, cuando el chico no tiene las condiciones, listo
por decir algo siguió su proceso hasta grado 5, culminó su básica primaria, pero de ahí a que
pueda continuar el proceso educativo regular, pues no sé, pero es poderle brindar al papito esa
información y entre comillas convencerlo, “mire, siga un proceso de formación para el

trabajo”, lo que pasa es que eso también depende de los papás y por eso decía el
acompañamiento individual, van igual los papitos con el resto de papás, los papás de los
chicos sin discapacidad, pero que tienen unos problemas sociales más complicados frente al
proceso educativo, por ejemplo nosotros ahorita tenemos una problemática con drogadicción y
como desde primaria vamos trabajando la prevención frente a esto, a mí me encanta esa parte,
obviamente sin descuidar lo mío, considero que inclusión educación educativa no es
solamente discapacidad, inclusión educativa es vulnerabilidad, población afro, indígenas, el
año pasado tenía un niño de quinto de primaria que me decía “profe no sé , siento que soy gay
yo qué hago?”, y “ya le dijiste a tu mamá, a tu papá?”, “no estoy preparado”, como hacer el
acompañamiento, y obviamente buscando a mis amigos psicólogos, llamándolos: “¿Cómo
hago? ¿Cómo le ayudo más a este pelao a que en algún momento por lo menos se lo pueda
expresar a su mamá?” y ya miramos si es que la mamá cree que le va hacer un exorcismo o lo
va llevar al psicólogo porque va a ser gay, cómo citamos esa mamita y cómo hacemos para
que el niño pueda expresarlo, afortunadamente nos fue bien con ese caso.

PREGUNTA 73: ¿Cuáles crees que han sido los cambios significativos en estos tres años y
cuál ha sido la estrategia más efectiva para evidenciar esos cambios dentro de la Institución?
RESPUESTA: Cambios significativos que por lo menos se hable de inclusión, ¿cuando yo
llegué a esa Institución? yo llegue porque había un reporte de casi 70 chicos con diagnóstico
síndrome de Down, ¿Te imaginas eso? Que eso no lo tiene ni el Tobías Emanuel, mira toda la
dificultad que había desde el conocimiento, chicos con baja visión solamente por tener gafas
creo que eso ha sido un poquito como ir cambiándole al profe, el otro diagnóstico que le
encanta al profe es el de hiperactividad, a todos les encanta ese diagnóstico, tienen un ojo más
bueno para eso, entonces va pasando, el profe que primero puso al chico hiperactivo, se quedó
el resto, porque le dice al profe de segundo: “ese que yo lo tenía era hiperactivo”, pasa con ese
diagnóstico al profesor, allí tiene su rótulo de hiperactivo, ese pobre quedó hiperactivo para
siempre. Ese cambio significativo de que conozcan mucho más.

PREGUNTA 74: ¿Cómo lo haces?
RESPUESTA: Es más el trabajo individual, si me entiendes, cuando yo llego analizo cuáles
son los profes más complicados, después a ese le hago un trabajo y allí me desgasto más o le
gasto más tiempo a ese, que si llego a una capacitación, sí las doy pero no es tan seguido,
bueno ahorita voy a aplicar el índice de inclusión, lo hice hace dos años apenas llegué y ahora
lo voy a volver a aplicar, como ya se cuáles son los temores de cada uno, cada año iniciando o
finalizando hago un informe, un taller y en cada sede a la que voy en las reuniones doy una
información, cada uno me va diciendo sus preocupaciones, de acuerdo a eso trato de ir
aminorando para que no se crezca, trato de suplir esa necesidad que tiene el profe, es
personalizado. Cuando son más las grupales, son de la parte informativa, pero charlas,
capacitación como tal no; más es el acompañamiento individual de la necesidad que tenga este
profe, en cuanto al conocimiento por decir algo, a veces no es tanto el chico con discapacidad
sino que es el resto, y eso me parece bacano, para mí es una ganancia, que ese chico con
discapacidad de ese grupo entre comillas pase desapercibido, entonces no me vayan a
malentender, si el profe lo ve como un chico común y corriente no tengo problemas. Él me
habla es del otro pero yo sé, aquí está fulanito, él me está hablando del otro, entonces cómo
hago para que lo que me está trabajando con este chico pero él tiene necesidad del otro, no me
le vaya a afectar, pues de pronto sonará raro pero si no se preocupa por el de discapacidad,
igual yo le hago el acompañamiento del otro, pero no me descuida, “mira, te recomiendo este

chico, cualquier cosa estamos hablando” de una forma jovial y que él siempre sepa que yo
estoy con él y que no me vaya a salir con esa angustia, “es que no sé qué hacer!!” “No,
tranquilo que yo estoy aquí con usted, hombro a hombro, mirando que hacemos”, “es que el
pelado no tiene todos los años que ir pasando, pasar por pasar, tenemos dos tres años,
dependiendo de”, allí es donde tengo que trabajar la angustia con el papito, porque el papito
allí si se me va angustiando, “pero ¿cómo así?” “Mire tranquilo que si es por la… por todo
esto”, porque la gran mayoría la dificultad es que son extraedad, entonces allí ¿qué pasa?, si se
salen del sistema pues ya si quiere volver pues no va a poder, que el sistema lo va a rechazar,
cuando hablo de sistema hablo del SIMAT. Esa era la cosa que yo les iba a decir, el dichoso
SIMAT, que es muy desde la parte de salud, vienen unas grandes dificultades: las categorías
que trae, como es un diagnóstico desde la parte clínica, ¿cómo lo meto a esto? Que a veces no
concuerda, es bien complicado, por eso les decía cuando yo llegué a esta institución, tenía más
o menos 70 chicos reportados, y todavía me sigue saliendo en el SIMAT chicos con síndrome
de Down, por lo menos voy: “tiene retardo mental”, “no, para nada!”. No sé qué ha pasado
pero aparecen chicos con discapacidad, con retardo mental, o que tiene sordera, pues dentro
del diagnóstico que da el SIMAT, entonces vamos a la clasificación de la CIF, en cuál de esas
clasificaciones que dan allí, vos la ves con el SIMAT y no te da, con la clasificación de la CIF
pero también tenés que tener mucho cuidado porque si tenés una auditoría, entonces cómo vas
a hacer para… “mire es que yo lo tengo con discapacidad”, pero la prueba que vos tenés aquí
es el diagnóstico que te dice una cosa y la caracterización otra, allí hay que tener mucho
cuidado, yo en esa parte me curo mucho en salud, porque a veces para las instituciones lo que
puede implicar el tener chicos con discapacidad, es signo pesos, o lo que implica para un
profe: “pues es que tengo un chico con síndrome Down y un sordo, eso me suma tan tan tan”,
entonces se vuelve como tan raro allí la parte me suma me resta un estudiante, un cognitivo
me suma por tres, si tengo 31 me suma 34 y ya me va dando los 35 que debo tener.

PREGUNTA 75: ¿Has percibido cambios en los estudiantes o en los otros agentes de la
Institución frente a ese estudiante en situación de discapacidad o vulnerable?
RESPUESTA: Sí, de discapacidad claro, el cambio de los pelados, me parece tan bacano
cuando el pelado pasa desapercibido, es uno más de ellos, allí considero que el chico está
incluido, hace parte de ese ambiente, allí es donde me parece bacano, que los pelados, el resto
de amigos lo aceptan, lo llaman y obviamente está el pelado que no, que por una situación
psicológica, a veces es él el que se rechaza o no participa, allí está también mi papel, cómo
hago para que este amiguito participe de… si le están abriendo el camino, le están abriendo
todo pero que participe, pero resulta que es el chico que no quiere, aquí preocupa porque
bueno… en los casos que yo he tenido no he tenido rechazo de estudiantes, gracias a Dios no,
pues cuando llega el chico, por ejemplo el Down que llegó el año pasado era más la novedad,
me lo cambiaron de jornada y los de décimo y once eran matados con él, era la novedad
porque este pelado no dejaba dictar clase, como él sabía que era el chico que llamaba la
atención, se le volaba a la profe de transición y se iba para donde los grandes y todas “Ayy
venga venga, Alejito, Alejito”, igual trabajando con la maestra “por favor no lo deje salir”,
pero eso se manejó bien, considero que cuando el chico pasa desapercibido y que puede
participar, no hay problema, me preocupa cuando al chico se le da la oportunidad y no, sin
embargo no he tenido esas situaciones.

Tengo el caso de un chico autista, ya se habló con los compañeritos, él necesita salirse del
salón, sale y ya se ha manejado, ya está un poquito regulado, él va toma agua y regresa, claro

que no falta la vez que se nos vuela, pero bueno, se ha ido trabajando en eso, es el
acompañamiento, la tolerancia de la profe, la tolerancia de los compañeritos y es muy bacano
porque él sale y ya no es como antes que se salía y “ayyy que se salió”, ya los pelados saben y
parte sin novedad, o sea el chico sale y los pelados siguen trabajando, él regresa y continúa
trabajando, igual hay que estar muy pendientes de que no vaya a pasar nada, me parece que
pueden ser más los adultos, los profes y los papitos, los papitos son los que a veces
necesitamos hacer esa parte de acompañamiento porque son los que a veces pueden rechazar
un poco más.

PREGUNTA 76: Cuando hablabas de cambios Institucionales, nombraste un poco de la visión
y la misión. ¿Estos también han sido un trabajo que se ha hecho durante este tiempo?
Amplíanos un poco más en cuanto a los documentos Institucionales, ¿qué cambios se han
presentado?
RESPUESTA: Eso fue una palabrita y ayuda mucho porque uno empieza a colocar los papeles
allí y como estamos en lo de calidad, la certificación, se ha hablado que ha cambiado la misión
y la visión de parte de auditoría, por lo menos el que vaya leyendo: una institución Educativa
incluyente ya le va dando con unos conceptos del ministerio y hay algo que aclaro, con ellos
uso las herramientas que me da el ministerio, porque allí choca un poco con lo de salud,
muchos profes manejan muchas cosas que son de salud, pero yo les digo “ojo porque a
nosotros desde el ministerio nos dan unos conceptos que son los que yo debo manejar” y que
trato de manipular en eso a mi favor o a favor de los pelados, de todos, en ese sentido, siempre
trato de darle las herramientas desde el ministerio, ellos desde salud te dan hasta diagnósticos,
una profe le dijo a un papá… la profe tenía tanta presión hacia los papitos que les dijo, no le
den el medicamento, es tenaz esa parte, hacerle el acompañamiento con el profe, pero si ya no
puedo, pues me toca hablar con la coordinadora, “ojo porque el profe no puede dar ese tipo de
orientaciones: que no le den el medicamento, porque si se lo dio un profesional como un
psiquiatra”, “pues miremos a ver, lo que pasa es que observemos si ese medicamento... cómo
es el comportamiento de él acá, si es que tenemos que cambiar el horario, el horario de
tomarse el medicamento, no se lo dé por la mañana déselo por la tarde”, pero no es decirle “no
le vuelva a dar el medicamento”, son varias cositas. Dentro de la misión, está ese de ser una
Institución Educativa, el poder colocar población vulnerable, es una de las ganancias, con lo
del índice de inclusión entonces allí aprovecho para lo de la capacitación con los profes pero
les doy la información que desde el ministerio nos dicen, te salen con una serie de
diagnósticos, ahora estamos con el cuento que nos van a abrir lo de dificultades de
aprendizaje, dentro del SIMAT, dentro de la categorización se va a abrir déficit atencional,
hiperactividad, atención y concentración, en fin, yo no me voy a desgastar y no voy a meter
chicos, en la categoría que dice otros, eso yo no lo voy a hacer, porque es que me preocupa
mucho, en este momento que nos están pidiendo como requisito para los chicos y es que
tengan la valoración neuropsicológica, tengo un chico, el cual dos psicólogos lo han evaluado,
uno dice que tiene retardo mental leve y el otro dice que no, entonces yo allí cómo hago? Me
toca jugar con los profes, mire es que si al chico me le está yendo bien no tengo problema, la
mamita afortunadamente ya cambió porque no quería, “mi hijo no tiene nada”, le dije mire,
“ojo porque el chico tuvo un intento de suicidio”, entonces allí también tuvimos un manejo
con los profes, lo que pasa es que cuando pasa a bachillerato... es más fácil trabajar con
primaria, más sensibles a todo este cuento, pero con bachillerato muy duro, uno se desgasta
muchísimo pero no en todos, también aclaro. Volviendo al tema, está la misión, la visión en
la política institucional, por lo menos le toca al docente saber que nosotros estamos trabajando

desde allí y eso de alguna u otra manera ha ayudado a cambiar ese paradigma, por lo menos
que tenga esa palabrita incluyente y que trabajamos con vulnerabilidad; que ellos vayan
sabiendo cuál esa población vulnerable, que tengamos en cuenta esas características, las
necesidades de los pelados, esos ritmos de aprendizaje, cómo voy a evaluar a este si lo hago
oral, si lo evaluó desde la forma escrita, o cómo puedo llegar a evaluar a este peladito, si no
puedo de una forma pues lo hago de otra.

PREGUNTA 77: En el Proyecto Educativo Institucional (PEI), ¿está estipulado que es por
procesos?
RESPUESTA: Sí, en este momento sí, y eso ha ayudado muchísimo, no solo para
discapacidad sino para todos los pelados. Hay algo que tiene nuestra institución y se llaman
los cortes preventivos, nosotros a mitad de cada período hacemos una evaluación y miramos a
esos chicos que tienen dificultad entonces van saliendo obviamente primero los míos, pero no
todos, y eso me parece bacano, si no aparecen los míos en el reporte de los profes, entonces
este proceso va bien, hacemos corte preventivo y después se llama al padre de familia, los
citamos y le informamos del proceso, que en esta materia como va y establecemos unos
compromisos con ellos y después, ellos vienen conmigo porque también puede ser una
situación del pelado que puede estar ocurriendo algo en la casa, me encargo de esa parte y de
ese acompañamiento.

PREGUNTA 78: Hablando más del decreto 366, ¿crees que las funciones están claras o se
deben agregar otras?
RESPUESTA: Respecto a ese 366, de acuerdo a las funciones, allí con unas cuantas, me
encanta mucho lo que es mirar cómo establecemos unas redes de apoyo, porque es que aquí
viene otra situación y es ese divorcio que tenemos salud y educación, se nos complica el
asunto, porque yo estoy de acuerdo que el pelado requiere en algunos casos de ese
acompañamiento, desde la parte de salud, resulta que toda la responsabilidad recae sobre el
chico únicamente, sobre la familia y sobre la Institución, entonces cuando pedimos o lo remito
a su EPS, a su sisben ya es muy complicado, ¿qué hago?, establezco redes de apoyo, me voy
para mi Centro de Salud, con el Isachi, igual también lo hice con el Alfonso López, también
establecí red, tengo con la Universidad Santiago y con la Universidad con la ICESI, entonces
trato de abrirle a los papitos muchas posibilidades de a dónde pueden… también con la Liga,
entonces mirando cómo le facilito al padre, entre comillas, cómo acceder a la parte de salud,
porque en algunos casos necesitamos de ese acompañamiento y hacemos, suena duro pero en
algunos casos me toca firmar con los papitos y el coordinador y les decimos que deben firmar
un compromiso, es más por presión, más uno conociendo cómo es el sistema, pero por lo
menos que sepan que también tienen unas responsabilidades frente a eso, que por lo menos
diligencien, estoy estableciendo unas redes de apoyo, también se le da al papito esa
motivación y ese compromiso en el proceso.

PREGUNTA 79: En esa misma línea, ¿consideras que hay claridad frente a esas funciones del
profesional de apoyo?
RESPUESTA: No, porque va a depender mucho de la profesión que tenga ese maestro de
apoyo, entonces cada quien va a tirar para su lado y lo digo con conocimiento de causa, creo
que no hay claridad, creo que falta un director de orquesta que maneje todos estos estilos
porque considero que cada quien lo hace a su manera, tenemos unas funciones muy generales,
cada quien lo adapta a su situación. También va a depender del tipo de contratación que se

tenga, no quiero herir susceptibilidades pero nosotros hemos tratado siempre de que haya una
ruta general, pero no la hay, cada quien desde su disciplina porque el decreto lo dice muy
claro es personal de apoyo, no dice maestro de apoyo, profesional de apoyo, dice es personal
de apoyo, son de diferentes disciplinas y cada quien lo mira desde su óptica. A mí me
encantaban mucho las UAI, las Unidades de Atención Integral o me encantaría que
volviéramos a eso, obviamente haciéndole unos ajustes pero me encantaban muchísimo y tuve
la oportunidad de conocer una UAI de Bogotá, Medellín y una de aquí.

PREGUNTA 80: Lo de las aulas multigraduales todavía se sigue viendo?
RESPUESTA: Lo que pasa es que le dieron otro… como no hay una claridad en las aulas
multigraduales también cada profe lo manejó a su manera en aquella época, cuando estaban
los talleres protegidos, bacanísimo, hay muchas cosas del pasado que creo que no es segregar,
los pelados no, los que segregamos somos los adultos, unas miradas y unos paradigmas que
tenemos muy tenaces, a veces también desde la misma persona con discapacidad cuando ya
son adultas, pero personalmente me gustaría mucho volver a las UAI, a las aulas
multigraduales, la única aula multigradual que hay es de sordos, oficial y legalmente, porque
legalmente no pueden existir, pero la de los jóvenes sordos del Carbonell de Martica ese es el
único.

PREGUNTA 81: A nivel conceptual ¿qué autores o qué estrategias aunque no sean modelos
pedagógicos guían su quehacer?
RESPUESTA: Trato que más que modelos, mirar cómo se siente bien el chico, qué le
favorece más, tengo una colcha de retazos. Yo tengo lo que es trabajo comunitario, lo que he
aprendido en voluntariado, haberme capacitado mucho en la parte de voluntariado, ahora con
lo de deporte, me encanta, de lo de psicomotricidad, trato de todo, nosotros teníamos un
programa que se llamaba Aventura In, era con jóvenes, empoderarse de los espacios
comunitarios, ir a un supermercado, a una galería, a un cine, a un centro comercial, la
participación de esa persona, porque muchas veces hablamos de participación y resulta que ni
en casa los tienen en cuenta, pedimos otros espacios pero si los pobres, perdonen la expresión,
no los tienen en cuenta ni en la casa, son totalmente desconocidos, pero si el papito sale con él
y sí quiere que otras personas se lo reconozcan cuando ese papito no lo reconoce ni le da un
valor dentro del hogar, dime con qué herramientas este chico se va a empoderar en otra parte
si en su casa no se la dan, considero que allí nos toca plantearnos otras cosas y ahora que
tenemos muchos papitos jóvenes de chicos, voy tomando de todo un poquito, hoy
precisamente vengo de una escuela padres, porque creo que tengo que ser coherente con mi
cuento, mi otro rol como padre de familia, porque le exijo a los demás y a mí me citan del
colegio de mi hijo y entonces no voy? fue muy bacano y de allí tomé varias cosas unos
apuntes de la persona que dio esa charla.

Me gusta todo lo que tiene que ver con lo de las energías y esas cosas y desde allí también
tomo pero que me preguntes de qué autor, yo te digo lo que me guste, lo que me suene, lo que
crea y que pueda experimentar. Pero creo que también me equivoco con muchas personas
pero trato de que no, de no equivocar, a pesar de lo que me dijo una señora, “es que usted con
esa pinta de hippie”, porque aquí vienen unas cosas y son los patrones de crianza, ese es un
tema donde tengo esa dualidad, porque vengo de una formación religiosa, mi familia también,
pero igual yo no pude tener mi cabello largo hasta que fui súper mayor de edad, porque a mi
papa nunca le gustó, porque ni en la universidad, ya que en esa época yo era calvo, ya después

me deje mi cabello largo, porque a siempre me había gustado mi cabello largo, que me parece
bacano el arete, pero allí ya no, porque entro en otro juego y es el arete frente a los
estudiantes, “él por qué puede tener el cabello largo?”, pues es otra cosa “yo cuando estaba en
el colegio no podía, si ustedes están en formación, yo ya soy un adulto y lo puedo hacer”, pero
por ejemplo lo del arete me encantaría pero sé que allí no. Me parecen bacanos los tatuajes,
me gustan verlos en otras personas, pero igual tengo esa otra parte, lo que tiene que ver con
las terapias, masajes me parece muy bacano, de allí me gusta tomar todo de esa parte, voy
cogiendo como muchos elementos de lo que escucho y por ejemplo cuando hago talleres de
padres abro un aparte para que los padres hablen de muchas cosas y se puedan expresar, si
necesitan hacer catarsis que lo hagan, en esos espacios, escuchar de ellos la experiencia de los
papitos también me encanta y a veces trato de tomar de los pelados, de los que ya son jóvenes,
me encanta porque a veces son una población que están como en el limbo, todo el mundo está
pendiente de los niños y de los adultos, pero cuando son jóvenes y pasan por esa rebeldía y
parece que la persona con discapacidad no puede pasar por eso por lo que pasa un chico sin
discapacidad, esa parte de su rebeldía.

Ayer tenía una charla con un chico con hemiparecia, de 14 años, ese chico se aprovecha de su
discapacidad, por ejemplo para tocarle las nalgas a sus compañeras y las niñas “vea es que él
me toca las nalgas” y le decía “bueno ojo porque usted tiene que hacerse respetar y si tiene
que sacarle la mano, darle, dele su cachetada para que aprenda porque si ya usted habló con él
y nada”, obviamente se lo digo a ella, pero también voy a donde el otro y le digo, “ojo que vos
te estás aprovechando de algo, que no puedo mover la mano y si con la mano le estas tocando
la nalga a tu compañerita, no hermano, ojo porque allí en esa parte soy exigente, yo soy muy
flexible y muy bacano pero también desde allí es más el respeto, y si te meten la mano
también vas a pasar tu susto”. Pero la pelada me dijo “profe pero no le vaya a decir a nadie”,
porque ellos también vienen y me cuentan también juega la credibilidad que uno pueda tener,
no le cuento a la mamá, no le cuento a la profe pues tengo que manejarlo yo, lo manejo a mi
manera, para que esto no se me vaya a … Porque se me pueden formar dos situaciones: la
familia de la niña que va a estar a favor y a aparte que pobrecito el de discapacidad, vamos
respetando; o cuando los ciegos en algún momento, se cogen de acá (señala el hombro) y le
tocan el seno a la chica y uno lo sabe porque los pelados le cuentan a uno todas las cosas que
hacen, uno también va aprendiendo mucho de esas cosas

PREGUNTA 82: ¿Cuáles son los retos que enfrenta el profesional o el personal de apoyo?
RESPUESTA: Ese cambio de paradigma de los profes es un reto que día a día hay que estar,
ese creo que el más tenaz, el decir que no tienen capacitación que no pueden, ese reto
actitudinal en algunos pero creo que eso ha ido cambiando y creo que aquí hay
responsabilidad social desde la academia también tienen que ir cambiando ese chip e ir
formando en esa parte porque si no que igual van saliendo profesionales en todas las áreas no
necesariamente porque seas de terapia ocupacional o seas fono o seas de psicología estás
preparado para trabajar con discapacidad, nos toca mirar desde la academia cómo dar
herramientas y eso favorecería un poco más si te llega a tocar esta población, por ejemplo una
vez yo dije me encantaría trabajar en reeducación tuve la fortuna de ir a Marcelino Bosconia
pero ya estando allá, mis respetos, una cosa es que me encante y no, me faltan herramientas
para trabajar con estos chicos y eso que fui de paso a conocer pero uff chicos en situación de
calle complicados. Yo dije “así se deben sentir los profes cuando le llegan los chicos con
discapacidad”.

Ahora tengo uno y es cómo estos chicos se pueden preparar no desde conocimiento, no
solamente conocimiento si no para estas tales pruebas saber, uff eso me parece tenaz, yo ayer
decía que me preocupaba, el año pasado tuve la oportunidad de hacerle el acompañamiento a
una niña de grado once, retardo mental moderado, pruebas 11 y lo único que cambió fue en el
número de preguntas, si para el resto era 60 para ella eran 45 o 50 no más, en inglés tenaz y
ella venía de una Institución Agropecuaria y me pareció tenaz, yo quiero estar con esta gente
que se encarga de preparar estas pruebas, ahora tenemos tercero, quinto, noveno y ahora va a
ser para séptimo y los de once. Ahora vienen las pruebas PISA, mi institución quedó
seleccionada, en mayo seleccionan chicos de la institución, van 40 chicos mayores de 15 años,
ese es uno de mis grandes retos y ayer le decía a la de atención a poblaciones: “yo quiero que
me inviten a esas reuniones porque tienen que preparar otro tipo de pruebas”; ¿qué pasa en
algunas privadas? pues los chicos que presentan discapacidad no presentan la prueba, allí
viene la dificultad y en las oficiales todos la presentan. Nos dicen de la flexibilización
curricular, pero esas pruebas están estandarizadas para todos los pelados, lo único que cambia,
el visual, que le viene en braille.

PREGUNTA 83: Entonces, pues teniendo en cuenta eso, ¿cuál es la visualización y aplicación
de la normatividad para la inclusión educativa?
RESPUESTA: Ellos dicen cosas muy chéveres pero cuando vamos, empezando por el
mobiliario, los pupitres, los proyectos que se hacen para un año x para chicos en sillas de
ruedas, en el mobiliario no tuvieron en cuenta el tipo de silla, sino que para todos fue la misma
mesa, tan chistoso, no todas las sillas de ruedas son iguales, tenemos niños, jóvenes y las
sillas de ruedas son diferentes, no había forma de que esta mesa se pudiera adaptar. Años
anteriores nos mandaron fue las tablas, no tuvieron en cuenta que no todas las sillas tienen
apoya brazos, entonces este chico, ¿dónde iba a colocar su tabla? generalizaron el mobiliario
para todos los chicos usuarios de silla de ruedas, hay muchas cosas incoherentes. Otro reto
que tengo es con los papitos, me encanta el trabajo con los papás y es empoderar a los papás
frente a todos sus derechos y cuando digo todos sus derechos es del respeto que debe haber
por parte la institución educativa hacia ellos o sea de toda la comunidad educativa, no voy a
herir susceptibilidades no decir un solo miembro.

Hemos terminado, bueno muchísimas gracias por haber participado, por tus valiosos aportes,
por darnos a conocer aspectos de tu vida y si de pronto se nos queda algo por allí en el aire
que queramos volver a preguntar, a profundizar pues queremos que esa puerta quede abierta
para volver a contactarte.

7.3. Anexo C: Entrevista a María Teresa Moreno de López

Buenas tardes, somos Fanny Manzo, Esther Claudia Solano, Jeimmy Lorena Escobar, Karen
Caicedo y Sindy Melissa Fierro, estudiantes de cuarto semestre del programa de Maestría en
Educación desde la diversidad de la Universidad de Manizales, actualmente estamos
desarrollando una investigación denominada: Las Huellas vitales del personal de apoyo
pedagógico y su influencia en las prácticas pedagógicas de los maestros que atienden
población en situación de discapacidad, para optar al título de Magíster en Educación desde la
Diversidad; esta investigación pertenece al macroproyecto Prácticas pedagógicas y Huellas

Vitales. En este momento queremos realizarle una entrevista en la que nos pueda narrar y dar
a conocer aspectos de su vida, profundizando en los sentimientos, emociones, opiniones y
creencias relacionados con su quehacer profesional y laboral, que lo llevaron a ser personal de
apoyo pedagógico y cómo con su quehacer incide en las prácticas pedagógicas de los docentes
de su institución que atienden población en situación de discapacidad. Sus narraciones son de
vital importancia para responder a la pregunta propuesta: ¿Cómo las huellas vitales del
personal de apoyo influencian las prácticas pedagógicas de los maestros que atienden
estudiantes en situación de discapacidad en los departamentos de Cauca, Huila y el Valle del
Cauca? En nuestro proyecto de investigación y a identificar qué nos puede hacer más
sensibles a la diferencia y a visualizar un mejor perfil del personal de apoyo. Le agradecemos
por recibirnos y aportar en la construcción del conocimiento.

PREGUNTA 1: Vamos a devolvernos un poco en el tiempo, a tu infancia, queremos saber si
cuando estabas pequeña, ¿tuviste contacto con alguna persona en situación de discapacidad?
RESPUESTA: Yo vengo de la ciudad de Cali, en ese tiempo no se veía, hasta la tapa de los
siete años no veía uno ese tema, yo nunca tuve cerquita a una persona con discapacidad.
Después de los siete años, cuando venían los familiares a visitar a mi mamá, que venían de
Nariño, y empezaban a contarle a mi mamá de cómo estaba la gente del pueblo, entonces
empezaban a hablar de cómo estaban los bobitos del pueblo y que en ese pueblo sí que habían
muchos bobitos y había porque se casaban las primas con los primos y allí escuchaba uno la
palabra bobitos. Hablo de un pueblo en Nariño llamado Briceño. Eso está entre San Pablo y
la Cruz, Nariño, mi mamá es de allá de Briceño, entonces uno escuchaba eso pero realmente
yo nunca de niña tuve contacto con personas en situación de discapacidad, oí esa primera
palabra como a los siete años.

Bueno, en cuanto a mi infancia estudié en un colegio público de las Lauritas, se llama Isabel
de Castilla en el barrio Cristóbal Colón, allí tampoco vi a una compañera en situación de
discapacidad. Hago mi primaria allí, pero lo que me llama la atención de allí, fue mi maestra,
tengo todavía bellos recuerdos de mi maestra, tal vez por eso soy maestra, porque hubo una
maestra que me impacto muchísimo, no recuerdo el nombre pero la tengo muy bien en mi
mente, muy bien fotografiada, era una persona muy interesante, pulcra, bien arreglada, me
fascinaba acercármele porque olía delicioso, mantenía muy bien arregladita las uñas, era muy
pulcra! Y a mí me llamaba la atención porque andaba en Cali con ese calor y en media velada;
me llamaba la atención esa maestra tan bien puesta.

Terminé la primaria, nos vinimos yo tenía 11 años cuando llegué aquí a Popayán y recuerdo
tanto que mis hermanas querían irse todas para donde las monjas, ellas querían estudiar con
monjas, querían ir a las franciscanas y les buscaron cupo en las franciscanas, pero yo como era
tan curiosa, dijo mi mamá: “vamos a la normal”, yo le dije: “vamos a la Normal”, sin saber
que era la Normal. Porque había alcanzado en Cali a ir a un colegio al de Bienestar Social de
la Policía a hacer sexto, pero era comercial allá tampoco vi nada ni escuché nada de
discapacidad, pero cuando llegamos aquí, que tenía que volver a cursar sexto, bueno lo tengo
que repetir, fue cuando me llevaron a la Normal. Cuando llego a la normal lo primero que me
impactó fue ver esa institución tan grande tan bonita, tan verde, llena de colorido, de flores por
todo lado, muy hermosa, me atraía muchísimo por las flores, el aroma, todo tan ordenado y
como en la familia de mi mamá siempre ha habido maestros y maestras, ¡hay familias
enteras!.

Entonces mi mamá dijo: - Ve que rico que en la Normal. Dije yo, ¡vámonos! Entonces me
recibieron, empiezo a estudiar en la normal, hice hasta octavo y allí me llega la pre
adolescencia y me da una pereza ¡qué cosa tan tenaz! Y me dio pero duro, me dio mucho
sueño, una pereza y (expresión de desdén) iba a calentar silla entonces perdí octavo.

Así que mi mamá me dijo: - ¿Usted qué va a hacer? Yo le respondí, pues mamá tranquila que
yo voy a buscar colegio. Y fui a buscar colegio y como yo vivía en el Centro, la Gabriela era
en el Centro, era muy cerca a mi casa, donde es ASOINCA ahora, me quedaba a dos cuadras
de la casa y me fui a la Gabriela y tampoco oí nada de discapacidad. Repetí octavo y eso me
pareció ¡tan botado! Y dije, no, mi Normal tan hermosa aprendí allí tantas cosas. De hecho
ese año lo pase súper suave y dije ¡no! No puede ser tan fácil el estudio. Entonces cerca a mi
casa también estaba el Francisco Antonio Ulloa pero como en ese tiempo se decía que había
colegio mixto y yo andaba buscando algo así como parecido, porque no me gustaba solo
femenino, la Normal era femenino, el Gabriela era solo femenino y yo decía - ¡ay no! no me
hallaba, por ello me fui al Ulloa y me recibieron. En ese colegio éramos poquitas mujeres y
muchos hombres, éramos como las reinas en el salón, todo el mundo nos miraba muy bien y
allí tampoco escuche nada de discapacidad, nunca.

Vi algo muy particular que era un colegio público pero que había de todos los estratos sociales
desde los más pobres hasta los más ricos. Sí, de hecho el rector que era el profesor Jorge
Flórez Calvo muy famoso, era español, fue quien hizo aquí la campaña de los tríos. Cada año
iban los tríos al Guillermo León Valencia. Él fue el pionero y con un pensamiento tan abierto,
allí es donde empiezo a mirar la parte social. O sea, estos chicos que supuestamente tenían
plata, eran de dedo parado porque eran Gnecco, eran Porras, había mucha gente de apellido,
de abolengo estudiando con nosotras y con los chicos, entonces veo por primera vez como se
acomodan ellos a nosotros, porque los muchachos eran muy recocheros128 pero allí se
acoplaron, fue donde la palabra acomodación, se produjo de ellos hacia la forma de ser de
nosotros.

El Ulloa tiene algo muy particular porque allí, casi nunca nos quedábamos en el salón de
clases y empiezan a tocarnos la vena social. Nos sacaban a diferentes sitios para aprender, eso
me llamaba la atención, de hecho la educación física nunca la hacíamos allí, la hacíamos por
fuera en Belén en el maracaná le decían, siempre nos salíamos del colegio y teníamos
profesores que siempre nos daban las clases y casi nunca en el salón, era todo vivencial.

De hecho teníamos un profesor que se llamaba, se llama Nereo Montilla nos daba sociales y es
allí donde escucho la palabra, que puedo hacer yo por el otro, empezamos a recorrer el
Departamento del Cauca, a llevarnos a ver la problemática social, los indígenas como a salir
de Popayán, como a ver otra cosa, otras situaciones y es donde nace lo que llamamos hoy la
responsabilidad social; entonces a mí me llamaba mucho la atención los estratos sociales.

Salgo del Ulloa, graduada, me casé y tampoco di con nada, hasta que ya empiezo a estudiar en
UCICA que era una institución privada, porque lo que queríamos estudiar era psicología
infantil y de hecho nos matriculamos. Eran muchísimas mujeres y hombres, pero eran más

128 Expresión coloquial que se refiere a acciones de las personas de risas, conversar, con alta frecuencia.

mujeres, se llamaba UCICA hoy es la Universidad Autónoma y esa era como la salida de
muchas mujeres de mi misma edad, yo no sé pero salieron muchas mujeres a estudiar
psicología infantil y haciendo está mi hermano se casa y tiene a Juancho. Cuando nació
Juancho estábamos nosotros viendo el área de discapacidad cognitiva, tenía que ver con
síndrome de Down, precisamente esa semana nos habían explicado todas las características
del niño con síndrome de Down ¡ay! y cuando nace Juancho y lo voy a ver, casi me voy para
atrás, pensé que de pronto estaba tan impresionada por la materia y digo: ¡Dios mío, no puede
ser! lo que acabo de ver en la materia Juancho lo tiene, pero fue un llorar en silencio porque
yo a nadie le dije nada.

PREGUNTA 2: ¿Qué edad tenías en esa época?
RESPUESTA: A ver, seria unos 26, 27 años. Para mí fue un impacto fuertísimo, porque ya en
la familia tener una persona y sobre todo un bebe, si es un niño con síndrome de Down, lo
oculté, lo callé porque dije que era más impresión mía, porque de verdad me impresionó
muchísimo cuando nos explicaban lo de síndrome de Down y yo no le dije a nadie nada, como
a los 5 días se reventó, pues estalló la bomba, que a Juancho se lo llevaron y que está
hospitalizado, que el niño tiene un problema de los bronquios, que está muy débil de los
bronquios, que tiene neumonía, a mi cuñada no le habían dicho nada, salió del hospital y no
tenía ni idea; fue el doctor Solarte que le dijo a ella que si no sabía que su niño tenía una
discapacidad. Mi cuñada le dijo ¿cómo así? Él ya le contó. ¡Ay! pero eso fue terrible pues ya
lo supo toda la familia, ella se daba contra las paredes. “Imposible” decía mi hermano.

Él era menor que mi persona, tenía 24 años, primer hijo. Fue el caos más terrible, saber que
tenía síndrome de Down, entonces Juancho no salía ya que sufría de los bronquios, no tanto
para esconderlo, fue muy bien recibido, fue pasar por todas esas etapas del duelo. Ellos
lloraban mucho, muchísimo porque tan jóvenes y eso decía el médico que porque tan jóvenes,
¿qué les pasó si ustedes tan jóvenes? primer hijo, empieza el problema de ellos echándose la
culpa del uno al otro. “Que usted porque estaba planificando y usted porque tomaba trago”.
Eso fue la etapa de tire y afloje, hasta que ya mi hermano como que acepta, toda la familia
rodeándolos a ellos, fue muy duro sobre todo para la familia de ella y se pusieron
prácticamente en la tarea de ayudar a mi cuñada, a levantar a Juancho, pues ellos son tan
débiles cuando nacen, solo mantienen enfermitos, de gripa y neumonía y que esto y que lo
otro. A Juancho lo cubrían muchísimo que no lo dejaban casi salir. Ya mi hermano se va para
Cali porque le sale trabajo, en seguida se va mi cuñada y estando en Cali le dice un psicólogo
a mi hermano en la empresa “ole usted porque no quiere tener otro niño” “¡Noooo yo ni de
funda, yo sólo quiero a Juancho y a nadie más!” Porque el sufría mucho, él se emborrachaba
y decía ¿Por qué a mí? Y porque no a mi hermano que es un vago, a ese le salieron los monos
tan bonitos y a mi si un niño enfermo, lloraba y tomaba mucho trago.

PREGUNTA 3: Son como tres situaciones coyunturales allí, era la cátedra que acabas de
recibir, igual debías haber tenido tus propias ideas acerca del tema de discapacidad. El tema
de lo académico que te llega y luego ya la realidad de tu vida, entonces, ¿cómo te sentías en
esos momentos?
RESPUESTA: Bueno, ¿cómo orientamos esa parte? Primero fuimos muy respetuosos del
duelo de ellos, entrar uno a decirles “vea esto se maneja así y asa”, no. Mi hermano era un
poquito como reservado y como quien dice “es mi dolor” y le digo yo a mi hermano “mire
aquí hay una institución que se llama CENIDI porque no lo matriculan allí”, el niño tenía más

o menos como dos añitos ¡ay no!, ¡mi niño no! Cómo permanecía tan enfermo a ellos les daba
miedo sacarlo.

Ya ellos se van para Cali y pensaban que en Cali la situación era mejor, entonces hasta allí
llega mi asesoría, como ellos tienen el médico, sus personas de la entidad de salud, ellos
fueron muy reservados en ese tiempo y lo poquito que yo les pude orientar fue decirles a ellos
que para adelante.

PREGUNTA 4: ¿Y en tu interior qué sentías? ¿en la comunión con tu propio ser qué sentías?
RESPUESTA: Pues yo sufría el mismo duelo, lloraba con la familia, mi mamá también sufría,
todos, mis hermanas, fuimos muy solidarias en ese sentido, de llorar mucho. Como les digo
aquí en Popayán en ese tiempo no había sino el CENIDI, era allí por el parque informático.
No fue mi mayor aporte allí, porque el dolor era inmenso para ellos, muy reservados, por lo
que era poco lo que se les orientaba.

PREGUNTA 5: ¿Y con qué palabras identificarías esos sentimientos?
RESPUESTA: Más que todo era de afecto y amor en la familia. ¡Nunca! Hubo
discriminación para Juancho hasta el sol de hoy, es para nosotros el sobrino más querido en la
familia y siempre lo demostramos así, con mucho afecto cuando llegaba a la casa. A los
sobrinos, a todos los niños de la casa se les explicó, el nunca sintió rechazo, al contrario, pues
tan débil él no podía jugar con los primitos ni con mis hijas, ellas trataban de ir a cogerlo pero
el niño era demasiado débil.

PREGUNTA 6: En los otros espacios sociales como miraban a Juancho?
RESPUESTA: Bueno, en el barrio mi hermano como fue tan sociable, la gente cada vez que
salía Juanchito con la curiosidad, pero siempre lo mostrábamos. De hecho como Juancho no
caminaba mi hermano se lo colocaba aquí en los hombros (señala los suyos), lo sacaba a
pasear por el barrio Pandiguando, para él era como el orgullo sacando a Juancho a pasear y era
como “mírelo, mírelo”. En el barrio era común y corriente, nunca hubo esa morbosidad, allí si
fue mirado como un vecino, ¡cómo el hijo de Alfredo y de Cristina, cómo el sobrino de los
moreno y ya! (un aplauso como cerrando).

Luego mi hermano opta por irse para Cali y empiezan a hacer las vueltas en el Tobías
Emmanuel, allí llega el muy pequeñito.

PREGUNTA 7: ¿Qué edad tiene Juancho en ese tiempo?
RESPUESTA: ¿Cuántos años tiene Juanchito? A ver, como unos cuatro añitos. El nace, tiene
la edad como de una de mis hijas, nace como en el 80. Entonces dice Cristina “me voy para
Cali, allí hay mejores opciones” allá un psicólogo le dice a mi hermano que porque no tienen
otro hijo, mi hermano dice que sólo quiere tener a Juancho, pero el psicólogo le dice que si
algún día él no está, con quién se queda Juancho, que debe tener un hermanito, alguien que
responda por él, por lo que mi hermano se queda pensando y se hacen el examen genético para
ver qué pasaba, se lo hizo por ejemplo esta semana y a los ocho días tenía que ir, pero mi
hermano muere en esa semana en un accidente. Entonces él se alcanzó a hacer los exámenes,
a los ocho días que los llevaba mi cuñada donde el médico a recibir los resultados, le dice el

médico “Doña Cristina que chévere129, le tengo buenas noticias, usted si puede volver a tener
otro bebé, porque eso fue el azar de la vida de un millón, Juancho. De modo que ustedes no
tienen problema” “no” dice mi cuñada, se desvaneció allí “no doctor mi esposo hace como
seis días murió”. Entonces ella optó por no tener esposo y de hecho Juancho tampoco la dejó
tener novio, porque él fue muy consentido también, cuando los novios se acercaban él decía “a
mi mami no me la abracen, a mi mami no me la toquen” era agresivo con los señores que iban
a la casa de ella y ella dijo “me quedo con mi hijo”. Él se volvió muy caleño y el Tobías
Emmanuel le dio una mano inmensa, mi hermano trabajaba en EMCALI la empresa de
servicios y EMCALI tiene un convenio con el Tobías Emmanuel y fue becado y no pagaban
hasta que el salió y el Tobías entregó al niño, no, al joven, mi cuñada lo tiene en la casa, le
pone la microempresa, él siempre tuvo una señora que lo cuidaba, afortunadamente fue una
persona que lo quiso mucho.

PREGUNTA 8: Cómo sentías el tema de la discapacidad antes de Juancho y después de
Juancho?
RESPUESTA: Como les dije anteriormente yo esa palabra no la había escuchado antes, ya la
vine a escuchar acá, cuando vine a estudiar psicología infantil, aquí si vimos todas las
tipologías pero era algo que me llamaba mucho la atención y como era teórico, no era como
ahora que lo llevan a los institutos, que hay tanta información, en ese tiempo todo era muy
teórico y de pronto una que otra foto que mostraban, es más, uno decía, pero ¿dónde los ve
uno? Pues lo pintan de una forma, uno decía como se los imagina, porque aquí en Popayán no
había casi, eran muy contados. Como te digo pasar de la teoría la práctica fue bastante
durísimo y de hecho siempre me ha llamado la atención la discapacidad cognitiva, siempre.
Por lo que les digo, por el duelo que se vivió en la casa, el impacto que nos generó la llegada
de Juancho, el sacarlo adelante me parece lo más importante, el no quedarnos allí, a pesar de
su limitación. Juancho es un joven muy feliz, como les digo pasar de la teoría a la práctica fue
muy duro y en UCICA en ese tiempo todo era tan magistral, éramos 80 en ese salón y no era
tan práctica la vaina, entonces cuando empezamos a estudiar y nos dejaban tareas uno iba al
CENIDI porque no había nada más en ese tiempo, ni el INALE lo conocimos.

PREGUNTA 9: Y en tu imaginario ¿trasladaste todos tus sentimientos con otros niños que
encontrabas?
RESPUESTA: Sí absolutamente, yo termino en UCICA y en el departamento empiezan a
crear el departamento de educación especial y preescolar, entonces allí nos convocan a varias
compañeras nuestras que habíamos salido de UCICA y éramos la primera promoción y
tuvimos muy buenos maestros, de hecho yo agradezco muchísimo porque lo que nos dieron
nos sirvió, uno escucha hoy en día a los muchachos, en la Universidad hay mucha teoría y uno
no aprende nada. Y en esa época para que, ¡uno aprendió muchísimo!

PREGUNTA 10: ¿Recuerdas algún maestro?
RESPUESTA: Si recuerdo a Blanca González de Burbano. Fue profesora nuestra, ella todavía
vive, de hecho fue la primera coordinadora del departamento de educación especial y de
preescolar, fue una profesora muy exigente y nos enseñó unas cosas, estaba recién llegada de
Bogotá, egresada de…me parece que de la Universidad Pedagógica, venía joven con todo ese
conocimiento a darnos, la recuerdo a ella, más que todo.

129 Palabra de uso de coloquial que indica “está bien”.

PREGUNTA 11: La profesora blanca, ¿qué te generaba ella?
RESPUESTA: si, la profesora Blanca como venía con tanta experiencia de Bogotá, allá si se
veía más la discapacidad y ella la veía uno tan comprometida con la materia y con el área y
soltaba muchas cosas, nos brindaba muchos elementos de la práctica, eso fue en UCICA.

Ya salimos de UCICA y como se crea el departamento, muchas de ellas ocuparon esos cargos
y tan de buenas que una de las que ocupó ese cargo no aceptó y mi amiga Edilma Pérez me
dijo “Hay una vacante, camina” fui y me recibieron en el departamento a mí también, allí
empezamos con horas cátedras a trabajar en el equipo multidisciplinario de educación especial
y ahora sí a luchar y aprender porque aquí en Popayán no había nada. Ricardo estaba en
CENIDI después a los poquitos meses se va y abre FEDAR, empieza uno a mirar, ya está
FEDAR, ya está CENIDI, ya está EL INALE, ya está el INCRENS que era para niños con
discapacidad cognitiva y empezamos a hacer una evaluación de lo que hay en Popayán y en el
departamento del Cauca. Empezamos a ver cómo se llega al resto de los municipios y en ese
tiempo no había teléfono y era bien complejo el tema en el departamento del Cauca, allí
trabajamos en Secretaria de Educación haciendo programas y nos pusimos ahora si a trabajar
por los niños en situación de discapacidad.

¿Qué hicimos? Capacitar maestros lo que más hicimos fue eso, porque el Ministerio de
Educación Nacional hace las divisiones en Popayán y las hace en toda Colombia, entonces
viene algo importante para nosotros en la vida laboral y es el cambio de paradigmas en el
currículo y fue la educación especial la que empieza a replantearse, nos decían que tenían que
aplicar muchas evaluaciones, muchos test y los de aquí de Popayán dijimos “¿por qué tanto
test para evaluar los niños?”. Hay test que un niño con muchas potencialidades hace y sale
con este resultado ¡tan raro! Y empezamos a cuestionarnos aquí en Popayán, las del equipo
que éramos 17, empezamos a decir que esos test vienen de otro lado, nuestros niños son
distintos, no nos sirven esos parámetros y tantos test ¿no? Convocamos a los del Ministerio y
aquí en Popayán se da la primera reunión donde vienen de todas las partes de Colombia a
hablar sobre la evaluación. Entonces era el test ABC, el cinco y seis era la herramienta más
pedagógica para nosotros y también estaba el test de la materia de psicopedagogía, mas
pegaba ese de psicopedagogía, que el cinco y seis, entonces hubo un replanteamiento aquí en
Popayán y empieza el MEN también hacerlos. Viajamos por toda Colombia, más que todo era
mirar la programación que se venía a través de la evaluación que da como resultado y
empezamos nosotros a adelantarnos como 20 años.

Yo pienso que la visión que tuvo el MEN para esa época fue lo que están viviendo
prácticamente ahora ¡más de 20! Adelantarnos a lo que hoy los maestros empiezan a
visualizar, entonces empezamos a replantear cosas con el MEN tan importantes como era la
evaluación, que las aulas remediales no sirven, como hacemos esas aulas remediales, si
sacamos los niños de clase y con nosotras muy bien y cuando los metemos en las aulas
corrientes los chicos perdidos y entonces le dijimos al MEN (señalando negativamente con el
dedo) esa estrategia no sirve y empezamos a replantearlas, la tarea gigantesca que es
replantear la educación especial. Iniciar a soñar y prepararnos para poder tener un niño en
situación de discapacidad en el aula de clase, pero eso sonaba ¡hum! Pero para eso tenían que
cambiarnos primero el chip a nosotras, afortunadamente llegamos cuando en Colombia se
inició a hablar de la parte curricular, estructura curricular, renovación curricular se llamaba y a
través de la evaluación y entablamos nosotros también lo mismo, pasamos de los institutos de

educación especial que existían en esa época, emprender a soñar que los niños iban a clase
común y corriente, pero era un sueño, con el que Ricardo nunca estuvo de acuerdo, pero
mucha gente de Popayán no estuvo de acuerdo ¡Como así que los niños en el aula de clase!
No puede ser hasta que no estén preparados todos los maestros y decíamos Dios mío si a
nosotros nos costó tanto trabajo salir de la educación especial y entender que estos chicos si
tienen un potencial, sobre todo los niños ciegos, los niños con problemas de aprendizaje,
dudábamos un poco de los niños con discapacidad cognitiva, porque no había mucho estudio
acerca del trabajo con ellos, de pronto el INCI y el INSOR si habían adelantado mucho y
veíamos muy posible la integración de los niños ciegos, sordos y algunos con pequeños
problemas de aprendizaje y la discapacidad cognitiva siempre con esa incógnita, entonces nos
capacitarnos con muchos profesores, nos llaman de la Universidad de Antioquia, de la
Pedagógica, de la Nacional y comenzamos a replantear la cuestión del proceso de lectura y
escritura, surge la investigación a nivel nacional que todas las regiones teníamos que
investigar cómo era que aprendían los niños a leer y escribir, miren para donde nos llevaban
ya.

PREGUNTA 12: ¿Qué año era ese?
RESPUESTA: Del terremoto hace 33 años, a los cinco años, eso fue en el año 1986.
Empezamos con ese boom a nivel nacional y nos prepararon casi dos años, viajamos casi dos
años y conocimos muchas experiencias pero la más significativa, la que más me impactó fue
la de Neiva “FILO DE HAMBRE” era un asentamiento que se llamaba así y todas las
profesoras se habían ido a vivir a ese asentamiento para vivir la experiencia y la fuimos a ver
¡oh sorpresa! Cuando llegamos decíamos pero noo… ¿cómo así? Que esta profesora sale de su
salón de clase y los niños no le molestan para nada, cambió la disciplina, allí empezamos a
mirar lo que era el trabajo colaborativo, trabajo en grupo y empezamos a ver muchos teóricos,
empezábamos a ver que en esas instituciones se apropiaban esos teóricos, que eran fieles a
ellos, era confrontar la teoría, nosotros lo que hicimos en Colombia era confrontar todos esos
conceptos de Piaget, de Vygotski de todos estos teóricos que teníamos a la mano y nos dimos
cuenta, que si eso lo hacen allá…

Luego nos fuimos a recorrer el eje cafetero, recorrimos casi toda Colombia y la última vez que
nos encontramos con el MEN fue en Riohacha, cuando ya nos traían gente de Venezuela, que
estaban muy avanzados en esto de la lectura y la escritura. Bueno, decíamos nosotros ¿cómo
aprenden nuestros niños?; ahí empezamos a ver que Piaget y Vygotski también hablan de la
discapacidad, decíamos esto debemos llevarlo a las Normales y empezamos a trabajar con las
estás ¡tan lindo! Porque cuando me nombran es en la Normal, pero cuando llego allá y
empiezo a aplicar el cinco, seis y la ficha psicopedagógica, digo pero esta chica no tiene nada,
ninguna de ellas; de pronto era el contexto social y entonces me voy de allí para un sector
donde de verdad me necesiten. Pues había pasado el terremoto y había mucho asentamiento
en Popayán, en la comuna siete, el cordón de miseria y dijimos pues vamos a aplicar la
experiencia en la comuna siete, vamos hacer encuestas y de hecho nos fuimos para allá,
entonces yo me quedo en la escuela Rafael Pombo, para practicar la experiencia y me doy
cuenta que allí presentan problemas los niños que repiten el año de primero. Allí empezamos
la experiencia, ¿por qué hay tanta repitencia en el grado primero?, lo que sale en la
investigación es allí, porque en Colombia había una deserción grandísima y repitencia en el
grado primero de primaria y la investigación se llamaba “ Estrategias pedagógicas para niños
que presentaban diferentes ritmos de aprendizaje” imagínense el nombre ¡tan bonito! Para

cambiar todo el contexto, empezamos a tener contacto con los Merani y allí emprender a
hablar de los niños con excepcionalidad y se abre un abanico enorme para conocer nosotros
las diferentes tipologías, el MEN nos dio esa oportunidad y no la hemos vuelto a tener, eso me
quedo a mi como una huella tan profunda de que nosotros tenemos que hacer mucho
intercambio, no nos podemos quedar con las mismos profesores del aula, nosotros nos
retroalimentamos con otras instituciones, con otras regionales y eso fue lo que nos ayudó, es
decir cómo le está yendo a Antioquia , Caldas, Nariño, Cauca y una hermandad tan linda a
nivel de la nación en el tema de la discapacidad. Logramos incidir muchísimo en el MEN, de
hecho allí sale la ley general de la educación, más antecito de la constitución, nosotros
participamos de esto, cuando se inicia a hablar de la constituyente, nos convocaron para hablar
del tema nosotros ¡ah! Ya queda en la constitución los artículos que tiene que hablar con esto
de la educación, de atender a los niños que tienen la discapacidad y también logramos
participar con el MEN de la ley general de la educación y por eso es que queda también el
tema Artículo 46.

PREGUNTA 13: Y ¿cómo fue esa participación?
RESPUESTA: Eso fue a nivel nacional, ya veníamos nosotros cambiando el concepto y ya
nos pusimos de acuerdo de que los maestros deberían asumir ese cambio de paradigma. Por
eso convocan a muchos pedagogos, por eso digo que la ley general de la educación no fue
dada por el MEN, no fue dada por el gobierno, así…es el único movimiento pedagógico que
sale de abajo hacia arriba, no he vuelto a ver otro movimiento, parece que el ahora de los
universitarios, pero en ese tiempo no, porque el país estaba en un caos, acuérdese que en ese
tiempo las bombas, todos los problemas de violencia, también entraban nuestros niños en
situación de discapacidad, entonces empezamos a escribirle a toda esta gente que estaba
haciendo estas leyes que los niños en situación de discapacidad, ya llegaba el movimiento a
nivel internacional y cogen al gobierno y le dicen, bueno, nosotros también colocamos plata
para la educación en Colombia, siempre y cuando ustedes van a ver esta política nosotros
apoyamos, sale la ley de Salamanca, todas estas leyes de carácter internacional y el país las
acoge y eso es para nosotros de gran satisfacción. Por el gran movimiento que hubo
pedagógico, que fue cambiar y llegar a la Ley general de la educación en 1994.

Allí empieza el recorrido, 1994, 1996 con el decreto 2082, ellos dicen bueno las aulas
personalizadas y las unidades de atención integral, como en el Cauca y toda Colombia se
estaban reestructurando todas las Secretarías de Educación, entonces nos dicen: “Bueno, se
reestructura la Secretaría de Educación Departamental, mucha gente aquí, ¿ustedes que van
hacer?” Entonces dijimos, “Pues nos quedamos en Popayán”. Popayán todavía no cogía la
educación, dijimos ahora cómo salvamos. Pues nosotros creamos la Unidad de Atención
Integral en el Departamento.

Entonces, las pedagogas en ellas me cuento yo, que éramos unas siete y con mis amigas en
esta desbandada que hubo nos dijeron ¿para dónde pegan? Cada una dijo, yo me voy para un
aula de clase, yo abandono la educación especial y casi todas se fueron, nos quedamos
solamente dos, Miriam Socorro Delgado y mi persona. Coge Popayán la educación, Miriam
se va para la Normal, el profesor Hernando se queda en la Normal y yo sigo en otra institución
haciendo lo mío. Como docente de apoyo en las escuelas que yo les digo de asentamientos.
Me voy para allá a seguir sensibilizando trabajando con padres de familia y por los niños, pero
todavía Popayán nada en política de inclusión y el ministerio tampoco la tenía muy clara, sale

la resolución 2565 y esa sí como que nos da un poquito más de acomodo. Popayán coge la
educación, se arregla y recoge la unidad se la lleva para ¡hum! En el 2003 ¿eso fue lo que te
dije? No, 2005. Entonces dice, la educación para acá y que vamos a hacer, entonces el doctor
Freddy Vargas que era el secretario de educación de ese entonces, saca una resolución y dice
créase la unidad de atención para Popayán y se crea el equipo multidisciplinario. Hay queda
la unidad para Popayán con los docentes, como yo me fui para la Normal otra vez porque
íbamos a arreglar nuevamente lo de la Unidad y tan de buenas que ya nos aceptan allí y sale
este nombramiento, creándose el equipo. El profesor Hernando el tiflólogo, la profesora
Miriam Bonilla que en estos días se va, la trabajadora social del INEM y la pasan acá a la
unidad y pasan una psicóloga, una fonoaudióloga, ellas no quisieron, que no que las dejaran
allí como docentes, no quisieron trabajar seguimos los tres hasta el sol de hoy.

PREGUNTA 14: Ese amor de Juancho, ¿sientes que te sigue acompañando por todo este
camino que nos estás contando?
RESPUESTA: ¡Ufff! creo que se volvió más fuerte, allí fue cuando dije la misión mía es esta
y entendí –pues yo soy cristiana- que el señor130 me tenía como misión esto, me llega un ser a
la familia, estoy estudiando psicología y después de psicología nos dicen que no era psicología
sino Educación preescolar, entonces me llama la atención, desde muy niña el amor por los
niños, no es el amor común y corriente eran los niños problema los que me llamaban la
atención ¡siempre! Y yo le he dicho al señor si esa es la misión que tengo tienes que
acompañarme también, tienes que apoyarme y nunca nos ha faltado. Hemos tenido momentos
durísimos porque hemos trabajado con diferentes administraciones y Popayán que es muy
cuadriculado, muy conservador, poder derribar esas barreras que nos salen en el camino ha
sido muy duro, mire que en otras regiones, ni en Pasto, ni en Cali, ni en Pereira se dan las
cosas, pero aquí yo me quedo aterrada seguimos luchando contra ese pensamiento tan
cuadriculado, tan conservador.

PREGUNTA 15: Cuéntanos María Teresa, en la narración que nos haces de tu vivencia como
tía de un chico con síndrome de Down, inicialmente dices que te acompañó un sentimiento
como un duelo…en que momento de tu vida sientes que se cambiaron esos sentimientos ¿el
duelo lo cerraste e inauguraste otros sentimientos?
RESPUESTA: Cuando empezamos a interactuar con los niños, a rotar, cuando vamos por
diferentes institutos, vamos al CENIDI, al INCRENS, al INALE; empezamos ya a pasar de
esa etapa y decir bueno estos chicos tienen cosas muy lindas, muy interesantes y más.

PREGUNTA 16: Allí cerraste tu duelo de la vivencia que traías con Juancho?
RESPUESTA: Si. Sin embargo pienso que es parte de uno tener ese duelo, de ver que se
siente uno tan impotente, con las autoridades del municipio, que son muy insensibles. Por
ejemplo dicen ¡ay sí! qué pena pero se olvidan. Allí cerré mi duelo, porque descubrí que estas
personas tienen muchos potenciales y ya dije no. Empezar a trabajar por los potenciales de
ellos y emprendimos hacer capacitaciones a nivel de las Normales, de las instituciones de
Popayán a ubicar maestras a hacer el plan. El plan gradual de atención a las personas en
situación de discapacidad, que así se llamaba y lo primero era trabajar con las autoridades
municipales, con los concejales y con toda esta gente pues a veces son ellos también grandes
barreras.

130 Hace referencia a Dios

Bueno y el otro trabajo que me pareció fundamental fue el acercamiento a las familias y
entender ese duelo por el cual pasan, el haber pasado ese duelo y superarlo me ayudó
muchísimo también hasta ahora, entender que es tener una persona en situación de
discapacidad en una familia y afortunadamente tuvimos muy buenas trabajadoras sociales que
nos ayudaron, en ese tiempo Norita que ya murió trabajadora social de la Universidad
Nacional, con un componente humano muy lindo, muy humano, muy bueno con ellas y con
Nelcy que era la fonoaudióloga de ese tiempo, hicimos un primer equipo muy bueno.

PREGUNTA 17: O sea, ¿qué se hizo?
RESPUESTA: Nosotras las pedagogas lo teníamos muy claro, pero las trabajadoras del área
de la salud no, porque ellas eran más del cubículo, más clínico, más que no se podía y
digamos así sesgado. Pero el MEN logró a todas estas profesionales darles esta parte
pedagógica para que ellas cambiaran en toda Colombia, entonces las fonoaudiólogas, las
trabajadoras sociales, las fisioterapeutas ya no miraban solamente el niño con esa limitación,
ya lo veían de otra manera, primero como un ser humano. Segundo con la limitación pero con
otras potencialidades y lograron aterrizar a todas estas profesionales. Eso me ayudó a
entender lo que es el duelo y también salir de allí y entender que mi misión es esta, ya me
faltan cinco años para salir del magisterio, pero pienso que hemos sembrado, es hora de
empezar a recoger y donde recogemos es con los futuros maestros y mi granito de arena ha
sido en las Normales Superiores, todos sabemos que los futuros maestros van a ser más
abiertos, cuando le dicen a uno que el haber pasado por la Unidad y haber tenido contacto con
los niños que ustedes tienen, el haber tenido capacitación con ustedes, este es un punto que
sale. En las pruebas, cuando las peladas salen con su experiencia, con sus certificados, el
contacto, eso le suma en las pruebas, cuando les van a hacer la entrevista y todo eso, hasta allá
hemos llegado a elevar toda esa parte de la inclusión.

PREGUNTA 18: ¿Antes que términos se escuchaban, para referirse a esta población?
RESPUESTA: Les llamaban los lisiados, los discapacitados, los minusválidos, los inválidos,
en el tiempo que llegamos nosotros, términos que nos dolían tanto, los discapacitados, los
minusválidos, los bobitos, cuando llegamos era más el término de enfermos, más el rótulo de
la enfermedad, ellos iban a estudiar allá, que acá era imposible, una educación para los
normales y una educación para los anormales. Yo llego en ese momento pero como el MEN
nos prepara y empezamos a cambiar ese concepto a ver esa persona como un ser humano, no
te digo que nos adelantamos a 20 punta de años y toda esa lucha sirvió más que todo para la
parte legal, todos los movimientos a nivel nacional como el movimiento de la educación
especial sirvió para la constitución, para Ley General de la Educación y de allí en adelante
todo lo que se ha venido, ellos nos convocan, nos llaman, llaman a las personas en situación
de discapacidad, a las organizaciones sociales que trabajan con discapacidad, a las maestras de
aula, a los equipos que trabajamos con educación especial. Yo pienso que en el ministerio son
uno de los temas mejor construidos.

PREGUNTA 19: ¿en este momento?
RESPUESTA: Sí en todo momento ha sido uno de los temas mejor construidos, porque si tú
ves los temas han salido de allá para acá, acá han tenido siempre el consenso, pero ¿por qué?
Porque las personas que han tenido a cargo el tema son personas muy comprometidas, de
hecho no existiría nada de lo que tenemos hoy porque ellas han ayudado a jalonar y yo pienso

que para nosotras ha sido clave Fulvia Cedeño, nuestra asesora a nivel de ministerio, ella le
dio un empujón muy grande a esto, lo mismo que la ex -ministra María Cecilia Vélez White,
ella le dio un impulso a esto impresionante. Con ella quedamos en la posibilidad del
nombramiento de los docentes de apoyo. Después le cambió la otra señora como
profesionales de apoyo y así no era…era ¡docentes de apoyo! Cuando son profesionales les
abren la posibilidad de que otras disciplinas entren a los cargos nuestros, entonces cuando
llegue la psicóloga, la fonoaudióloga, las fisioterapeutas ¡todas salud! (sonrisa sutil) nosotros
tenemos un poquito de resistencia hacia eso, pues vienen con esa línea que van a encasillar los
niños con el diagnóstico con lo clínico, con esos rótulos. Pero bueno, ya quedó eso así, ya no
vamos a tener las docentes de apoyo y sale el 366, hasta allí llega la vaina, pues el 366 dice
profesionales de apoyo para contratar, nosotros luchábamos para que las nombraran que
tuviéramos planta docentes ¡pero no! Don Uribe no fortaleció esa parte, el congreso tampoco
y allí sí vimos una debilidad enorme, porque donde hubiéramos puesto así como los indígenas
tienen su educación , así como los afros también tienen su concurso para ellas, así igual
veníamos luchando, allí vemos que hay una discriminación hacia nosotros, así como los
indígenas tienen su educación y hoy los afros tienen sus maestras y la ley 70 que también las
cubre a ellas de abrir concurso para los docentes afro, nosotros también porque no nos dejaron
también hacer lo nuestro.

Entonces vienen nos dejan un sesgo enorme y ahora si cierran las plazas de docente y allí
viene la vaina131. Que no hay plata, que se congelan las nóminas de Colombia de los maestros
y entonces el 366 dice ahora si ¡contrátese! Y eso ha sido lo más perverso hasta ahora,
contratar las profesionales de apoyo porque no han entendido que la plata llega en febrero,
marzo y se tiene todo listo para que vayan a las aulas de clase, a las instituciones educativas o
vaya y haga su labor como intérprete como tiflóloga, para el acompañamiento de los niños en
la discapacidad cognitiva y entonces dejan esto en la demora para salir los contratos, salen
para mitad de año prácticamente, se ha perdido mucho tiempo, por más que uno le diga ¡vea
Señor secretario de educación! y les pasa uno todo. El día a día de las secretarías es terrible
para ellos, son otras cosas más importantes, entonces ese tema sí que nos ha dado dolores de
cabeza, ojala con Fulvia vamos a hacer la propuesta que todo alcalde, todo gobernador, todos
estos que se presentan a estos cargos públicos deben tener una semana de preparación en esto
y sobre todo en este tema porque no es de ver con tristeza, de ver con pesar ¡no! ellos ya
deben tener el conocimiento.

PREGUNTA 20: ¿Qué se preparen en el tema educativo?
RESPUESTA: Que se preparen en el tema educativo, que se sensibilicen y más que todo en
los presupuestos, porque la plata no es de ellos, la plata es del sistema general de participación
y entonces el 366 les dicen que deben tocarse el bolsillo por sus recursos propios,
afortunadamente en Popayán tenemos la política pública, porque también hemos incidido en
este tema con Ricardo Cobo y con todo el equipo, aquí ha sido a codazos y la política pública
que fue en el 2008, que el Doctor Navia la lideró junto con salud. Le abre una esperanza a
Popayán, que es el tema de la política pública en la discapacidad. Allí vemos que las personas
en situación de discapacidad no estaban preparadas en el 2008, no estaban organizadas,
entonces para participar de todo esto necesitamos de líderes que estén en discapacidad pero

131 Se refiere a un asunto, principalmente molesto.

fortalecidos y entonces ¿qué tocó hacer? Pues organizarse y nosotros allí en el ladito ayudar
en ello, el colmo que los sordos no estaban organizados, los ciegos si, los sordos no.

PREGUNTA 21: ¿Cómo sentías ese acompañamiento a las personas en situación de
discapacidad, las chicas normalistas? ¿Cómo viste esa transformación?
RESPUESTA: Nosotras fuimos preparadas para trabajar con la sensibilidad de las personas
por medio de talleres, testimonios de vida, arrancamos por allí y como las chicas de la normal
son muy abiertas, yo pienso que nosotros los maestros somos más cerrados, la juventud en ese
tiempo fue más abierta, aceptaba mejor. Es que ya pasar de la educación especial a la
integración y ahora a la inclusión; eso ha sido 30 y punta de años, hasta el sol de hoy
sensibilizando, entonces ese sentimiento era más de resistencia y resiliencia porque pienso que
muy poquitas maestras han querido aceptar al chico en el aula de clase, todavía hay una
resistencia grande, porque fueron formadas en la universidad y en la normal en ese entonces
de que la educación era para unos y esa educación era ellos en otro lado. Po lo que ir
tumbando eso es duro, porque es desaprender para aprender y como la gran mayoría de las
maestras hoy están listas para irse, ha sido muy duro que ellas logren ir a la capacitación,
quedarse en la capacitación y aplicar la capacitación, muy pocas son las que se han dado a ese
reto pero las tenemos ya y muy pocas son las que nos han abierto esas puertas en las
instituciones educativas.

Afortunadamente hoy no hay que pedirles permiso, existe los derechos de los niños y el haber
cogido parte del derecho de los niños nos sirvió muchísimo y hay un derecho por allí que dice
que los niños en situación de discapacidad tienen derecho, nosotros nos colgábamos desde
hace 30 y punta de años, hemos venido martillando y martillando (hace ademán de martillar
con sus manos) y hasta que salió la constitución y lo demás seguimos martillando, ya no les
pedimos permiso a ustedes ¿Cómo así que ustedes? Dicen que no están capacitadas, acaso no
fueron a una normal y allá no les hablaron del desarrollo de un niño y no los llevaron a donde
están los niños en situación de discapacidad y fueron a la universidad y enriquecieron sus
prácticas ¿cómo así? Es más de actitud, más de actitud que de capacitación. De esta manera,
el decirles a ellos esta frase “Nadie se salva en esta vida de que en un minuto, en cinco
minutos tu puedes tener una discapacidad” ah entonces llegarles con esa frase, de que en
cualquier momento pueden tener una discapacidad, ¿cómo así? Explicarles cómo se da la
ceguera, lo de los sordos, paran un poquito más de bolas las maestras ¿Qué? ¿Cómo es que me
puede dar eso a mí? Y empezar a explicarles sobre la prevención, entonces esa ha sido mi
misión.

Yo desde que empecé no sé cómo se me abrió esa puerta, desde siempre aprendí que es mi
misión, que tengo en esta vida de trabajar por estos niños, porque tampoco hay
administrativos de la gobernación que les gusta el tema !no les gusta! Uno les dice, vea que tal
cosa y ellos dicen…hum no… otra cosa menos eso (dedo índice moviéndolo de derecha a
izquierda, indicando no) y uno dice ¡pero Dios mío! Si trabajar con discapacidad a uno le
enseña ¡tanto! Que le va a servir en cualquier oficina, le va a servir, tomar eso como un reto es
una oportunidad tan linda para entender la parte administrativa, técnica, terapéutica,
pedagógica. Yo le decía las chicas de la normal “Oigan dese esa oportunidad”. Y cuando
salen de la unidad: “¡Guauu! profesora que rico. ¡Yo me quiero quedar aquí! “… o sea, es de
actitud. Pero las maestras, las que ya están entre los 50, 60 años ya no quieren saber nada de

esto, ¡no quieren! Y sabemos que con ellas ya no se puede hacer nada, así las
capacitáramos…hum (expresión de con la cabeza).

PREGUNTA 22: Yo quería hacerte una pregunta que me quedó cuando dijiste que eras niña
¿Cuándo hablabas de los chicos problemáticos, cierto? ¿Qué te interesaba mucho esos chicos
problemáticos, qué crees tú que te hizo interesarte por esos chicos problemáticos?
RESPUESTA: Nosotros fuimos una familia grande, si tener siete hermanos es una familia
grande y vivir en los barrios populares en la ciudad de Cali, mi mamá tenía una disciplina,
como éramos tantos no nos dejaba salir a la calle y cuando salíamos, salíamos muy bien
vigilados con el ojo de ella, entonces siempre me llamó la atención el niño que peleaba, el
niño que lo discriminaban, en ese tiempo no se llama así, pero no lo dejaban jugar, de hecho
en la escuela también me llamaba la atención cuando pelean las niñas y como siempre salía a
la defensa de y aquella que había sido castigado o que había sido discriminada, no sé siempre
he tenido, dice mi mami, que siempre he tenido esa inclinación. Ella cuenta, yo no recuerdo
muy bien, que siempre que jugaba con mis amiguitas, yo quiero ser la profesora y se sentaban
y les daba clase, desde ahí sale la parte pero siempre hubo esa inclinación, pienso que también
ha sido por familia, porque mi mamá le ha gustado ser muy solidaria. En la casa si nos
formaron con la solidaridad a flor de piel, yo me acuerdo que lo vecinos siempre iban a las 4
de la tarde al lado de mi mamá y mi papá a hablar, a tomarse una limonada y conversar,
conversaban muchísimo y entonces uno aprovechaba para sentarse al lado de los papás y oírse
y cuando llegamos aquí a Popayán. Mi papá tenía un camión y él sacaba a pasear a todos los
vecinos de la cuadra en ese camión, los perros eran los primeros que se subían el día domingo,
entonces, los muchachos de esa cuadra ni pedían permiso porque mi papá los llevaba a
conocer todos los sitios a Coconuco, tenía yo no sé ese instinto mi papá y mi mamá de ser
muy buenos vecinos y de sacar a la gente, imagínense de cuantos vecinos que no sabían dónde
quedaba Coconuco, dónde quedaba mondomo, yo conozco todos los ríos de al lado de
Popayán el río Las Piedras, el que pasa por aquí, los Robles ¡no! la Lajita. Todos los
domingos para nosotros era salir, yo pienso que es de ahí también el sentimiento de
solidaridad de mis papás y de trabajo comunitario porque mi madre fue también concejal de
Popayán, ella siempre trabajó por las comunidades, pero en ese tiempo a mí no me gustaba la
política para nada, mi mamá se iba calladita, nunca nos decía para dónde se iba. Y nosotros
estudiando ni sabíamos para dónde se iba y resulta que ella se iba, se al Partido Liberal dónde
estaba el doctor Abreu y ella fue una de las grandes líderes que le ayudó a construir todo el
directorio. Pero ella también era con la cuestión de los niños, el deporte le llamó muchísimo y
los niños; entonces uno como que iba mirando eso también en la casa hasta el sol de hoy, si
ustedes van mi mamá tiene 90 años, si van a hablar con ella está pensando que quién va a ser
el alcalde de hoy, pero ¿para qué? para la parte educativa, deportiva y de hecho si van a
Pandiguando muchas de las obras que están allí son gestionadas por ella, es muy buena
gestionadora y creo que yo también le he sacado eso, siempre ha sido como esa inclinación de
ver como se dice al minusválido (ríe).

PREGUNTA 23: Cuéntanos ¿cómo funciona hoy en día la unidad?
RESPUESTA: Afortunadamente pienso que hemos dado un salto inmenso por la parte legal,
para nosotros ha sido un alivio, sí porque ya no vamos como se dice dennos un permisito, no,
aquí venimos y venimos es a mirar cómo es que están ustedes organizados porque ya la oferta
del municipio de Popayán se dio porque el 366 nos da y dice eso, dice a las entidades y
organizar la oferta para quienes hacen un diagnóstico de quiénes son los más como se dice

llevados en la discapacidad. Nos dimos cuenta que los más son los sordos, la comunidad
sorda, cómo será que no estaban ni organizados, ellos no tenían ninguna organización, nos
tocó empezar a llamar a los jóvenes porque veíamos mucho joven sordo deambulando por las
calles; así empezamos a interesarnos por eso; llamamos al INSOR y ¡oh sorpresa! de verdad
que los más ávidos de organizarse eran los sordos. Por eso empezamos a organizar la oferta
educativa para niños y jóvenes con limitación auditiva, hacer las aulas para los sordos, pero
primero tuvimos que mirar a los profesores, si tenían niños sordos e hipoacúsicos en el aula de
clases necesitábamos saber cómo era que ellos estaban trabajando y la sorpresa fue enorme.
Dijimos, bueno, desconociendo la lengua de señas porque Popayán tiene una corriente fuerte
por las fonoaudiólogas más que todo en la Católica de ser oralistas y aquí Popayán también
tiene eso entonces luchar contra lo alienable que ha sido la institución gestora de la comunidad
sorda en ese tiempo, han ido allá los sordos y los niños ha sido para ellos durísimo, porque
Bienestar Familiar tiene que empezar a organizar la oferta desde los jardines, tiene que decir
quién es usted se va a hacer especialista para atender los niños sordos igual qué estamos
haciendo nosotros. Hoy, tenemos dos aulas para sordos, la normal y la Pamba, sí, pero esas
maestras de 40 que llamamos quedan 20 y eso, de 20 quedan tres, pero más lindo es que están
de planta entonces tenemos a la de La Pamba, no, dos maestros de la Pamba nombrados de
planta, entonces ahí ya no se corta el proceso.

En la Normal, la profesora súper pila, ya maneja la lengua de señas, entonces fue decir que
Popayán sale del oralismo para el encuentro de la lengua de señas porque nuestros niños
sordos no tenían está estructura; empezar por ahí hace cuatro años, por estructurar la lengua de
señas en ellos, imagínate no la tenían, fue muy lindo, organizar, ayudarles a organizar
ASORPO que es la organización de sordos, para nosotros ha sido lo más maravilloso que ellos
ya se manejen entre ellos y tener los chicos ya en La Pamba y en la Normal ya con todo
porque el Conpes que nos llega es para eso también, para contratación, capacitación para
nuestros maestras, dotación e infraestructura entonces para nosotros ha sido una bendición ese
poquito recurso que llega, poder decir también que estamos dotándolos con canastas
educativas. Los sordos entonces ya más o menos podríamos decir que de 1 a 100 ya vamos en
70, ya tenemos las aulas, están dotadas, están capacitadas, INSOR está cada año haciendo
controles al proyecto pedagógico bilingüe bicultural, está tomando forma y ahora llega
GEEMPA al aula de sordos, entonces pienso que haber empezado por ahí para nosotros, ¡huy!
pienso que ha sido uno de los grandes logros para tener sostenibilidad; aunque en estos días
fuimos a Bogotá a mirar lo del bilingüismo porque los creadores están haciendo un
replanteamiento a este ya que no lo están trabajando como debe ser entonces eso también nos
llega a nosotros fuerte y el empoderamiento de la normal en eso ha sido para nosotros de un
gran semillero porque la normal ya tiene el área dentro del ciclo complementario.

Cuando estábamos nosotros como maestros del área la dábamos desde el primero hasta el
cuarto, entra un coordinador y dijo que ¡no!, que los maestros tenían un énfasis que era el de
la primera infancia, los normalistas, ha quedado en el cuarto semestre respetamos mas no
estuvimos de acuerdo y ahora están de acuerdo en ir desmontando (ríe). Lo qué está pasando
con los profesores del primer semestre, ya ellos están interesados, en ir articulando cosas, si
van a ver legislación educativa, miran la nuestra, si van a ver psicopedagogía miran la nuestra,
pero si nos falta el área debe ser desde el primero para que la práctica se haga en el cuarto
como debe ser.

PREGUNTA 24:¿Qué estudios de posgrado has realizado?
RESPUESTA: Yo...

PREGUNTA 25: Tu pregrado tiene, ¿qué te rodea el corazón para escoger tu carrera, tus
postgrados, tus estudios?
RESPUESTA: Bueno cuando yo salgo de Usita llegó a la Universidad Santo Tomás aquí a
hacer licenciatura en preescolar con énfasis en familia, me matriculé pero no terminé, llegué
como octavo semestre porque aquí en la Universidad del Cauca no tenía lo que vimos
nosotros, no me llamó la atención. Llega a la Universidad Mariana de Pasto, yo dije: “voy a ir
a ver una clase de la Mariana de Pasto haber que tal es”; entré y me gustó mucho lo que vi, era
como mi línea, entonces hice la básica con énfasis en idiomas con ellos y también
espectacular la forma como los nariñenses traían algo que en Popayán nos faltaba mucho,
sobre eso cierto apenas empezaban a llegar las universidades al Cauca fuera de la Universidad
del Cauca apenas empezaban a llegar las universidades a Popayán. Me quedé con ellos e hice
la licenciatura con la Universidad Mariana y mi especialización, dije yo voy a buscar algo que
a mí me guste acorde y con lo que yo ando buscando en muchas cosas a nivel de mi interior y
he sido siempre inquieta por las cosas alternativas entonces llegó una especialización que no
volvió a llegar de la INCA de Bogotá, especialización en desarrollo de procesos afectivos que
era oscultarme, mirarme y hacer muchos cambios me llamó la atención y fue maravilloso,
espectacular esta especialización.

Pero como también he trabajado tanto en la acción comunal, me han gustado las Juntas de
Acción Comunal servir siempre y el dar. Cuando yo en mi barrio voy a una junta de acción
comunal llegan y me dice nadie quería ser presidente de la acción comunal hum y yo era Dios
mío yo estudiando, trabajando, viendo niños, todo esto, entonces alguien me dice profe,
porque no la coge, bueno y dije ¡ay Dios mío, qué reto tan tremendo!, yo no conozco nada de
eso y me he metido a esta vaca loca, pero eso ha sido una maravilla, porque ojalá en toda la
Junta de Acción Comunal estuvieran los maestros por la metodología por la didáctica.

Mientras las juntas pelean y dicen allá qué es lo que le pasa estos locos que no se ponen de
acuerdo, es por eso porque no hay un orden de ideas. Llegamos a esa Junta de Acción
Comunal y yo dije, miércoles este barrio mío va a durar para 20 años el servicio y me quedé
de Presidenta como 16 años sirviendo y no solamente quedándome ahí y trabajando, dando el
tema no era sólo ese en la Normal en Popayán sino que tenía que ir a las juntas, entonces,
llegó la profesora: “y usted ¿en qué trabaja?”, yo trabajo en esto, he regado el cuento y ¿hay
niños aquí?, entramos a identificarlos, hablar de ellos y a sensibilizar comunidades. Ya me
hice edil, no era presidenta de la Junta de Acción Comunal sino que era edil de la comuna, era
ver los 8 barrios, los 16 barrios de mi comuna y representarlos ante el Consejo ante el
gobierno, aprendí muchísimo de eso y llevar el mensaje hasta allá.

PREGUNTA 26: De esos estudios de postgrado...
RESPUESTA: Entonces ahí es donde yo digo, ¡huy! esta especialización me sirvió
muchísimo, hago diplomado en Gobernabilidad, aparte de ser la especialización me meto en el
campo de la gobernabilidad del POT e hice muchos diplomados de eso y también hice
diplomados con la Universidad del Cauca de, de geren... de... cómo es que se llama de
docencia universitaria. Me llamó la atención y dije: “¡ve! me voy para allá a echarle también
el cuento en la Universidad del Cauca y haber el tema allá, o sea donde he ido siempre hemos

colocado el tema y empezamos a ver lo de audiovisuales que también fue otro diplomado
pensando en los niños en situación de discapacidad de sacar videos, escritos. Siempre
pensando que el programa, qué tiene que posicionarse de verdad, donde subimos, las tesis,
todo era enfocado hacia discapacidad todo hacia allá. También hice otra especialización que
acabo de terminar de gerencia educativa con la Universidad Católica de Manizales hum...y
dije no más, ya no más porque siempre era como renovar y renovar pero ya era tiempo para la
familia también (ríe)...; llegan los nietos empieza uno a ver que hace falta ese afecto de la
abuela. Es una cantidad de cursos que he hecho, pero lo que más me llama la atención es lo
del Ministerio de cambio de pensamiento, de la acción comunitaria que me sirvió muchísimo
el joviarme como persona primero, porque entender a tanta gente con esos, niveles tan altos,
hasta llegar a lo más me sirvió mucho la educación Especial. Y la Normal que para mí ha sido
también un bastón grande, mis compañeros he contado con un equipo de personas que aman y
son apasionados por el tema y una familia maravillosa que ha podido entenderme porque en
esto se sale muchísimo, y mi marido pues también le dicen maestro, no él también me
acompaña a muchas cosas.

PREGUNTA 27: ¿Qué pudo descubrir en esa especialización de desarrollo de procesos
afectivos?
RESPUESTA: Sobretodo entender algo que siempre me llamaba la atención, es hacer la
introspección. Regreso a mi niñez y yo decía pero bueno lógico que uno como ser humano
también tiene huellas de la niñez, de la familia: “ay Dios mío! ¿por qué yo soy así o asá?”,
pues a uno lo llevaban a través de todas esas psicólogas a retroceder en el tiempo y yo siempre
decía: “¿Por qué yo no puedo pasar a donde mi mamá, el cordón umbilical?” siempre me cortó
ahí y me hacían terapias y salía con un dolor de cabeza cada vez que nos hacían esas
regresiones. Aprender también a hacer eso, a entender a los niños, a hacerles muchos talleres,
todos estos traumas y todo esto porque fue a través de esto que lo llevaron a esto, me gustó
muchísimo eso el poder saber quién era yo, hacer cambios en muchas cosas a nivel de mi
carácter, cosas qué tenía que cambiar, el perdón, del resentimiento, el duelo, todo eso lo
trabajamos; sobre todo lo que me llamó muchísimo la atención fue la parte afectiva como tal,
entrar a ese campo emocional es una maravilla pero es bien complejo y encontré en mi razón
de porqué yo no podía conectarme con mi mamá qué fue lo más importante. Y hacer una
sanación con ella perdonarla también que uno a veces… Uno también comete errores como
mamá, entonces saber que esos castigos que me daban cuando era niña el sentirme a veces yo
también discriminada por mi familia, quién va a creer, porque dirán ustedes, ¿no? Porque en
mi familia hay blancos y trigueños, hay de pelo lacio y yo soy la única crespa, yo soy la única
morena y me decían ¡negrita! Y yo decía: “¿por qué me dicen negrita?, díganme María
Teresa”, no es que usted es toda negrita, me colocaban apodos, por ejemplo me decían chorro
de humo, y yo decía ¡ay! Tenía un tío que me la tenía marcada, me decía es que esta negrita la
recogimos de por allá y siempre me decía cosas así; yo le decía: “mamá ¿eso es verdad?”; este
que le gusta sacarte la piedra, que vos te pones de mal genio”. Algunas cosas que uno notaba
en la familia que yo decía siempre a mis dos hermanos mayores ese amor ese afecto y por qué
conmigo.

Entonces yo logré entender muchas cosas porque si algo mi mamá fue muy inteligente, ella
desde el vientre sabía que iba a ser niña o niño y nos colocaba el nombre, usted se va a llamar
así, desde el vientre nos decía el nombre y siempre le salía, ella ya sabía cómo iba a ser yo, del
vientre pintó que iba a ser niña, que se iba a llamar María Teresa que iba a llevar esas

características y así esa especialización fue para mí (se sorprende con emoción). Fue también
junto con la del Ministerio, porque la del Ministerio algo así nos hacía. Porque si yo no
cambiaba mi actitud nunca iba a hacer transformaciones ni en mí, ni al entorno en que yo
estaba, ni a una secretaría mucho menos, entonces esa fue también…lo demás ha sido más de
práctica de auto conocimiento porque a nosotros las cosas no nos las dieron así, nos ha tocado
leer muchísimo libros para poder llegar allá porque en ese tiempo no teníamos Internet como
lo tienen ustedes ahora que no más llega y chip; eran libros que comprábamos, pero en
cantidad, si el Ministerio nos daba la cantidad de libros para leer cuando nos reuníamos todas
ya teníamos que haber leído todos esos libros y ahora sí la confrontación de la teoría y usted
qué piensa Cauca y usted qué piensa Bogotá, con la gente de la capital porque ahí se veía
Medellín, la Costa ahí y decíamos ¡guau!... todavía estamos lejísimos de lo que la gente piensa
allá.

PREGUNTA 28: Dentro de tus prácticas pedagógicas las enmarcas en algún modelo María
Teresa?
RESPUESTA: Sí. Yo pienso que el constructivismo que fue cuando empieza el Ministerio a
cambiar el paradigma y ahora con el post constructivismo me guío por ahí. El entender esa
tabla de desarrollo de los niños me parece tan fundamental saber qué hacen los niños en esa
primera infancia y entonces estos autores me sirvieron muchísimo, Vygotski y Piaget para mí
han sido uno de los más importantes, Ausubel y saber qué esto de los centros de interés o sea
en un salón de clases usted no puede ir por una misma línea, usted tiene que tener máximo 10
estrategias porque los niños vienen de diferentes contextos, hogares, niveles educativos donde
yo pienso que la mejor línea educativa es salir fuera del salón de clase y aprender allá, yo casi
nunca los tengo en el aula de clases, cuando me toca dar clases me gusta más la vivencia y de
hecho la experiencia que tuvimos en Popayán fue el arte un constructo del saber. Para saber
cómo leen los niños y escriben menores de 5 años que fue la experiencia que tuvimos, fue el
parque el que me enseñó a mí a leer y escribir mi experiencia; parte de allí, imagínense más de
30 años la experiencia fue ahí como la ciudad me enseñaba a mí a leer y escribir, empecé yo a
ir a todos los museos, a conocer muchísimo más la historia de Popayán y dije ¡no! esta es la
mejor educación, sin cartillas, porque ahí empezamos a decir que las cartillas nos hacen un
daño enorme condicionan mucho al niño pero si yo los llevó al morro y les digo mira al fondo
¿qué ven? una lomita y eso ¿cómo tiene la forma? ¿Dónde han visto esa letra?

PREGUNTA 29: ¿Eso nacía de tu interior?
RESPUESTA: Pues era la confrontación que nos decían que era mejor la vivencia que
sentarnos con una cartilla ahí, toda lista diseñada entonces salíamos más a los entornos donde
el niño se cuestiona se unta.

PREGUNTA 30: ¿La realidad a los maestros para que modifiquen sus prácticas pedagógicas?
PREGUNTA: Bueno primero que todo pienso que el mayor valor es el respeto por el ser
humano. Independiente de lo que tenga el niño, de lo que traiga, el maestro tiene que ser muy
respetuoso y muy buen observador si algo aprendí de Blanca González de Burbano fue eso,
los maestros debemos de ser grande observadores, desde que nosotros entramos al aula de
clases tenemos que observar aquel niño que llegó triste, aquel niño que llegó riéndose,
tenemos que coger a cada uno y hacerle una revisión, pero rapidita, y eso sí me ha servido a
mí, observe y cuando usted vaya a la calle observo, a cualquier sitio que vaya es que no
miramos hoy; la gente anda como despistada y para ser un buen maestro tiene que ser muy

buen observador, primero que todo respetar y trabajar en equipo, porque a veces no tengo yo
la estrategia, la técnica, la receta, pero mi compañero la puede tener, entonces algo importante
para nosotros es saber trabajar en equipo, conversarnos. En nuestra época nos sentábamos
todas, programábamos, las de primero nos sentábamos y decíamos bueno qué se te ocurre yo
tengo esto y eso salían unos diálogos pedagógicos; hoy no se reúnen las maestras, es muy
importante trabajar así, antes nos daban el tiempo también para eso, decíamos: “bueno, todos
se van para educación física o, con él profesor de arte”, nos quedábamos nosotros o nos daban
un tiempito para preparar; otra cosa era que nuestros coordinadores y rectores nos revisaban
los parceladores, hoy no lo hacen, yo sí que añoro eso de verdad, que no deberían pedirlos
sino que uno debería decir mire aquí está mi trabajo, así como los jefes nos dicen: “¿dónde
está su plan?”. Sin que nos digan aquí está mi clase, necesito esto y esto rector, pero hoy no
revisan ni siquiera eso, es una mentira, tener esos libros esos cuadernos reglamentarios es
una… hum.

En mi tiempo mi rectora, que era Martica, rectora, de López, un mes con anticipación
teníamos que entregar el parcelador y nos corregía ortografía, nos decía esa clase no sirve así,
es así, ella misma nos orientaba, los rectores de esa época orientaban, hoy no lo hacen. Hoy
no entran al salón de clases a saludar, a ver cómo estás, a saludar a los niños, de vez en cuando
van y los saludan, en ese tiempo esa señora, yo tuve una muy buena experiencia con ella, era
la primera que llegaba y la última que se iba por todos los salones: "muy buenos días niños,
cómo están"; uno sabía que en cualquier momento llegaba el rectora, estaba pendiente, de todo
en esa Normal, si se enferma, se sabía los nombres de todos los niños ¡qué cosa tan bárbara,
hum...! Venga fulano de tal, ella estaba en las matrículas para mí fue una escuela grandiosa.
Entonces como te digo el respeto, saber conocer el niño, es otra cosa que las maestras no
saben del desarrollo, uno dice un niño en esta época no es lo mismo que hace 5 o 3 años, yo
no más lo vivo con mis nietos, aquí por ejemplo el uno aprendió a leer y escribir a través del
computador, tenía tres añitos y ¡ya él se metía! esos programas de televisión o sea que ¿para
qué voy con una cartilla? Y seguimos con las cartillas de preescolar, de primero, repítame la
pregunta para nuevamente tomarle…

PREGUNTA 31: ¿Qué sugerencias les haces a los maestros para la modificación de sus
prácticas pedagógicas?
RESPUESTA: Leer es otra cosa que no hacemos, revisar ese portal de Colombia Aprende que
trae cosas maravillosas pero qué pasa con los maestros que hum…se quedaron con lo básico,
no entran al portal y hay unas clases maravillosas, el intercambio de experiencias ¡por Dios¡,
volver a los días pedagógicos, donde nos reuníamos varias escuelas. ¿Eso yo no sé por qué se
quitó? No debería de ser así, los días pedagógicos por ejemplo se citaba a la Normal, llamaban
a todas las escuelas a todas las instituciones de la Comuna 6 y había un tema; que nos vamos
para Don Bosco y entonces era un enriquecimiento extraordinario, todo eso se acabó, el
intercambio de los colegios, es importante ahora nos llaman solamente por lo del bullying, lo
de convivencia; pero deberíamos mirar eso otra vez, esos días pedagógicos se han convertido
en una lista de quejas, uno dice guau ¿esto qué es? Entonces yo pienso que es eso, para mí
debería de ser leer, el Internet hoy trae cosas maravillosas como, cómo trabajar con todos los
niños, es más usted ya ni se queda ni va donde el especialista ahora.
Otra cosa que también tenemos que mirar en el caso de nuestros niños con discapacidad es la
articulación de Salud con educación. Las fonoaudiólogas escríbanle a los profesores, mire yo
estoy haciendo esto. En este momento por ejemplo en el Champagnat tenemos un niño con

discapacidad cognitiva está en primero de primaria y van a aplicarle ABA, por primera vez
salud se baja a educación todo un equipo interdisciplinario al aula de clase y usted dirá ¿por
qué no en lo público? porque esa mamita mejor dicho es una tesa132 para eso y se ha puesto
como se dice la camiseta, hasta que no lo tiene aquí ya le colocó la tutela y no sé qué
profesional le dijo ABA y salud se ha puesto así (hace gesto de sorpresa y alerta), como qué
tan caro eso que vale un millón, es que el niño lo necesita porque, estábamos viendo qué a
pesar de su inclusión y que el Champagnat también tiene sus buenas cosas, el niño el 80 por
ciento no las está asimilando, entonces ¿qué vamos hacer con ABA? Entramos a cambiar
muchas cosas en el colegio, primero por lo privado, porque lo privado es lo que más se nos
está quedando en Popayán, público ya andan, pero lo privado con su hacer no toca el tema, yo
no sé en otras ciudades, yo les doy capacitación para empezar a trabajar el tema de la
inclusión, pienso que eso a grandes rasgos es lo que me ha servido a mí y es lo que yo le digo
a los maestros.

Mira nosotros tenemos un horario, los maestros, es lo que yo le reclamó a mis compañeros,
como así que no vamos al colegio ahora en la tarde, trabajamos 5, 6 horas, dependiendo del
nivel y le decimos nos han dado la tarde para planear, se puede ir al internet, ¡mire!, se lo
puedo decir que no está capacitado ¡ya hay una ley que es el examen¡, no puede estar diciendo
que no está capacitado y más porque le pueden caer encima, para eso está el internet hoy,
todas las redes sociales, es también parte de todo el autoaprendizaje que debe de hacer usted.
Así estamos llegando a los maestros, da vergüenza decir que usted no está capacitado y ¿su
jornada de la tarde? es para eso, entonces no espere que el Ministerio nos traiga todo, ni que la
huelga haga todo.

PREGUNTA 32: ¿Has implementado algunas actividades, talleres o estrategias
específicamente para poder sensibilizar a los maestros?
RESPUESTA: Sí claro, talleres de sensibilización dónde hablamos con él testimonio de vida
de los mismos niños del colegio porque que me saco yo con traer por ahí a uno de allá de
Medellín de Cuba o de otro país ¡no!, los mismos niños del colegio son los que nos sirven para
empezar a sensibilizar, lo que nosotros llamamos también intercambio de experiencias con
ellos, no sé cómo le fue con el sordo, con este otro, ¿usted cómo hizo? Los mismos maestros
tenemos las respuestas, a veces las recetas que nos trae el internet nos ayuda como a
documentarnos, pero somos nosotros los que tenemos las respuestas. Pues si trabajamos en
equipo mucho mejor, para mí esas han sido, talleres de sensibilización a través de los
testimonios de vida, historias de vida, pero los niños del colegio de aquí de Popayán, de las
mismas personas con discapacidad que no sirven de testimonio ¿Cómo fue su niñez? ¿Cómo
fue la escuela?...ehh... han sido esos momentos más que todo de la misma gente de allí, del
mismo colegio, de las mismas familias que ellos sacan allí también que ellas hablan de sus
problemas, ¡ah! y el intercambio de familias también es espectacular.

 Aquí, en Popayán no hay, solamente existe una asociación de familias de discapacidad, pero
queremos armar otra para que nos ayude a movilizar el empoderamiento de los derechos con
los padres de familia, falta y eso es una de las metas que tenemos nosotros para hacer una gran
asociación como las hay en Cali, en todas partes, donde los papitos ya están empoderados, por
ejemplo los ASDOWN, es lo que queremos aquí, pero hay buenas cosas, hay un futuro en

132 Hace alusión a que es fuerte.

Popayán porque la universidad del Cauca ya entró y ahoritica están haciendo una
confrontación, hay una docente allá que ya entró a hacer investigación en el año sabático
sobre la praxis de la educación especial, entonces ya tenemos gente de la Universidad
empieza, porque estaban a espaldas todavía con el cuento, ¡todas las universidades de aquí
están a espaldas al tema!

PREGUNTA 33: ¿Cuáles son los cambios positivos que has observado en los maestros con
sus prácticas pedagógicas?
RESPUESTA: Uno como reto, cuando las profesoras toman esto como reto y les cambia la
vida totalmente, ellas mismas nos han manifestado. Cuando ellas dicen: no, yo me voy a dar
el reto como maestra, y uno le dice bueno y las acompaña, ¡qué delicia! ¡Qué chévere!
Entonces yo pienso que cuando uno toma e invita y provoca al maestro a que se tome el reto
es mejor qué colocarles la cosa impuesta.

Dos, cuanto le toca por ley, el acompañamiento es muy importante en el aula de clase ir con
ellos, pero a muchos maestros no les gusta, que uno haga como eso, es uno se vuelve
cansón133, entonces se le dice en 15 días te veo (ríe), ¡ay no!... Pero eso es lo chévere, el
intercambio de saberes con los profesores es importante, convocarlas y algo que le estuvimos
diciendo al Comité de formación permanente del municipio de Popayán, es importante colocar
el tema y ¿cómo lo colocan? Los rectores son los que tienen vocería en ese comité municipal
para capacitar a los maestros y entonces los convocan y ellos dicen ¿cuál es el tema más
importante para capacitar? Y a qué no adivinan ¿cuál es?, ¡didáctica! Didáctica de la
matemática, didáctica de la lectura, la escritura, la cultura, del deporte y ¿el tema de nosotros
dónde está? Le digo pregúntele a los maestros cuál es el tema más berraco134, ¡ahh! y ahí sí
dicen eso de la inclusión, ese tema tienen que tenerlo en Popayán para hacer capacitación
permanente a los maestros. Hemos ya metido el dedo ahí también. Porque si no metemos esa
capacitación en el mes de julio que se da para el censo en el escalafón a los que necesitan y
ASOINCA también ya participa, ¡eso!, ya el tema lo han llevado porque ellos cada año a los
que se van para allá, para censo de escalafón lo sueltan. Pero todo el 80 por ciento de los
maestros los reúne, trae cada día una persona diferente para hablar de pedagogía, pero eso es
pura información, entonces todos los maestros salen contentos, felices, hay tan bueno que nos
dijeron...pero vaya al aula de clases... entonces le dijimos a ASOINCA no, ustedes tiene que
tener el tema, tienen que estar en la capacitación de los maestros. Yo pienso que es a través
del comité para que haya una capacitación permanente; estamos diciéndole a los rectores que
nos vuelvan los días pedagógicos. Con el INSOR tenemos acompañamiento todo el tiempo,
con el INCI y ahora con lo de GEEMPA, encima de la organización de la oferta que se me
olvidó hace rato decirles, ya capacitamos a 26 maestros en una didáctica flexible llamada
GEEMPA, qué es que los niños se alfabeticen así tengan Down y retardo mental se pueden
alfabetizar, ya Popayán está aplicando esa didáctica flexible y así hemos llegado a la
discapacidad cognitiva, para organizar la oferta, o sea cualquier niño que venga con su
capacidad cognitiva puede ir a estas 26 instituciones educativas dónde están esas maestras
preparándose. Ahora vamos hacer una decantación con ellas, de esas 26 cuales
verdaderamente están aplicando y me voy a llevar la sorpresa porque de pronto van a ser
menos, pero les vamos a dar a todas el apoyo del acompañamiento en el aula

133 Se usa para referir fastidio por otro.
134 Es una palabra de uso coloquial con diferentes significados, en este caso se relaciona con dificultad.

PREGUNTA 34: ¿Y los cambios positivos que tú has visto?
RESPUESTA: ¡Bien, uy no! Cuando tienen acompañamiento en el aula el cambio es
tremendo porque usted ya no regresa a su antigua metodología, sino que sigue por ejemplo los
de GEEMPA vía Skype, Internet, telefónicamente están haciendo videoconferencias. Esta
semana, las invito, vayan a una videoconferencia con ellos, porque ya vienen al aula de clases
con las maestras, todo ha sido virtual estos cuatro meses, pero ahora vienen acá porque ya se
contrataron, la idea es esa, nosotros íbamos a seguir haciendo inclusión, tenemos que estar en
el aula de clases acompañando al maestro porque si no, no va haber inclusión porque se
retorna otra vez a su antigua metodología, entonces si los estamos acompañando, le estamos
diciendo vea por aquí, por allá, y , a usted ¿qué le parece? Reunámonos, ¿a usted cómo le fue?

Bien, y GEEMPA trae eso, acompañamiento y va a hacer evaluación cuatro veces en el año,
hace evaluaciones y entonces vamos a estar fortaleciendo, o yo por lo menos que es ese
cambio con el Ministerio fue porque a mí me acompañaron así.

PREGUNTA 35: Qué cambios ves en los otros maestros cuando los acompañas, qué cambios
positivos en cuanto al lenguaje?
RESPUESTA: En cuanto al concepto, que ya defienden el tema, es que ya no hay tanto
problema para que los niños ingresen a la escuela, en la parte de la valoración. Ya no vemos
tanta quejadera, porque también ha habido relevo generacional, los maestros que han ido
llegando nuevos ya están (se queda pensando)…son más abiertos, pero yo sí veo más
satisfacción de las maestras, mira aquí en Popayán no habían experiencias significativas con el
tema de inclusión y este año con la profesora de la Universidad del Cauca qué te digo que
estamos haciendo la investigación en la praxis, vamos a escoger experiencias en inclusión
porque era otra cosa que no era visible, no estaba siendo visible el trabajo de las compañeras,
de los que trabajan con ciegos, con sordos, no había un registro documental para mostrar, ya
lo hay, entonces vamos hacer experiencias significativas en Popayán para concursar en el
departamento y luego irnos a nivel nacional, porque allá hay experiencias significativas con el
tema inclusión y Popayán no, Cauca no, ¿si ve como somos de conservadores todavía?

La idea es empezar uno ahí ve en las profesoras satisfacción, ve cambios totalmente, ya en
Popayán de 42 instituciones que hay ¡ya podemos decir que por lo menos 20! Ya por lo
menos no colocan tanto problema a los niños y los papitos ya saben

PREGUNTA 36: ¿Y esos cambios en las prácticas, en el pensamiento, en el lenguaje han
impactado la institución, la comunidad educativa?
RESPUESTA: Sí, por ejemplo en la Normal, los niños más felices que usted ve son los
sordos, eso impacto a toda una primaria, a todo un bachillerato, al ciclo, a la Asociación de
Padres de Familia y a gente que..., inclusive a los vendedores ambulantes que se paran allí, ya
ellos dicen gracias, manejan algunos signos, porque como los niños van y les compran a
escondidas por allá en esas..hum... mallas (se ríe) también tienen que aprender; los porteros,
porque los administrativos de la educación también se les ha dado esta parte, entonces ha
impactado.

Yo me imagino que las prácticas pedagógicas por ejemplo de La Pamba también, usted va y
ya …hum, en el Metropolitano, no todos los maestros porque allá hay énfasis con ceguera,

allá hay un revuelto de todo, pero el énfasis de ellos es más con... niños ciegos. Acá en la
Carlos Mario tenemos niños ciegos, con baja visión y niños en silla de ruedas. O sea si vamos
a Popayán, ya hay muchas instituciones que están los niños ahí, de pronto no en unas
condiciones óptimas, pero ya empiezan a visualizarse cambios, en los maestros y sobre todo
en las profesoras de básica primaria, porque hay venimos con ellos, ahorita lo más duro es el
bachillerato, por eso empezamos a hacer una formación con el INSOR en bachillerato porque
llegaron los niños sordos al bachillerato y ahí está el intérprete (sonríe), entonces el maestro
debe de saber algo de lengua de señas, tiene que saber cómo es un sordo, cómo es la vida de
un sordo; tenemos que impactar ya es en bachillerato

PREGUNTA 37:¿Cuáles son tus retos como profesional de apoyo?
RESPUESTA: Bueno, ¿el reto? Por fin es que en cinco años ya no tengan qué seguir sacando
la ley, sino que la escuela ya esté lista para recibirlos, para evaluarlos, porque ahora el
problema es la evaluación, casi todos se quedan es ahí: ¿cómo lo evalúo? El gran reto es hacer
que en el sistema de evaluación los maestros sepan cómo evaluar a los niños sin colocarles un
uno, un dos, bueno ya no se coloca el uno, se coloca tres o se colocan los famosos que dicen
eficiente, ¿cómo es que se llama ahora?... bueno, aceptable, eficiente y superior.

Es que ya no se queden tanto ahí, ese es el tema y el otro reto es el índice de inclusión ¿qué es
el índice de inclusión? que todos los colegios tengan la Guía 34, ¿la autoevaluación? Se hayan
ellos autoevaluado con el índice de inclusión porque eso mejora la parte administrativa,
pedagógica, financiera y comunitaria. Visitas una institución educativa y la vas a evaluar
¿qué es lo primero qué uno mira? esa parte, es que en Popayán las 42 instituciones del
municipio hayan hecho la auto evaluación y que en el índice de inclusión esté ahí lo de
nosotros, ¡ese es un reto! Pero ya hicimos con 26 instituciones educativas, de las cuales se
autoevaluaron y ya tienen una ruta porque eso hace la autoevaluación con, con el criterio de
inclusión, una ruta para ver cómo se van con el tema nuestro.

 Y el otro reto es que tengamos de planta a las profesionales de apoyo, seguir a nivel nacional
martillando para que tengamos profesionales o docentes de planta, que no los sigan
contratando porque es mucha la plata que se pierde, muchísima. Cada administración viene y
coloca los de ellos, a veces no son idóneos, a veces no es el perfil y es un choque... convocan a
las universidades y estas no están preparadas en el tema, entonces nos falta mucho.

Y el otro reto grande es articular la primera infancia con la universidad, por bueno, malo o
regular la educación regular, ahí vamos, pero los niños menores de 5 años, ¡ay! Esos están
sueltísimos y la universidad está muy floja todavía; ese es uno de mis retos, articular la
primera infancia con los otros en la educación regular y con la universidad

PREGUNTA 38: ¿Cómo visualizas la normatividad?
RESPUESTA: La normatividad está muy buena (ríe), yo no sé si el problema está en la
interpretación de todos estos magos de la educación, yo veo por ejemplo la Convención de los
Derechos de los Niños, la Convención de las personas con discapacidad; la Ley 1618 es
¡clarísima! le dice a usted que tiene que hacer como Ministerio, secretario y como escuela, no
más es que realmente la apliquemos y que hayan sanciones, hay sentencias, pero la idea es que
ya cojan, ya los niños no tienen que esperar más, apliquen la ley.

PREGUNTA 39: ¿Y qué cambió harías en la política pública?
RESPUESTA: En la política pública que traiga plata que realmente el municipio le coloque,
es que mira aquí en Popayán ¿qué pasó? de los recursos propios sacaron un uno por ciento,
pero están manejando salud y qué hizo, está muy bien la identificación y la caracterización
con FEDAR y con CREEMOS y luego le dio la plata a ¿quién? CREEMOS para que
hiciera... ¿Cree... es que llama? CREES… ¿lo de Ramón? Para que hiciera no sé qué, y toda
esa plata ahí, entonces dijimos nada este año señor Secretario de Educación, pida el favor para
que nos den un porcentaje de esa política pública para poder subsidiar a los niños que no van a
la escuela, definitivamente, habrán niños que no podrán ir a la escuela. A la discapacidad
cognitiva porque habrán niños que necesitan todavía de una institución como FEDAR. Diga
usted que hay que subsidiar a 20, pero ustedes también se están quedando cortos (se dirige a
una de las investigadoras que trabaja en esta institución), entonces estamos pensando, Dios
mío, a quién, porque Semillas apenas está visualizando; el problema aquí es con la
discapacidad cognitiva, porque FEDAR está saturado ya no tiene cupo, así como una escuela
que dice ya no puedo recibir uno más! Entonces a mí me preocupa eso por el lado de FEDAR,
de la política pública debe tener recurso y los hay, sino que ojalá le dejen también a educación
para poder subsidiar a aquellos niños que no van a la escuela y poder también ayudar a
muchas familias con este tema, bienestar ayuda, quien dice que no, pero necesitamos más
recursos, definitivamente, si no hay recursos difícilmente.

PREGUNTA 40: Específicamente en el 366.
RESPUESTA: El 366 nos dice que de acuerdo a cada niño nos manda un recurso,
supongamos que tenemos mil niños y por eso nos mandan, pero nos descuentan los de baja
visión y los de baja audición, entonces va a haber una demanda, pero es muy poquita plata,
por ejemplo a nosotros nos llegó este año, que yo me quedé aterrada, creo que nos llegó 400
millones, es poquito, cuánto se le va a usted para contratar un modelo lingüístico por 8 meses,
a un intérprete, se va la plata ahí; entonces dijimos bueno para intérpretes y modelos
lingüísticos y los profesionales de apoyo se van como 180 millones, el resto convenio con el
INSOR, con el INCI y con GEEMPA y se acabó la plata.

Al decreto hay que hacerle algunas modificaciones y esas funciones están como muy
enredadas. Ahí sí veo como que hay que hacer un alto en el camino porque están explícitas,
pero cuando están en el aula de clases, tiene que hacer otras cosas y a veces los rectores
piensan que usted es torera, si no llegó el profesor ¡ay vea!, la profesional de apoyo, o ¡vea
una cita con no sé quién! Las funciones deben de ser más específicas, son muy generales y
dan pie para que realmente se malinterprete lo que debe de hacer una profesional de apoyo.
Yo no estoy de acuerdo que una profesional de apoyo debe de ser itinerante, es para que sirva
a una institución educativa porque ustedes tienen qué ver muchos frentes, ustedes tienen que
ver la parte de las terapias, cómo está con los niños, tienen que ver a los padres de familia, a
los docentes, estar ahí apoyándolo, prácticamente, planeando con ellos también, tienen que
hacer otras cosas tienen que ser toreras en el tema; entonces a veces esas funciones no está
muy claras, pienso que tienen que ser más aterrizadas, al momento de ahora, son, muy etéreas,
cualquier cosa pueden hacerla ustedes, yo creo, qué tienen que aterrizarla a la parte
pedagógica, no tanto en la parte terapéutica; porque ustedes, yo veo que se van más por ese
lado, por la parte terapéutica, la parte de salud, más por la parte del diagnóstico, pero los
maestros necesitan es más la parte pedagógica. Yo en matemática cómo hago con el niño
ciego en los números, con el ábaco, o sea esa parte tiene que aterrizar más, por eso el

profesional de apoyo, pero a veces se quedan más acá en cosas muy generales y se pierde la
esencia.

PREGUNTA 41: ¿Cómo ha respondido el departamento frente al decreto 366?
RESPUESTA: ¿El municipio? ehhh... El 366, yo pienso que los secretarios de educación que
han estado ahí han aprendido mucho a través de este, sobre todo en la parte de la contratación
que a ellos les interesa, a qué Secretario de Educación no le gusta dejar huella, han estado
como muy atentos, así que yo pienso que ese 366 les ha servido tanto a la administración, a las
instituciones educativas, a las familias y a los niños y de una u otra manera tienen que estar
atentos a eso, porque es lo que nos rige, es una parte legal que hay que cumplirla, sí o sí,
sobre todo la contratación, no les gusta un poquito por allá donde tienen que pelear con
recursos propios. Pero yo pienso que el 366 ha impactado, ya es hora de modificar, sobre todo
en eso de la contratación porque también es muy general, dejan cosas que se interpreten así
como que un secretario puede decir una cosa el otro otra y así, por eso alegar con estos magos
de la educación pierde uno mucho tiempo.

Pienso que ha sido más clara la resolución 2565, porque esta ha sido más concertada, el 366
fue concertado y la ley 1618 no fue tan concertada como el 366. La ley 1618 necesita también
que le hagan, hum... ¿cómo es que le llaman a esto? Cuando sale una ley, hay que bajarla,
hay se me olvidó el nombre…reglamentarla…La ley 1618 yo pienso qué hay que
reglamentarla, ahora hay que jugársela porque es que ya está más amplia, ya le dice salud que
hacer, a cada sector, es más específica pero hay que reglamentarla, pero para mí el 366 fue la
tabla de salvación, de alguna u otra manera.

Mire que la semana pasada Fulvia nos manda un correito donde nos dice que empecemos ya
cómo hacer replanteamientos al 366, a la ley 1618, y a las nuevas orientaciones, nos llegó
como una circular, donde nos dice que ya han sacado otras nuevas discapacidades, sí, amplio,
por qué hay, entonces ya empezaron a desmenuzarlas me parece a mí muy importante, ya los
niños que tienen comportamiento psiquiátrico, conductual, están allí, viene una nueva
numeración, ya no es hasta el 9, 10, 11, eso lo voy a revisar esta semana porque no he sido
juiciosa, pero Fulvia nos ha enviado unos documentos, que desde antes que ella nos enviará
eso, ya habíamos enviado una circular a las escuelas, donde le decimos a ellos que en caso de
que llegue alguna IA, el secretario de educación no tiene por qué, ya están informados, ya
están capacitados, se les da una cantidad de cosas a ellos

PREGUNTA 42: ¿Cómo se llama la institución donde labora en este momento?
RESPUESTA: Yo, la Normal Superior de Popayán, o sea es la sede de nosotros, porque la
unidad pertenece a las u.., en Colombia hay tres unidades de atención integral y eso
peleándolas contra viento y marea, el Ministerio va llegar dentro de un mes y lo más probable
es que nos va dar en la cabeza pero estamos preparados, le vamos a decir, ¿En qué parte dice
que se acaben las UAI?, las Secretarias de educación comieron cuento y desbarataron todos
los equipos, ahora están buscando otra vez los equipos, si, somos tres, y la idea es pelear
contra capa y espada, es lo único que tenemos, que tal que no hubiera existido la UAI, no
tendríamos niños en las aulas de clase, como le dije yo al Secretario de educación, si no fuera
por este trabajo de tantos años usted no tendría que mostrar.

Y ¿cómo sobrevivieron?

RESPUESTA: Así como te digo, con harto trabajo, con muchas barreras y pura
sensibilización y llegándoles, empoderando a las mamitas, vamos que los niños tienen derecho
y es que la constitución dice.., nosotros, no solamente mi persona, Nand, Ana Milian, muchos
compañeros que han ido regando la bolita uno que otro por ahí, los compañeros, ha sido una
lucha que yo a veces me desbarato y más cuando las docentes, no es que haga de cuenta es
una oposición terrible como decía ahorita Uribe y Santos, es que no y que no, entonces le digo
vamos a ver puede más usted que el juez o quiere llegar a esos estrados profesora, quiere
llegar a los estrados que suben y bajan gradas o empecemos desde ahora, así nos ha tocado.

Esas personas que tú nombras están contigo en la unidad de atención
RESPUESTA: Si, somos tres nomas para todo Popayán, sector urbano y rural la trabajadora
social y Hernando que es filósofo.

¿Dónde están las otras dos UAI?
RESPUESTA: Creo que está en el norte de Santander, algo así, es que cuando nos reunimos y
decimos donde están las de la UAI, ¡ah!, eso no existe, si aquí estamos, ¿cómo hicieron? ¡ah
mijita!, ¿a dónde?, le dijimos al Secretario de Educación, ¿a dónde dice que tenemos que
desaparecer?

PREGUNTA 43: Es que para esa defensa creo que ha servido mucho, eso, ese tu trabajo que
has hecho como Secretaria de Educación.
RESPUESTA: Si y no, antes tenía más, hay no se navegaba más sin tanto problema, ahora
precisamente por haber sido Secretaria de Educación lo ven a uno como peligro, es que a lo
mejor ella, por ejemplo, con los Secretarios de Educación sobre todo con Nino, fue como algo
que le impactó a él porque Secretaría de Educación y acaba de pasar y quien tiene más
protagonismo, pues él y hay que respetar eso, pero siempre había como un…

Con el doctor Luis Guillermo se ha avanzado en el tema, pero queríamos haber avanzado más
de,…, Porque él ya no tiene la carga de cultura y deporte, actualmente sólo tiene educación,
cuando me tocó a mí era educación, cultura y deporte, tres secretarías en una, él apenas tiene
Educación, entonces le hemos dado cosas pero no sé, es muy lento y les están dando en la
cabeza los jueces, impresionante, pero porque realmente no se quieren dejar ayudar.
Acuérdese que hay una cosa que el Ministerio le dicen a uno, ¿su secretaría está modernizada?
Con ese proceso de modernización es que tiene que tener toda una planta de personas en la
Secretaría de Educación, cuando yo llegué no tenía, éramos yo y mi secretaría, para atener
tres secretarías los demás eran contratados. Se demoran en nombrarlos, llegan por ahí en
febrero, en marzo, y enero y febrero que son los meses donde uno tiene que responder a los
maestros con sus pagos, con tantas cosas, pero hasta que no los contrata uno, yo sufrí eso e
hicimos la gestión para que entrara la modernización y con la modernización llegaron los
equipos de trabajo a la Secretaría de Educación, o sea que ya no hay problema, el secretario se
puede ir y queda el equipo de trabajo de calidad, cobertura, de talento humano, las historias
de los maestros estan para la parte del pago, de las cesantías, pero cuando yo llegué no había
nada de eso. Y con la modernización llegan los equipos de trabajo, y estos equipos de trabajo
se están apenas preparando, y todos no aman educación, van porque hay un sueldo, porque yo
soy amiga de fulano, de sutana, entonces, eso ha hecho que haya una desarticulación, ya está
la modernización y ya los han acreditado, ya están certificados pero hay desarticulación de los
equipos, por eso viene el Ministerio el próximo mes porque yo le escribí, le dije a ella, mire en

este momento estamos desarticulados, si usted va a calidad, le dicen: eso no es mío, si yo voy
a cobertura: eso no es mío, entonces como articulamos el tema, si cuando yo estoy formando
maestros es con Calidad, si yo estoy viendo oportunidades de acceso es con cobertura,
entonces eso allí, y ponerme yo en el medio, ¿como me ven? Como Secretaria o como María
Teresa, entonces para mí ha sido de doble filo esa vaina, porque no me ven como la profesora
sino como la que estuvo en ese cargo y que problema que aparezca en la radio, en la
televisión, en la prensa, o liderando eso, entonces me han cortado mucho las alas

PREGUNTA 44: ¿En qué año estuviste en el cargo?
 RESPUESTA: En el 2008-2009. Vea fue una experiencia tan bonita, Dios me preparó tanto
para estar allá, eso fue increíble, yo no supe, eso fue un 28 de diciembre que me llamaron a
mí, yo venía haciendo política pero era política educativa, a mí nunca se me pasó por aquí (se
toca la cabeza) pasar por ese cargo, nunca habíamos apoyado a un conservador, nosotros
somos de la tendencia liberal, entonces como había tanta cosa aquí en Popayán, este médico
reunía ciertas características, entonces dijimos, apoyémoslo, por lo menos es honesto, y lo
apoyamos, y ¡Ah! Sorpresa cuando un 28 me llama y me dice, vea yo quiero que usted sea
parte de mi equipo, me tocó que sentarme, y me fui a orar a la catedral: “espíritu santo he
venido hoy aquí, la sabiduría, te pido más que todo, que yo salga de aquí fortalecida, quiero
que me digas sí, sí o no, ese cargo”, y salí como una vela, así prendida, y nadie sabía que yo
iba a ser Secretaria de Educación hasta el 1 de enero que llaman, yo me hice atrás y van
nombrando el gabinete, allí mucha gente se sorprendió, el que ganó el Premio Maestro
Compartir, él sonaba para Secretario de educación y yo ni idea, no sabía que había hecho
fiesta y había llamado a la gente porque él iba a ser el Secretario de Educación.
Es un cargo muy lindo, todo lo que aprendí, fue muy cortico también porque 17 meses no es
nada, pero estaban puyando para que entraran e hicieran cambio, a nivel de acá, ya después
supe cómo fue la cosa, eso político es así, pero bueno, para servirles.

PREGUNTA 45: María Teresa para finalizar ¿cómo se llamaba la Escuela?
RESPUESTA: Yo les dije hace rato, Isabel de Castillas Lauritas, en Cali, barrio Cristobal
Colón. Yo me acuerdo porque yo tenía que pasarme la galería Santa Elena, nos veníamos
desde acá desde el Jardín, y una cantidad de barrios para llegar al Colón, ¡imagínense solitas!,
donde habían unos mangones inmensos, ahora cuando paso por allí se me escurren las
lágrimas, de ver ¡cómo ha cambiado todo eso!, Santa Elena cómo se volvió fea, nosotros
vimos construirla, esa galería era ¡tan bonita!, bien organizadita y vea

¿En qué año empezó a estudiar psicología?
RESPUESTA: Tenía por ahí como 21 años, 21-22 años, yo me casé de 18 años.

PREGUNTA 46: ¿Y en qué año se vinculó con el departamento?
RESPUESTA: En 1983. Por horas cátedra, fueron 6 años, prestamos el servicio por 6 horas, y
trabajábamos tiempo completo, y nos pagaban cada 6 meses, como sería el amor para esto.
Cada 6 meses nos pagaban, y cuando no había la cuestión esta de la licorera, se demoraban
con los maestros por hora cátedra, hubo una gobernación, que fregamos tanto a ese
gobernador, que nos nombró a todas, sin saber que usted era blanca, negra, roja, él entendió, él
no era de aquí, de Santander de Quilichao, entendió como era el programa, y dijo les voy a
buscar a ustedes recursos para que las nombren, y nos buscó el recursos y nos nombró a las
17. ¡Tenaz eso!, yo digo que Él de arriba, entonces entramos en 1983 por horas cátedra y nos

nombraron en 1988, nos nombran como el equipo multidisciplinario de educación especial.
Bueno, con todos estos retazos formamos la colcha, ¿verdad?

PREGUNTA 47: María Teresa queremos agradecerte inmensamente, los aportes que nos has
compartido, de esa vida tan maravillosa, de esa entrega tan absoluta en la vida de muchos, las
huellas que les dejabas, creo que muchos estudiantes, compañeros y maestros les has dejado
esa semillita en el corazón que va a ir reventando.
RESPUESTA: Sobre todo que yo digo que es a los maestros, que en últimos mis alumnos van
a ser mis maestros, no tanto los niños sino los maestros, es la misión que también tenemos que
tener, más que todo la misión de nosotros es con los maestros, yo me había olvidado decirles
que yo también trabajé en el Colegio San Francisco, trabajé 8 años en preescolar entonces
había a la par, yo también fui profesora de preescolar.

¿Trabajaba en público y privado?
RESPUESTA: Si, y lo que hacía en lo público lo confrontaba con el privado, lógico me daba
mucho más el privado, ¡miércoles! Qué cartillas ni que pan caliente, estos van 10 cuadras más
allá que lo público, también tuve mucha escuela con el profesor Edelberto Cancelado Beltrán.
El rector del San Francisco, ¡huy espectacular!, yo aprendí mucho de él disciplina,
administración, planeación. Y como es la vida cuando yo empiezo a trabajar, empiezo yo en
lo público y en lo privado él me abrió las puertas, dijo listo, sin conocerme ni nada, vengase a
trabajar preescolar, yo fui la primera profesora que abrió el preescolar aquí en el San
Francisco de Asís, tenía 40 niños, y me acuerdo tanto que ese Colegio, cuando hubo el
terremoto, esas paredes son… así así de gruesas (muestra con sus manos), entonces eso habían
grietas y esos chinos se me metían por allí por esas grietas, eso parecían cavernas, y yo como
no tenía nada con que jugar, habían unas tuercas viejas por allá de mecánica, entonces yo me
traía esas tuercas y jugábamos con estos chiquitos, lo que era la creatividad, entonces cuando
yo fui Secretaria de Educación en ese año él se jubiló, ya salía de la docencia, me tocó
despedirlo, más lindo, yo decía: “ay Dios Mío gracias por darme esa oportunidad tan linda
allí, de despedir a quien un día me dio las puertas y ahora yo lo abrazo para que se vaya a
descansar tranquilo, ya con su jubilación”

PREGUNTA 48: Pero de todo eso que nos cuentas, de toda esa vida tan rica, de experiencias
de saberes, algo que te abono mucho es la humildad ¿qué has aprendido de tu trabajo, con qué
te identificas?
RESPUESTA: Del colegio San Francisco de Asís, la humildad. Con eso me identifico
mucho. Y como yo soy Libra, yo nací el tres de octubre y el dos se celebra la fiesta de San
Francisco y en el Colegio de San Francisco esas fiestas eran espectaculares, eso nos movía la
fibra pero impresionante, entonces eso también me marca hasta ahora, y el hecho también de
ser cristiana, yo voy a Casa sobre la Roca, entonces el cambio que yo tuve ahí fue… yo
siempre andaba en búsqueda de algo más, … yo decía, pero es que me quedo con el sermón
del padre cinco minutos y?... y voy allá y nooo, desde que uno entra hasta que uno sale y cada
ocho días es distinto y sabe qué es lo que más me gusta? Que me dan educación financiera,
hablan mucho de la abundancia, y le explican a uno muchas cosas que acá no nos dan y yo
andaba era en búsqueda de eso, es más, ahora estoy haciendo un curso de finanzas, porque es
que lo que se viene ahora… ¿por qué nos fue mal en las pruebas PISA? Fue por eso, en
educación financiera. Y como nosotros sí la tuvimos… cuando yo estaba pequeñita la tuve en
la escuela, a nosotros nos daban ahorro y cooperativismo en ese tiempo y si usted me pregunta

que ¿si yo ahorro? Nosotros somos de la generación que ahorramos, me encanta ahorrar,
entonces por ejemplo yo digo: “en cinco años yo me voy a ahorrar y debo tener mínimo 30
millones ahorrados” y tengo la meta así clara y a todos los tengo yo aquí en la casa. Yo por
ejemplo a mis hijas les digo: “la palabra pobreza no existe”, porque en mi casa no existió, en
mi casa mi mamá nunca nos dijo que éramos pobres, yo no sabía qué era eso hasta que llegué
allá, a la Universidad Santo Tomás, cuando dijeron que la problemática del niño
colombiano… ¿cómo así que la problemática?... ¿cómo así? Ahí me vino a tocar, porque en la
casa nunca y nosotros éramos del sector popular. Entonces siempre hubo abundancia de otra
forma de pensar.

PREGUNTA 49: ¿cómo fue su experiencia personal en la Secretaría de Educación?
RESPUESTA: En esa Secretaría de Educación, yo decía: “Dios mío, hoy me llegaron 20
problemas”, pero cuál, ¿cuál? Si todos eran de la misma categoría… y a las tres de la mañana
me despertaba y ya tenía la solución, así era casi siempre y me mandó tantas cosas que me
faltaban manos para recibir; hubo mucha gente maravillosa que dijo yo la acompaño, yo le
ayudo, pero por el trabajo comunitario yo pienso, porque como ustedes dicen, a nosotros nos
criaron con esa vaina de ser muy honrados en el pensar, en el hacer, en el actuar y yo pienso
que mucha gente quería ayudar era por eso y de verdad que desde ahí, ha cambiado un poquito
la educación; ya por ejemplo Luis Guillermo tiene equipo de trabajo, tiene más recursos, está
más organizado, ahorita por ejemplo ya no hay tanto problema como había antes.

¿Quién es Luis Guillermo?
RESPUESTA: Luis Guillermo Céspedes es el secretario de educación actual, de la alcaldía. Es
muy bella persona, pero ese equipo de trabajo que tiene si es una tortuga. “Doctor, ¿qué
hacemos?”, dice: “pero María T…”, “no doctor, los niños no pueden esperar más”.

Bueno María Teresa muchas gracias por este espacio, su información ha sido muy valiosa y
esperamos volver a acudir a usted en caso de ser necesario.

7.4. Anexo D: Entrevista a Miryam Victoria Henao Calderón

Buenas tardes, somos Karen Caicedo, Esther Claudia Solano y Jeimmy Lorena Escobar,
estudiantes en quinto semestre del programa de Maestría en Educación desde la Diversidad de
la Universidad de Manizales, actualmente estamos desarrollando una investigación
denominada: “Las Huellas vitales del personal de apoyo pedagógico y su influencia en las
prácticas pedagógicas de los maestros que atienden población en situación de discapacidad”,
para optar al título de Magíster en Educación desde la Diversidad; esta investigación pertenece
al macroproyecto “Prácticas pedagógicas y Huellas Vitales”.

En este momento queremos realizarle una entrevista en la que nos pueda narrar y dar a
conocer aspectos de su vida, profundizando en los sentimientos, emociones, opiniones y
creencias relacionados con su quehacer profesional y laboral, que lo llevaron a ser personal de
apoyo pedagógico y cómo con su quehacer incide en las prácticas pedagógicas de los docentes
de su institución que atienden población en situación de discapacidad. Sus narraciones son de
vital importancia para responder a la pregunta propuesta: ¿Cómo las huellas vitales del
personal de apoyo influencian las prácticas pedagógicas de los maestros que atienden
estudiantes en situación de discapacidad en los departamentos de Cauca, Huila y el Valle del

Cauca? En nuestro proyecto de investigación y a identificar qué nos puede hacer más
sensibles a la diferencia y a visualizar un mejor perfil del personal de apoyo. Le agradecemos
por recibirnos y aportar en la construcción del conocimiento.

PREGUNTA 1: Bueno, la primera pregunta es que nos cuentes un poquito de tus experiencias
de la infancia, ¿qué recuerdas de acercamientos con personas que hayan tenido discapacidad,
que se llamaran distintas o diversas en la infancia?
RESPUESTA: La verdad no tuve ningún contacto con situaciones de discapacidad, pero sí
tuve una familia muy numerosa, éramos siete niños, todos seguiditos, con una mamá ahí
presente, o sea, una vivencia muy sencilla. Por ejemplo mi mamá nos dejaba todo un cuarto
para que nosotros rayáramos la pared, hiciéramos lo que quisiéramos, había un cuarto para los
niños que podíamos hacer de todo, fuera de eso; por ejemplo, si le daba una enfermedad a
alguno de los niños nos ponían a dormir a todos juntos a ver si nos daba a todos de una vez, o
sea, había mucha libertad en ese trato, pues no nos tenían ¡tan, tan cuidados!, como que ¡no,
que no se vayan a enmugrar!, ¡no!, nosotros sabíamos rayar, enmugrarnos, teníamos libertad,
mucha libertad en ese sentido; aunque éramos una familia, relativamente de bajos recursos
económicos, nos dieron mucha libertad en los juegos.

Fuera de eso, fui a una escuela de preescolar, ¡imagínate!, en ese tiempo había una escuela de
preescolar, había una maestra que era una viejita, y ella tenía ahí niños de todas las edades,
como de tres años, de cuatro, de cinco, de siete y ella era también muy sencilla y nos dejaba
jugar mucho, a mí por ejemplo no me tenían en las clases de lectura y escritura porque mi
hermano más grande estaba en las clases de lectura y escritura, pero yo aprendí viendo cómo
la maestra enseñaba a los otros niños a leer y escribir y cuando yo ya iba a pasar a primero,
cuando tenía seis años, ya sabía leer y escribir, pero nadie me enseñó, yo aprendí ahí, viendo.

¿Qué me enseñaba ella?, ella me enseñaba a coser, a bordar, me enseñaba a dibujar, nos
enseñaba a decir poesías, o sea, a los más chiquitos, ella, por ejemplo, la dicha de nosotros era
que ella rifaba el algo, el sobradito del algo, eso era en Pereira y el sobradito era que ella se
tomaba una taza de chocolate con un pedazo de pan o buñuelo y ella dejaba un poquito y lo
rifaba entre todos, nosotros pues todos queríamos ganarnos el algo. Yo creo que aprendí sin
que me enseñaran con un sistema reglamentado, como así firme, sino que yo aprendí así, o
sea, que creo que eso para mí fue una experiencia que me ha servido en la vida para saber que
todos pueden aprender no por un sistema rígido de pronto establecido, sino que la gente
aprende, todas las personas aprenden.

PREGUNTA 2: ¿Cuál es el nombre de la maestra?
RESPUESTA: Doña Isabel

PREGUNTA 3: ¿Recuerda el nombre de la escuela?
RESPUESTA: No era una escuela, era como un preescolar, pero era una casa con patio
grande, con jardines y ella atendía ahí niños.

PREGUNTA 4: Más o menos en ¿qué año?
RESPUESTA: más o menos en el setenta, setenta, fue eso. O sea, ahí estudiaba mi hermano,
ahí estudiamos casi todos.

PREGUNTA 5: Bueno, usted nos está contando experiencias agradables, ¿recuerda algo
desagradable de la infancia?
RESPUESTA: ¿Desagradable? Pues que yo era una niña muy enfermita, tenía un riñoncito
que no me funcionaba, empecé la escuela primaria, yo tenía que venir de la escuela primaria y
me esperaba el enfermero para aplicarme la inyección del antibiótico por ejemplo; además de
eso era una niña muy tímida, muy tímida, extremadamente tímida, entonces no participaba
casi en las actividades escolares, pero era muy buena estudiante, nunca tuve problemas
académicos, no, me gustaba el estudio, pero no era muy extrovertida. Además que mi
hermana menor era más grande que yo, más avispada, más sociable, ¡yo no!, yo era más
introvertida.

PREGUNTA 6: Y ahí en la primaria ¿qué profesores recuerda?
RESPUESTA: Bueno, en la primaria, estuve en una primaria en Pereira también, empecé allí,
no recuerdo fácil las profesoras de esa escuela, sólo recuerdo que usaban un sistema de música
para entrar a recreo y salir de recreo y había una canción que todavía me acuerdo que era la
canción para uno entrar y salir (risas). Era como una música instrumental, era como:
“tararará, tararará, tararará” y sabíamos que con esa canción se salía a recreo y con otra
canción se entraba. O sea, yo nunca viví como sistemas represivos en ese entonces.

PREGUNTA 7: ¿El nombre de la escuela lo recuerdas?
RESPUESTA: Sí, Escuela Boyacá, en Pereira. Bueno, después ya nos vinimos a Cali, y en
Cali buscando pues una escuela, entonces la escuela del barrio, yo vivía en un barrio que se
llama el Dorado

PREGUNTA 8: ¿En qué años llegaste a Cali?
RESPUESTA: yo no recuerdo los años, pero bueno venía como para entrar a segundo de
primaria, a ver… yo no recuerdo ese tiempo, porque fue un tiempo que estuvimos con los
abuelitos un tiempo, luego estuvimos sin estudiar unos meses y luego vinimos, bueno ese
tiempo se me hizo ¡largo!; llegamos aquí a Cali y la escuela era una escuela de dos pisos, en
un piso estaban los niños hombres y en el otro estaban las niñas, entonces era como así, era
mixto, pero separado, allí empecé a estudiar y resulta que seguía la situación de la timidez,
después, no veía muy bien, entonces yo hacía las tareas muy regular porque yo no veía bien,
pero a nadie le había dicho que yo no veía bien y mis papás como con tantos niños no se
daban cuenta.

Bueno, allí hice la primaria y mi hermana estaba conmigo en el mismo grupo, en el mismo
grado, pero mi hermana era un año menor; entonces mi hermana se mantenía peinando a la
profesora, todo esto, pero no estudiaba casi y yo, como les digo, era una niña tímida, pero
siempre izaba bandera, yo no sé, yo no me esforzaba ni sabía que existía la izada de bandera,
pero entonces cuando ya empecé como cada ocho días o bueno como cada quince días que
hacían izada de bandera, mi papá me regalaba una leche condensada y una muñequita, así
chiquita (muestra el tamaño con la mano), como de esos llaveritos que vendían porque izaba
bandera y mi hermana sufría mucho por eso y yo sufría mucho porque a mi hermana la creían
la más grande y todo y yo quería en el fondo ser como mi hermana, había como esa
competencia, ahí de hermanitas; pero no, como les digo mi recorrido académico fue fácil, pero
con mucha timidez, sufrí, pues uno sufre mucho cuando es tímido ¿no?, los niños sufren
mucho cuando son tímidos.

PREGUNTA 9: ¿Qué recuerdas de tu bachillerato?
RESPUESTA: Bueno, yo me llamaba María Victoria hasta que llegué a quinto de primaria, mi
nombre era María Victoria entonces todo el mundo me decía Vicky, cuando bueno, ya salí de
primaria, entonces que hay que buscarle el bachillerato, el colegio, entonces mi mamá pensó
en el Liceo Departamental porque le habían dicho que era muy bueno, entonces estábamos
haciendo la fila para la matrícula cuando dijeron:“¡no!, que hay que traer el registro civil” y
mi nombre era de bautizo, entonces, ¡no! que había que traer el registro civil y en el registro
civil había otro nombre, el otro nombre mío era Mirian del Socorro, entonces eso para mí fue
gran sorpresa porque ¡imagínate!.

Bueno, entonces salgo de quinto de primaria, con honores y toda la cosa, los honores nunca
fueron significativos para mí, porque con la timidez tú no disfrutas esas cosas, cuando uno es
tímido eso no tiene mucho significado, entonces, piden el registro civil, ¡no, que el de bautizo
ya no vale! porque eso era antes, entonces mi mamá manda a traer el registro civil porque las
filas para inscribirse en ese colegio eran gigantes y bueno y traen el registro civil y el nombre
en él era Mirian del Socorro, yo, ¿pero qué?, yo no sabía que me llamaba así, pues me habían
bautizado con María Victoria y a las Victorias les dicen Vicky, entonces, bueno pues ya había
quedado matriculada, lo más importante era que había quedado matriculada la niña. Entonces
pues el primer día de clase me llamaron a lista y yo no respondí porque no tenía interiorizado
ese nombre, pero de ahí en adelante me seguí llamando así: Mirian del Socorro, pero siempre
había alguien que me conocía desde la escuela o desde antes y me decían Vicky, así pues esa
fue una parte del proceso de vida que fue, creo que aún agudizó más la timidez, porque yo ya
decía bueno, ahora peor porque ya con otro nombre ¿cómo?
PREGUNTA 10: ¿Qué otras situaciones fueron significativas en esta etapa?
RESPUESTA: Bueno, listo, seguí en el colegio de bachillerato y viví lo que es ya tener varios
profesores, éste entra, da su clase y hasta luego y luego sigue el otro y tal y nadie te conoce a
fondo, te conocían más en la escuela, entonces ya viene siendo un proceso más impersonal, yo
no tenía muchas amigas, pues me veían como una niña muy chiquita, entonces yo trato como
de ir sabiendo todo, pero no podía manifestar que sabía todo, no podía decir: “¡yo sé eso!”,
decían: “el que conteste le pongo un cinco”, pero, no podía contestar, hasta que un día
contesté porque nadie contestaba y ¡cinco!, yo vi que eso era bueno, fui como dejando un
poquito, pero bueno, después vino un profesor de teatro, un señor que se llama Julián
Rodríguez, no sé si lo conocen, músico, que es de pelo blanco, ese era el profesor de teatro,
bueno y entonces, “que si quieres estar en teatro” y yo: “¡Ay, sí, bueno!”, pues él era joven y
yo bien tímida y me meto disque de teatro, ¡por favor!, y ese profesor me fue dando como una
idea de que yo podía hacer otras cosas y me fui metiendo en la idea también de pensar en otras
opciones de pensamiento como la izquierda, un poquito izquierdosa, entonces también, pues
eran unas directivas muy estrictas y llegaban los muchachos del Santa Librada a sacar a las
muchachas y yo era la primera que salía y mi hermana: “¡que no!”, mi hermana estudiaba
también en el Liceo.

Entonces ese fue como un camino que yo fui viendo en protesta porque yo veía que la
educación era algo muy dificultoso, como que no tenía sentido y yo desde muy temprana edad
me dediqué a ser lectora, porque leer era una actividad muy chévere y yo decía, bueno
leyendo usted puede hacer lo que quiera porque nadie te va a decir que tiene que ser esto, que
tiene que ser lo otro. Entonces me volví una lectora de libros grandísimos, de libros de la

guerra, no mejor dicho, yo no sé por qué me gustaban tanto esos libros de la segunda guerra
mundial, ¡no sé!, leía tanto que a mí me regañaban en la casa, me decían: “¡acuéstate que está
muy tarde!” y yo: “ya voy”, yo escondida leía. Yo me pongo a pensar en mí, en ese entonces,
y yo digo “¿pero yo por qué era así?”, ¡una niña muy rara! (risas)… y bueno, ¡así crecí! Al
profesor lo echaron porque era muy irreverente, no seguía normas de nada, yo creo que
aprendí de ese modelo. En ese tiempo, fui aprendiendo cosas que se salían de lo cotidiano.

PREGUNTA 11: ¿Recuerda algo negativo?
RESPUESTA: Después en dos años seguidos me volví como rebelde frente a una profesora de
español, pero ella:, en el Liceo nos ponían a leer unos libros, por ejemplo el Quijote de la
Mancha, “y tienes que leer del capítulo tal al tal” y entonces cuando tú ibas a dar el resumen
tenía que ser sin leer, de memoria, entonces eso era, ¡estricto!; para mí era chévere porque leer
el Quijote era ¡espectacular!, ¡me encantaba ese lenguaje todo antiguo!, bueno, me gustaba
eso, pero cuando ya la profesora decía: “busquen 30 palabras en el diccionario, venga y diga
el significado”, “las voy a leer”, “¡no!, de memoria”, entonces yo digo: “¡ve, no! y ¿por qué?,
¡no!, de memoria no lo voy a hacer, las voy a leer”, “¡no!, tiene que ser de memoria” y yo:
“¡pues no!”, entonces: “ahí tienes tu cero” y me hacía un cero así (muestra la figura de un cero
grande) en la calificación, en todas las tareas, ella decía: “Henao, la tarea” y yo decía: “no la
traje, no la hice”.

Todavía era tímida, pero ya era un poquito y entonces perdí la materia con ella, pero yo
escribía en el periódico del colegio y me iba bien, pero yo perdía con ella siempre, perdí dos
años la materia y yo pues era una estudiante buena. Entonces ya llegué a once y me gradué,
saqué un ICFES muy bueno y, ¡bueno, ya me fui del colegio!

PREGUNTA 12: ¿A los cuántos años te graduaste?
RESPUESTA: Me gradué de 18 años, ¡de 17!

PREGUNTA 13: En el bachillerato, aparte del profesor Julián, ¿hubo algún otro que fuera
significativo?
RESPUESTA: No, a casi ninguno le entendía las clases, química, física, ¡no!, yo no sé ¡cómo
pasaba! Yo no entiendo, si era que yo sabía o no sabía, pero yo no entendía eso, o sea, yo no
sentía que aprendía algo.

PREGUNTA 14: ¿De la profe de español, recuerda su nombre?
RESPUESTA: Leida Arboleda, ¡totalmente! Yo cada vacaciones decía: “¡Ay que digan que
esa señora se murió o algo!”, y yo pedía que dijeran: “la profesora Leida Arboleda sufrió un
accidente y murió”, (risas). ¡No!, eso era tremendo y no se moría la señora, primero me
gradué y no se murió.

PREGUNTA 15: ¿Tuvo algún compañero en situación de discapacidad en la secundaria?
RESPUESTA: Había una niña que tenía una cosa que se llamaba elefantiasis y tenía un brazo
gigante y un ojo, una parte de la cara hinchada, ¡gigante!, pero de resto no habían personas
con discapacidad, así, no.

PREGUNTA 16: ¿Recuerda el trato hacia ella cómo era?

RESPUESTA: Yo no recuerdo. O sea, para mí, era una persona común y corriente, pues yo sé
que había las populares en el colegio, las bonitas, las populares, las que vestían así. A mí me
querían las populares, me tenían en el grupo de las populares, pero yo creo que no tenía pinta
de popular, pero yo les parecía chistosa, yo no era chistosa, querían meterme, pero yo decía:
“yo no soy de este estilo, yo no pienso así”; sin embargo yo no sentía que me rechazaran, me
querían como meter ahí, pero yo no me sentía ahí porque ¡no!, ¡no!, me creía fea, usaba gafas,
pero no sé, ellas me invitaban, por ejemplo: “caminá flaca”, yo pesaba 40 kilos, en la
universidad yo pesaba 42 kilos; o sea yo era ¡reflaquísima! y no engordaba con nada; entonces
yo me sentía pues feíta, pero entonces mis amigas, sí, me veían como simpática entonces me
invitaban: “ve, que vení flaca, subámonos al techo y miremos por la coordinación a ver qué
hay” y yo: “bueno, vamos” y “ve, vamos a tomar vino allá en el patio en el recreo” y “¡listo,
vamos!” y nos pillaban, pero a mí no me importaba eso; pero yo no era traviesa, ni así
arriesgada, pero, lo que no me parecía, pues no lo hacía, yo era determinante con lo que yo
pensaba.

Era influenciable, pero así. Creo que el profesor Julián me puso a pensar muchas cosas, pues
en su manera de ser, porque es que también me parecía que la rectora era muy estricta y como
que no oía a nadie, entonces eso también me ponía a cuestionar. Cuando una persona lee y
encuentra en lo que lee algo que tenga idea, entonces, la lectura es buena pero es peligrosa a
veces.

PREGUNTA 17: ¿Cuál era la metodología que utilizaba el profe Julián?
RESPUESTA: Primero, pues en el colegio estudiaba mi hermana menor pero que parecía
mayor, entonces mi hermana era muy bonita físicamente, ella era la reina del colegio, pues
participó en el reinado, entonces, habían comentarios como ese, por ejemplo los profesores
hombres: “usted no parece hermana de su hermana, ¡no!”, bueno, me trataban de decir a mí,
que semejante belleza y usted toda feíta y yo, pues no decía nada, pero por dentro decía:
“¿será que no se ha visto en un espejo”? (risas).

Bueno, entonces Julián me tenía en cuenta por lo del teatro y a él poco le interesaban las cosas
de la moda, entonces como que yo me sentía identificada y además, como él era un poco
rechazado porque estaban que lo sacaban desde hacía tiempo. Él estaba haciendo allá, no sé si
era un voluntariado, no sé qué estaba haciendo y él me puso a actuar en una obra y me puso a
ser casi que la protagonista, no sé este señor por qué hizo eso, me puso, dizque, de cazadora
en un cuento que se llamaba “El conejo y el cazador” y lo fuimos a presentar al Liceo de
Belalcázar. Pues a mí se me olvidó todo eso que tenía que decir, pues yo de memoria, yo dije
otro relato, yo no era buena para eso, pero él me dio la oportunidad, él creía en mí. Bueno, ya
después, a él lo echaron ese año, no siguió y a mí me dio pesar eso que no estaba, pero
tampoco pesar de dolerme, ¡no!, sino, ¡qué pesar que se fue el profesor!
En bachillerato esa fue como la vivencia que yo tuve, de ir a las marchas de protesta,
¡siempre! no me daba miedo, me parecía que era justo.

PREGUNTA 18: ¿Qué tipo de protestas había en ese momento?
RESPUESTA: Salir a marchar, de movimientos estudiantiles. Yo salía, me parecía bueno y
allá prohibían que uno se pusiera un saco así amarrado (señala la cintura), y yo me lo
amarraba siempre y me hacían firmar el libro, pero mi hermanita,…, el Liceo tiene un sistema
que es muy academicista, yo creo que aún lo sostiene, entonces mi hermana hizo sexto y lo

repitió, séptimo y lo repitió, octavo y lo perdió, entonces allá le dijeron: “vea, señora piense
bien, saque la niña porque en este sistema no le va bien”, entonces allá le sugirieron eso y
pues a mi hermana le mandaban muchas notas y mi hermana me decía: “no vaya a decir, no
vaya a decir” y yo: “arranquemos esa hoja” y yo no le decía a mi mamá que las profesoras
mandaban notas ni nada diciendo que la niña no hacía nada y, ¡sí!, resolvieron sacarla del
colegio y en el otro colegio le iba ¡súper bien!, un colegio privado de esos pequeñitos, allá
terminó el bachillerato, con buenas notas, nunca más volvió a perder año, eso fue ¡genial! y yo
sí terminé ahí en el Liceo y luego, ¿a ver qué va a estudiar? Un lío el tremendo, porque yo no
sabía qué quería estudiar (risas) y como saqué un muy buen ICFES y la única opción para mí
era la Universidad del Valle porque mi papá no podía pagar la universidad privada y como
éramos tantos, entonces todo el mundo me decía: “preséntese a Psicología”; “no, no a mí no
me gusta eso”; “preséntese a Odontología”; “¡no, que horrible!”

PREGUNTA 19: ¿Quién le decía eso?
RESPUESTA: Los tíos, porque tenía tíos odontólogos y la gente, pero yo decía: “¡no, no, a mí
no me gusta nada, yo no quiero estudiar nada de eso!”. Entonces un amigo de la cuadra me
dijo una vez: “¡imagínate que abrieron una carrera celerísima!, yo estoy estudiando esa
carrera”, ¡genial!, yo toda entusiasmada: “y, ¿cómo se llama?”, “educación física y salud”; yo
creí que él me estaba haciendo una broma, yo le dije “¿verdad?”; “sí, en serio, es una carrera
celerísima”; yo, “¿verdad? Yo me voy a presentar”, me presenté y quedé, entonces bueno,
empecé a estudiar y casi todos eran hombres y eran campeones, eran deportistas de alto
rendimiento (risas), yo decía: “¡Dios mío!, ¿dónde me vine a meter?”

PREGUNTA 20: ¿Y ese amigo cómo se llama? El que te comentó sobre la carrera.
RESPUESTA: Ignacio Quintana, Nacho Quintana. Y entonces yo ahora ¿qué voy a hacer? Y
sí, hice todo el proceso y hacían una prueba motora y yo, una entelerida, una flaca ¿cómo voy
a ganar esto? Yo nunca había hecho deporte y sí, muy bien, saqué un puntaje alto y quedé en
la carrera; todos eran grandísimos, todos eran deportistas, eran la campeona de nado
sincronizado, la que estaba en la selección Colombia de Básquetbol. Éramos seis mujeres y
los demás eran puros hombres, entonces yo, me dije: “esto yo lo tengo que superar, nada de
nervios”; bueno, yo pensaba así, yo no decía nada de nervios, pero por dentro pensaba, bueno,
ya estoy aquí.

Yo ni conocía la Universidad y empezamos a estudiar y siempre éramos vestidos de sudadera,
pues como los estudiantes de Educación Física, yo me veía como una niñita, ¡como un niñito,
porque bien flaquita!, y empezamos a estudiar y todos: “flaca que para Pance” y, yo me
acuerdo que había un estudiante del Chocó y había conseguido un carro viejo y decía:
“¡llevemos la flaca!” y yo: “bueno” y esos tipos se empelotaban y se ponían a hacer ruidos y
yo era: “Dios mío, (risas), yo era virgen (risas)!, para mí eso era un trauma, pero yo me hacía
la loca.
Mi papá decía: “si vuelven a hacer otro paro en esa universidad, ¡se sale!”, yo decía: “¿por qué
me voy a salir?”. Era ¡baratísima!, además de eso yo a veces me ganaba la matrícula y sólo
tenía que conseguir lo de los almuerzos.

Bueno, empecé a estudiar y me encantaban las áreas de salud que las veíamos en San
Fernando, me encantaron las áreas de Sociología, Pedagogía, Psicología y todas las de salud
me fascinaron. Las de deporte, eso era una tortura para mí; no era buena para eso, pues era

muy flaca, muy chiquita; fútbol, el profesor de fútbol me decía: “vea mami, para poder que el
balón le llegue allá, tiene que aumentar 10 kilos” y yo: “ok”.

Bueno, como las compañeras eran también deportistas, ellas me decían: “¡es que usted es muy
flaca!”; yo decía: “al menos soy flaca y tengo opción de engordar, ¡usted que nunca va a
crecer!”; como cosas así, pero yo decía: “en el deporte, yo no voy a servir para esta carrera”;
pero, entonces, en las áreas de salud me iba súper bien, yo era valorada por esa parte: “flaca,
vení estudiamos esto”. Los estudiantes más grandes, pues habían deportistas de Cali, me
defendían mucho porque había un tipo que se burlaba de todas y a todas nos querían coger y
tocaba a las muchachas y yo no me dejaba, a mí me daba rabia eso y tuve muchos problemas
con esa persona y los más grandes me defendían: “¡bueno!, ¿qué pasa con la niña?, ¡déjela
quieta, no la jodás!”; entonces yo tenía mi manera de pensar diferente, yo decía: “¡ve! y yo
¿por qué me voy a dejar tocar?” Y bueno, así, pero yo andaba siempre con hombres, pero con
hombres que no me veían como la amiga, pues me decían “flaca vamos de rumba, pero pilas
con llevar hombres, lleve sólo mujeres”. Bueno, así pasó mi vida universitaria.

En la universidad como era un convenio con Alemania el programa de educación física y
salud con la del Valle, casi el 50% eran alemanes.

PREGUNTA 21: ¿En qué año fue?
RESPUESTA: En el 86 más o menos. Y resulta que ellos, había uno que llegaba a caballo
(risas), porque vivía en Ciudad Jardín, y es que él llegaba en un caballo, original y así era
gente.

Yo estudiaba en un grupo donde habían muchos hombres, pero habían unos locos, había uno
loco que yo creo que era loco psiquiátrico, verdad y ese tipo era, por ejemplo, él le decía en la
lista del profesor, él le ponía un nombre así bien chistoso, vulgar o algo así y el alemán leía
eso y por allá en salud le dijo a un profesor: “¡Nazi!” y casi lo echan de la universidad y era
gente como loca, había de todo, pero entonces yo aprendí a vivir con gente muy difícil y muy
rara, ¡pero bueno!, finalmente me empezó a ir muy bien porque los alemanes tienen una
experiencia muy fuerte en atención, como ellos vivieron esa guerra, después de la segunda
guerra mundial. Es un hito porque marcó muchas cosas en la humanidad, los derechos,
muchas cosas, los derechos a los niños, la atención a la discapacidad empezó a visualizarse;
entonces venían muchos alemanes a dar cursos aquí: “que va a ver un curso de deportes en
silla de ruedas, hay dos cupos para este semestre, que vaya la flaca que es a la única que le
gusta eso”. Yo fui a todos los cursos…

PREGUNTA 22: ¿Qué tenían que ver con discapacidad?
RESPUESTA: Discapacidad visual, discapacidad motora, entonces yo siempre fui a todo eso,
allí me empecé a relacionar mucho con los extranjeros, con la discapacidad, yo siempre fui a
todos los cursos, entonces yo veía que en mi grupo a nadie le interesaba ese tema, porque
todos eran de deportes de alto rendimiento.

Bueno, antes de graduarnos resulta un trabajo para el Instituto de niños ciegos y sordos, ¡ah,
no, no!, resulta la práctica docente, ¡no!, la práctica yo la hice en el Liceo, fue la práctica de
una especialización que se llamaba recreación, entonces yo hacía una monitoría en recreación;
yo era la monitora porque quería ganar dinero, pero el dinero que uno gana en una monitoría

en la Universidad del Valle es muy poquito (risas). Entonces yo era la monitora, me gustaba
ir aprendiendo, llevar registros.

Ya cuando repartieron los campos de práctica, a mí me tocó la cárcel de mujeres, entonces
cuando ya fue el profesor a presentarme, ya dijeron: “¡no, esa niña es muy joven, esa es una
niña y aquí hay mucho lesbianismo, eso es un peligro; traiga un muchacho o traiga una
persona más grande!”, y yo “¡no!, pero por qué, yo quiero hacer mi práctica aquí”; entonces el
profesor me dijo: “como se quedó sin campo de práctica”, ya todos se habían ido al Instituto,
al Tobías, allá al Valle de Lili que eran los menores infractores; entonces ya todos los campos
estaban ocupados. Él me dijo: “usted me acompaña a hacer las visitas y cuando yo no pueda
usted toma todos los registros”; entonces yo ahí tuve la oportunidad de conocer el trabajo con
niños ciegos y sordos, el trabajo del Tobías, el de Ideal y de otras partes, bueno, allí me
acerqué un poco más a la experiencia de la discapacidad más directamente.

Ya después salió el ofrecimiento de un trabajo en el Instituto para niños ciegos y sordos: “se
necesita profesor de Educación Física”, salió eso allá en la cartelera de la universidad;
entonces el profesor que había sido el profesor con el que hice la monitoría, él me dijo: “Flaca,
esto es para usted”; yo le dije: “¡no, yo trabajo cuando ya me gradúe!”. Yo no quería trabajar,
me daba miedo, entonces, yo no, no, pero ya todo el mundo trabajaba; él me decía: “pero
cómo así, mira, todo el mundo está trabajando, eso es para usted, eso es para usted”. Entonces
fui y me presenté, yo dije: “lleno esa hoja de vida a la loca”; y cuando fui, dije: “creo que a mí
no me llaman” y, sí, me llamaron: “bueno, tú presentaste una hoja de vida, necesitamos que te
presentes acá y tales” y fui y la directora era un señora muy fregada entonces me dijo:
“cuéntame, ¿por qué llenaste esta hoja de vida tan mal?”, entonces yo le dije: “porque no sé
llenar una hoja de vida”; como yo no estaba interesada en el trabajo, yo podía contestar lo que
yo quisiera, entonces ella me dijo: “vamos a llenarla juntas”, la llenamos juntas y me dijo:
“después la llamamos”; yo dije: “cuando a uno le dicen después te llamamos no lo llaman,
¡qué emoción!”, (risas); ¡pues no!, vea que empezó la llamadera y mi mamá: “vea que la
llamaron del Instituto”; “no, yo no quiero el trabajo”; “preséntese” y yo “¡no!, es que me falta
hacer el trabajo de grado” y en la universidad el profesor me decía: “¡preséntate!”

PREGUNTA 23: ¿Cómo se llama el profesor?
RESPUESTA: Luis Vargas. Él me decía: “no puedes hacer eso, eso no te queda bien, tú ya
vas a ser una profesional” y yo: “¡no!, yo no me voy a presentar allá”; porque además habían
ido muchachos a hacer prácticas allí de nosotros, lo que yo había monitoreado y uno de ellos
tenía una hermana allí y entonces uno de ellos me dijo que ese trabajo lo tenían para ellos, que
no insistiera porque algo me podía pasar, con amenazas y, eso también me daba miedo, pero el
miedo inicial era que yo no quería trabajar todavía, entonces allá me dijeron, ¡bueno!, cuando
me empezaron a llamar yo fui y dije: “no, es que yo no puedo, no he acabado unas materias en
la universidad, entonces no podría venir a trabajar aquí”; me dijeron: “¿en qué horario
puede?”, “no, yo no puedo”; “trabajé dos horas diarias” y yo, bueno, me dieron dos horas
diarias; a los muchachos pues les dijeron hasta luego y chao, que ya habían acabado la
práctica y empiezo a trabajar dos horas diarias y empiezo a ver que eso me gusta, me hicieron
leer toda esa biblioteca y me encantó, empecé a tener unas ideas, no sé, me encantaba eso,
entonces empecé a decir: “bueno, programemos el día del deporte”, “coordinadora, necesito
que me consiga unos triciclos y unas bicicletas y unos patines”, “¡no!, que los niños se nos
lastiman que los niños se van a matar” y yo: “no, ellos no se van a matar”, bueno, yo no sé,

empezaron las ideas y era todo emoción, entonces… ahhh antes de eso yo había hecho el
voluntariado en una institución y me habían delegado trabajar con un señor que tenía un
problema motor gravísimo, no controlaba nada, estaba en silla de ruedas, no hablaba y
señalaba una tabla, se llama Víctor Pastrana él, yo no sé si él ya murió, era el campeón de
ajedrez en ese entonces. Yo había hecho el voluntariado con él, dizque bueno: “a usted le toca
natación, pero entonces con Víctor” y yo: “natación con Víctor, ¿cómo lo voy a poner a
nadar?”, para cargar a ese señor; pero en el agua la gente no pesa, listo y yo era todo el tiempo
bailando en la piscina (risas), ¡yo encantada!, eso había sido como un año antes del instituto y
yo lo llevé a mi casa: “Víctor, lo voy a invitar a mi casa”; él me señalaba la tabla y yo ya le
entendía, le interpretaba y mi mamá me decía: “¡ay, no que pesar!, no me lo traiga aquí, que
pesar de ese muchacho” y yo: “mamá, pesar de qué, él está feliz mírelo”; “Víctor, te voy a
invitar a comer helado”, pues yo le daba, no sé, no me parecía que tuviera nada raro, sí ¿me
entendés?. Me encantaba él.

Ya cuando lo sacaba de la piscina, un hombre iba y lo vestía porque yo no tenía como esa
libertad de hacer eso, de mirar la intimidad de él, pero para mí era genial eso, me gustaba estar
con él, lo invitaba, le decía: “Víctor, ven te invito a tal parte” y entonces después me contó la
historia, que él era un niño como con una hemiplejía y le hicieron una cirugía para mejorarlo y
lo dejaron, pues así y después se intentó suicidar varias veces… y yo le decía: “pero es que tú
eres muy inteligente porque sabes jugar ajedrez, yo nunca he sabido jugar ajedrez” y yo lo
paseaba y salía, jugaba con él; eso fue muy chévere, vivir esa experiencia para mí fue genial, o
sea no le veía nada raro a él, no le veía, pues sí estaba muy limitado, pero no me parecía que
por eso no pudiera hacer las cosas, ¡disfrutar!

Ya después con el instituto empecé a trabajar y me tocaba trabajar con los niños sordos y los
niños ciegos; pues el primer día de trabajo con los niños sordos, yo empecé a jugar con ellos y
esos niñitos salieron cada uno por un lado diferente, con un grupo yo era toda encartada
llamándolos y pues nadie me oía porque eran sordos (risas), jamás había estado yo con niños
sordos y entonces yo los llamaba y un niño iba corriendo así, mirándome y riéndose y ¡pum!,
se estrelló con un árbol, se le hizo una herida gigante y ese niño se puso grave, que le tenían
que raspar el hueso porque la herida era…, y yo era toda azarada y yo: “bueno y ahora yo
¿qué hago?”, pero bueno el niño se recuperó y todo eso Y uno no le puede hablar a los niños
allá con señas porque es oralizado y yo dando Educación Física por ahí y yo les decía (señas
con las manos), yo sí les hacía señas, lo importante es que entiendan y se la gocen.

Como que el sentido común es el que te orienta. Bueno, allá era estricto, varias veces me gané
los regaños del siglo, yo creo que no me echaron porque tenía buenas ideas también; bueno el
primer año yo dije, me voy a quedar sólo por un año como por no entrar en controversia con el
profesor de la universidad que fue muy chévere conmigo, pero yo llevé a mi mamá a San
Andrés, yo dije, el primer año que trabaje voy a llevar a mi mamá a San Andrés

PREGUNTA 24: ¿Cómo se llama su mamá?
RESPUESTA: Belga. Y entonces como tenía ese compromiso y yo nunca había ido al mar y
mi papá era un hombre muy travieso que tenía muchas aventuras (risas), entonces yo dije: “mi
mamá metida en la casa criando siete hijos, siempre en la casa, una mujer bien hermosa”,
entonces yo le dije a mi papá: “mamá quiere ir a San Andrés”, “pues que vaya”; pero con qué
plata va a ir una mamá que es ama de casa, entonces yo dije: el primer año que yo trabaje en

mi vida llevo a San Andrés a mi mamá y sí, compré unos tiquetes a crédito, entonces cómo me
iba a salir del Instituto, si eso cada mes había que pagar, bueno, eso fue también una cosa…

PREGUNTA 25: ¿En qué año fuiste a San Andrés?
RESPUESTA: yo no recuerdo mucho de años

PREGUNTA 26: ¿Cuántos años tenías más o menos?
RESPUESTA: Tenía por ahí unos 20, yo creo, bueno, creo que hasta menos porque no me
había graduado todavía de la universidad.

Entonces llevé a mi mamá a San Andrés, mi mamá era joven; allá a mi mamá se la estaba
enamorando un médico, yo también escogí un amigo, pero pasamos delicioso y ya cuando
regreso, caigo en la realidad que quedé endeudada por un año, yo dije: “¡no puedo dejar el
Instituto!”. Entonces me dijeron, bueno. Me encarreté tanto con el trabajo de niños ciegos y
niños sordos, los niños ciegos empezaron a patinar; había una Fundación de damas chilenas
que ayudaban al Instituto y ellas nos donaron unos patines y la rectora creía mucho en mí, en
mi trabajo y entonces me decía: “venga cuéntele usted a las señoras de qué se trata”; entonces
yo les contaba que los niños iban a empezar a montar en bicicleta, que iban a montar en
patines, “¡ay! Niña, pero eso es muy peligroso” y yo decía: “no, eso no es peligroso porque yo
voy a estar sólo en ese pasillo, con un lazo”. Ya al otro año me contrataron tiempo completo y
yo dije: “pues voy a hacer mi trabajo de tesis con los niños ciegos”.

PREGUNTA 27: Y ahí en el Instituto, ¿qué pensamientos tenía de los niños con los que
trabajaba?
RESPUESTA: Bueno, el primer impacto negativo que tuve fue encontrarme una niña que
tenía glaucoma y sus ojos eran muy salidos y le chorreaban un líquido blanco y a mí me
impactaba eso, me decía: “Vicky, Vicky”, pero yo no me le arrimaba mucho, para mí fue…,
acostumbrarme a eso los primeros tiempos, como que yo estaba almorzando y me acordaba y
me daba como fastidio eso; ya después, hasta yo misma le limpiaba. Esas son cosas que se
pueden superar.

Bueno, otra cosa que me impactaba mucho, las prótesis, “Vicky, que acomódale la prótesis”,
“¡ay no!, ¿cómo meterle el dedo?”… era impresionante eso, yo nunca pude hacer eso, ni lo
puedo hacer todavía y también los niños que usan prótesis en sus ojitos secretan muchas
lagañitas, Eso para mí era impactante. Después llegó un chico sin manos y ciego y le
hicieron después una cirugía y le separaron estos dos huesos (señala antebrazos), para que
quedara… ¿han conocido a Israel Bolívar?, bueno y a ese chico tenía que darle orientación en
movilidad y yo “¡ay no!” y entonces él era con esos muñones todos heridos, porque era la
cirugía y todas eran: “yo no le hago la curación, yo tampoco” y yo “¡ay no!” y el niño se lamía
esos muñones. Esas cosas como físicas eran un poquito impresionantes.

PREGUNTA 28: ¿Cuál era el nombre de ese niño?
RESPUESTA: Israel Bolívar, ahora psicólogo en Estados Unidos. .Yo era la profesora de
Educación Física, después llegan unos…, yo siempre creía que me iban a echar del Instituto
porque yo le hablaba a los niños sordos con señas, yo hacía cosas y me decían: “¡no, no, no
ponga los niños ciegos así!”, pues yo hacía lo que a mí me parecía que estaba bien y después
de eso llegó una profesora de ciegos de Argentina, nos sentamos así en una mesa grande y,

entonces, ella dijo: “haber…”; se llamaba Susana Crespo, ya murió, era una escritora de libros
y ella venía al Instituto, el Instituto era una potencia, pues a nivel de Colombia era una
Institución importante, entonces llegaba mucha gente del exterior, además que tenía convenio
con gente del exterior; entonces llegó esa señora, Susana, que era una maestra gorda, canosa,
ahora después que yo fui a Chile yo dije se parece a Gabriela Mistral (risas). Ella llegó y me
preguntó: “contáme vos, ¿qué tenía el chico con el que estabas trabajando?”, y yo era mirando
a ver cuál de mis compañeras me decía algo, yo dije: “tenía glaucoma”, me dijo: “vos no sabés
nada, él tenía era cataratas”,(risas) y yo decía: “aquí fue”, porque allá cualquier cosita, de una
vez…, “tienes que estudiar, no sabés nada, estás mal”, (risas), yo era en un achante, yo era
roja y todas esas viejas sabían mucho porque eran profesoras antiguas y yo dije: “¡no!, la
embarré”.

Después de eso vinieron a dar un taller, casi que cuando se fue Susana, que estuvo como ocho
días, vinieron a dar un taller de expresión corporal y la profesora de expresión corporal dijo:
“¡ah! esa es la mejor maestra de aquí”, entonces, subió la aguja, ya no me echaron.
Ya después vinieron unos alemanes a mirar el Instituto y eso allá cuando había visita todo el
mundo preparaba “muestren esto, muestre lo otro y tal…”, y todo acomodado ¿cierto?
¿Cierto que eso es así todavía? Y organizaron todo y yo dije: “yo doy mi clase de Educación
Física común y silvestre, yo no me voy a poner a preparar nada”, entonces yo seguí dando mi
clase, terminó el recorrido y no había en el Instituto profesor de orientación y movilidad,
entonces hicieron una reunión y dijeron: “¿qué profesor sería el más apto en el Instituto para
que hiciera entrenamiento en orientación y movilidad?” y el alemán dijo: “me parece que la
niña que da Educación Física”, entonces me mandaron tres meses a Chile a recibir
entrenamiento en orientación y movilidad; yo, la emoción total, yo decía: “y ahora, ¿cómo
hago?, ¿con qué voy a viajar si no tengo plata?, ¿ahora cómo saco el pasaporte?” Yo estaba,
pues…, como cuando tú no has salido, tu mundo es pequeño, pues tienes miedo que no tienes
para todo, para nada; entonces la rectora me llamó y me dijo: “siéntese aquí, haber Mirian,
entonces lleve tenis, lleve tal cosa”, ella me aconsejaba como si fuera mi mamá: “haga esto,
haga lo otro” y yo “ah, bueno”.

PREGUNTA 29: ¿Cómo se llama la rectora?
RESPUESTA: En ese tiempo era Estela Basurto de García y luego Doris García Botero. Y
entonces ya iba saliendo, Estela Basurto, esa señora era fregadísima, estricta y fregada, le
debo mucho, porque me enseñó mucho. El instituto para mí fue una escuela maravillosa, fue
mi primera escuela maravillosa.

Bueno entonces esa señora me dijo: “toma esta plata para que saques el pasaporte” y yo: “ah,
bueno”, ya me fui como aliviando; hice todas las vueltas, todo era en hoteles y yo pues fuera
de San Andrés nunca había ido a un hotel y todo era para mí grandioso. Todo lo que me ha
pasado en la vida ha sido grandioso, maravilloso. No les cuento lo de Chile porque las
enredaría y nos alargaríamos demasiado, pero desde que llegué allá sola, sola, primera vez que
viajaba fuera de mi país y yo llegué y yo iba como por inercia y salí de Cali llegué a Bogotá, y
yo iba con una chaquetita de Blue jean, unos zapaticos, valeticas, y un señor en el avión me
dijo: “¿tú vas para Chile con esa pinta?, están en invierno allá”, “ay, ¿será que me da mucho
frío?”,(se ríe).

El viaje duraba ocho horas, en el avión iba al lado de un señor que venía amargado porque
dizque la esposa, yo no sé una historia ahí toda rara, no me sintonizaba con la historia. Yo era
pensando, ahora llego al hotel y cómo llegaré al aeropuerto, yo creí que el aeropuerto era así
como cerquita (risas); vea y llego yo, entonces anunciaron que se veía el lago Titicaca por la
otra ventana del avión y un señor Colombiano me dijo: “¡ven, ven y miras!”, yo fui, miré y me
dijo: “¿para dónde vas?”, “yo voy para La Serena, Chile, pero primero voy a Santiago, voy a
estudiar”; “ah bueno, te voy a dar un consejo: “no te dediques sólo a estudiar, conoce, disfruta,
porque la oportunidad de viajar no la tiene uno todos los días”, yo: “¡ah bueno!, seguiré el
consejo” y me dijo: “yo llego a un congreso muy importante, si pudiera te transportaría hasta
la ciudad, pero es que me esperan unas personas muy importantes en el aeropuerto”. Entonces
yo era: “¡ay Dios mío ayúdame!”. Y yo siempre: “ay señor, ahora qué hago y cómo voy a
hacer, ¿Qué voy hacer? Entonces cuando ya me entregaron mi maleta el señor, bueno yo
recibo mi maleta y se vienen los dos señores que lo van a recoger a él y uno mexicano y dice:
“y esta chula ¿Quién es?”, (risas), “no una amiga colombiana que viene a estudiar acá”,
entonces él dice: “¡oh pues llevémosla!, ¿hacia dónde va la niña?”, y yo: “¡gracias Dios mío,
eres bueno¡”; bueno, me montan en una limusina, primera vez en mi vida que yo montaba en
limusina, entonces me montan allí atrás y, eso tiene varios compartimientos, ese señor se baja
en el hotel, me instala. Eso era lejísimos, para llegar al hotel nos demoramos más de una hora,
casi dos horas, yo decía: “o sea, donde yo hubiera llegado, a las diez de la noche, ¿cómo iba a
hacer?” y llegué allá, bueno ya era tardecito, ese señor me instaló, me metió la plata en una
caja, me explicó todo, cosas que yo nunca me hubiera imaginado que era así, no sabía nada,
pues yo viajaba, pero no sabía cómo era.

Y entonces cuando estaba en mi habitación que era como en el octavo piso, suena el teléfono
y yo (cara de asombro): “¿Quién será?”, entonces era un muchacho, que si tú eras la que te
bajaste, llegaste al hotel con una chaqueta azul, “sí y usted ¿quién es?, “yo soy de un equipo
de fútbol que está aquí en el hotel y te vimos y queremos ser tus amigos”; pues yo era muy
joven, entonces, llegó y me dijo: “estoy en el mismo piso tuyo”, entonces yo le dije: “¡no!, no,
nos vemos abajo, nos vemos allá en la entrada del hotel” y entonces yo bajé y sí, era un equipo
de muchachos que ya se iba esa misma noche y yo salí a caminar, por un calle así, era invierno
y hacía un frío horrible.

Todo fue así, como enfrentarse a la novedad, pero ya cuando a uno le toca pues le toca, pero
de pronto cuando tu esas como, como enfrentado a la diversidad, cuando tú has trabajado
como en ese sentido y has conocido todo eso, tienes menos miedos, estas menos precavido,
ve como se dice, predispuesto, bueno sí predispuesto o prevenido, como menos temeroso,
menos prevenido.

Entonces ya allí fui hacer un entrenamiento para enseñar a los niños ciegos orientación y
movilidad, a las personas ciegas, cuando yo fui a enseñar eso, aprendí que lo que yo sabía de
ciegos no era tan real como lo que yo experimenté, porque yo hice el entrenamiento como si
yo fuera ciega, entonces todo el tiempo era con los ojos vendados; éramos dos estudiantes un
chileno y yo, la profesora; nos tocó hacer rutas en la calle, ir en bus, poner las cartas, no así
como a veces hacen aquí en algunas instituciones, que: “vamos a hacer un entrenamiento,
entonces salgamos a la calle”, “no, por favor, usted cómo va a salir a la calle con los ojos
vendados, usted primero tiene que entrenar el oído, sentir que los olores, las sensaciones,
entrenar a alguien, sacarlo a la calle puede bloquearlo porque no está preparado”; lo mismo

pasa, yo creo, cuando enfrentamos a un niño o a una persona a un aprendizaje y no está listo,
es un proceso, por eso no podemos pretender que ya sepa, que ya está listo, que ya sabe y,
pues si tiene una limitante en algún sentido, en alguna parte de su ser tiene que primero
entrenarse, cómo recibir los elementos, que le permitan hacer eso sin arriesgar su felicidad, su
tranquilidad, su seguridad; bueno yo allí aprendí eso.

PREGUNTA 30: ¿Qué rescatas de todo esto?
RESPUESTA: Con ese entrenamiento yo aprendí que lo que yo había leído era importante,
pero que no era lo único, ni siquiera era el 10% de lo que en realidad podía ser para que una
persona ciega se pudiera movilizar sola.

Bueno, hice el entrenamiento allá y volví a Cali, me pasaron cosas increíblemente impactantes
también, en lo del entrenamiento, cómo caminar, era invierno y siempre pasábamos por unas
mismas calles para ir a determinados lugares y un día dije: “huele a rosas, hay rosas por aquí”;
pero el compromiso era usted no podía quitarse el antifaz nunca porque la profe iba ahí atrás,
pero tú no sabías que ella iba ahí, pero era un compromiso que habíamos hecho al principio.
Y yo cuando ya era de noche yo dije, nosotros cuando ya terminábamos las clases nos
quitábamos los antifaces y yo dije: “yo tengo que pasar por allí”, y sí, ya iba a empezar la
primavera y era un rosal y me di cuenta que uno se pierde mucho cuando ve, se pierde de
muchas cosas maravillosas, porque los otros sentidos son tan maravillosos como la vista,
¡cierto!, pero, la vista la valoramos mucho porque muy amplia, muy rápida, bueno dice
mucho, pero los otros sentidos dicen mucho también.

Ya regreso a Cali, voy al Instituto y entonces la directora dice: “no, no, no usted tiene que
seguir con lo mismo, con Educación Física para los niños ciegos, para los niños sordos” y
además eso, entonces yo dije: “¡no, no! Porque si no, no lo voy hacer bien y a mí me vienen a
evaluar dentro de un año, me darían el diploma en un año” y como eso era con una Fundación
que se llama la Christoffel Blinden Mission, que es alemana, ellos quieren respuestas de que
lo que invirtieron fue bueno y la inversión fue alta en el sentido de que te pagan todo, te pagan
sueldo aquí, te pagan sueldo ellos allá, no pues yo estaba maravillada porque me pagaban en
dólares allá, me pagaban el sueldo acá, allá me atendían todo, me pagaban el arriendo, todo;
viví en una pensión con 16 niñas universitarias; al principio fue difícil, me asustaba cuando
llegaba yo de noche; pero aprendí a convivir con otra gente de allá, fue bonito, fueron
experiencias chéveres que también te hacen crecer como persona. Bueno, llegue acá y dije
orientación y movilidad solamente y me dediqué a orientación y movilidad, muchos ciegos de
acá, pues yo he entrenado en esa época, yo era la única profesora de orientación y movilidad
en Cali.

PREGUNTA 31: Y ¿después?
RESPUESTA: Después, pues dedicada así como tal; después no sólo los del Instituto sino
gente de otras partes que quería tomar clases.

Después ya me retiré cuando tuve mi primer hijo, no trabajé porque siempre yo tuve eso,
siempre en mi cabeza eso, cuando yo tenga un hijo voy a criarlo los primeros años de su vida,
yo no quiero que lo críe nadie más, ni lo quiero sacar de su cunita estando dormido, yo lo
quiero ver dormir hasta que él se despierte naturalmente (risas).

PREGUNTA 32: Y ¿en qué año nace tu primer hijo?
RESPUESTA: Mi primer hijo nació…, mi primer hijo tiene 23 años, en el 92.

Bueno y así fue, me retiré. ¡No, no!, ¿que cómo vas a retirarte?, yo le dije a la rectora: “es que
eso yo me lo propuse desde antes, cuando estaba en el colegio, también me propuse cosas
como así, cuando tenga un hijo y quiero que mi hijo practique, aprenda otro idioma, practique
un deporte y un arte”; no sé y así ha sido; tengo dos hijos, mi hija tiene 16, mi hijo tiene 23;
entonces llegué y me retiré y bueno fue el trauma y la cosa, no sé, pero mi hijo es prioridad.

PREGUNTA 33: ¿Cómo se llama tu hijo?
RESPUESTA: Mi hijo se llama Abraham.

PREGUNTA 34: Y ¿tu hija?
RESPUESTA: Mi hija se llama Sofía. Abraham vive ahora en Francia y Sofía está ahora en
Canadá haciendo un intercambio, porque ambos son bilingües; Abraham estudió en el Liceo
Francés y Sofía estudia en el Diana Oese. Entonces yo no sé si esto sea importante, yo creo
que no, pero bueno son paréntesis.

Entonces después de eso llego yo más enamorada de todo porque eso de orientación y
movilidad me enseñó el valor de lo que Dios nos ha dado como en los sentidos, lo que es un
ser humano, es algo espectacular, (sonríe) puede que no tenga un sentido, pero tiene, otros, o
sea eso te hace saberlos, no puedes ponerle a un profe que no lo sabe, no lo ha experimentado,
no lo va a entender. Entonces llego al Instituto, empiezo a trabajar en eso, pero no abandono
otras áreas como la expresión corporal, trabajé en expresión corporal con los niños, con los
niños ciegos; o sea, dejé la parte de los niños sordos. A mí me encantaba trabajar, también;
por ejemplo, yo hacía revistas gimnásticas para niños ciegos y sordos, los reunía y hacia
revistas gimnásticas para el día del deporte, allá se instaló el día del deporte y se instaló

PREGUNTA 35: ¿Cómo era lo de las revistas?
RESPUESTA: Por ejemplo, lo de las revistas gimnásticas yo, con ejercicios muy básicos,
entonces una canción, yo escogía una canción, entonces decía: “bueno tan, tan, aquí vamos a
mover los pies todos hacia la derecha y cuando acabe este pedazo ya seguimos” y entonces ya
montábamos la revista. Yo preparaba eso desde principio de año y les poníamos uniformes,
faldas y eso era maravilloso; hay chicos y chicas; por ejemplo, hay una chica, no sé, ¿conocen
personas con discapacidad visual, no, conocen, tienen contacto?
Distingo el que está en la sala Hellen Keller que enseña braille
¡Ah!
Mauricio y los que trabajan como profesionales de apoyo.
Ellos dos fueron estudiantes míos.
Ellos fueron compañeros míos, son de la Univalle, Michael es el matemático y Mauricio el
sociólogo.
Ellos fueron estudiantes míos en el Instituto, ¿quién más? Hay unos hermanos: Hernán
Andrés Villegas y su hermana. Hernán Andrés, son de baja visión.

PREGUNTA 36: ¿Ellos no son músicos?
RESPUESTA: No, ella baila tango, hermosa, entonces ella me escribe a veces por el
Facebook, pues a veces porque ya no me queda tiempo ni de ver el Facebook; entonces hay

alguien que le escribe: “ay, qué tan linda que estás”, entonces yo le escribo, “desde chiquita
fue así, linda”. Ella me dice: “ay profe, ay mi maestra de revistas (se ríe), yo nunca lo olvido,
tú me inspiraste para el tango”; ella se acuerda de eso. Eso fue para ellos, chévere.

PREGUNTA 37: ¿El tiempo que se retiró del Instituto para cuidar a sus hijos, cuánto fue?
RESPUESTA: Ah bueno, me retiré a cuidar de mi hijo más o menos tres años, pero en ese
tiempo me dediqué a estudiar para mi hijo todo lo que fuera como actividades para que él se
desarrollará, integralmente, cosas así, chévere, asesoré varios trabajos de grado, con trabajos
para ciegos, todo lo que tenía que ver con movilidad para ciegos, yo he asesorado varios
trabajos de esos.

PREGUNTA 38: O sea, ¿un trabajo más desde tu casa?
RESPUESTA: Sí, yo por ejemplo, las niñas iban; por ejemplo, había un grupo, que ¿con qué
me van a pagar?, bueno, me regalaron un mueble, me regalaron un espejo y yo ¡listo, hágale!,
un ventilador (risas); eso era así, pero yo era encarretada con el tema, además que me sentía,
bueno, porque iba repasando.

Bueno iba a hacer un libro, pero ya después de que salió la cuestión de que todo se podía
hacer en computador y todo, yo dije: “¡ya para qué voy hacer estos muñequitos, ya para qué
me voy a desgastar ahí, técnica con guía!, ¡no! Entonces asesoré tesis, hasta de unos
muchachos de la Javeriana que estaban inventando un aparato que percibía los obstáculos en
el bastón, pero bueno, eso ya existe; pues ahora a esta época ya salió un bastón que tiene
detector de obstáculos, ¿quién tiene uno de esos?; vi la otra vez una cosa de esas, Lucy
Manzano, no me acuerdo, bueno ahora tiene es un perro, no sé si conocen a Lucy Manzano,
una ciega. Entonces me dediqué a eso, a asesorar tesis, asesoré dos tesis, una de la del Valle,
de Educación Física; también, de la del Valle asesoré tres trabajos de grado, bueno con el
tema que yo sabía, yo les decía: “no sé de nada más, no me vayan a preguntar de las normas,
de nada de eso, porque no sé de nada de eso, les asesoro con el tema que yo sé.
Después ya mi hijito es muy precoz, creció, entonces ya dije: “ya puedo ir a trabajar”, porque
el entró al Liceo Francés y me casé con un hombre que es un médico que hace alternativas.

PREGUNTA 39: ¿Cómo se llama?
RESPUESTA: Se llama Carlos Portilla, no sé, ¿lo conocen?, ¿no?, tiene una barba que le llega
hasta el ombligo (risas), y todo el mundo: “vos por qué no le cortas la barba”, “no y por qué le
voy a cortar la barba, que tal que él me corte el pelo”. Bueno, ese es mi hogar, Sofía,
Abraham, Carlos. ¿Qué más les cuento?, volví a trabajar (pausa y piensa). ¿Cómo fue la
cosa?, ¡ah sí!, volví a trabajar, busqué otra vez que me llamaran, ¿cómo fue la cosa? Y, ¡ah sí!,
me recibieron ahí mismo, volví a trabajar y muy chévere todo y a los años volví y me
embaracé, a los siete años.

PREGUNTA 40: ¿trabajaste otros siete años en el Instituto?
RESPUESTA: pues siete no, porque, a ver, nació Abraham y yo me retiré tres años, otros
cuatro años, me embaracé y la rectora me dijo: “¡yo sé que se me va a decir!”.

PREGUNTA 41: ¿La misma Rectora?
RESPUESTA: No, ya era Doris, pero Doris pues me conocía porque ella era terapista, ella era
la jefe de las terapistas de lenguaje, era como la coordinadora pues, la dura de allí, siempre

estuvo; o sea, ella siempre estuvo desde que yo llegué y mira que…, ¿cómo fue la cosa?, ella
me dijo: “¡ay se me va a ir!, ¿cierto?”, entonces yo le dije: “sí, sí porque yo quiero criar a mi
hijo o a mi hija”, no sabía que iba a tener.

En ese tiempo sucedió algo muy extraño, en el Instituto habíamos más o menos 15 mujeres
embarazadas, entre la clínica, hay clínica en el Instituto, ustedes conocen el instituto,
habíamos más o menos 15 mujeres embarazadas. Y entonces yo no había planeado tener otro
hijo, pero mi corazón anhelaba una hija, yo quería una hija, (risa) llegó Sofi. Entonces habían
muchas mujeres embarazadas y empezaron a perder los bebes y entonces yo era: “¡ay no, no!”
y entonces se murieron más o menos ocho niños, ocho bebés de las mujeres que estábamos
embarazadas y todo el mundo me preguntaba: “¿y cómo está?”, y yo: “¡muy bien gracias a
Dios, gracias Dios!” (sonríe), porque yo tenía un susto, porque yo veía que mi barriga no
crecía, yo no aumenté sino 6 kilos en el embarazo, entonces el médico me decía: “come bien,
vos no te estás alimentando bien” y yo le decía: “si, yo me estoy alimentando bien”; yo
llevaba una leche especial para mamás, huevo, bueno y resulta que empezaron contracciones y
contracciones y me incapacitaron, pero la niña había crecido hasta los seis meses, volvió a
crecer y yo: “¡ay Dios mío!”. Me hospitalizaron y un día el médico dijo: “hay que sacarla
(porque amanecí con una hemorragia), hay que sacar la niña” y sí me hicieron cesárea y
sacaron la niña.

PREGUNTA: 42¿De seis?
RESPUESTA: No, tenía ya ocho meses, pero no creció sino hasta los seis, pesó 3 libras, midió
35 centímetros y yo sabía lo que implicaba eso; cuando uno sabe es peor, yo decía: “no, yo no
quiero, mi hija no se va a morir”; pues siempre cuando tú estás esperando un bebé, ¡es algo
espectacular! Entonces nace Sofi, prematura y me hicieron una cesárea, pues la sacaron, si
está madura neurológicamente, yo no quería. El médico dijo: “vamos a hacer una
amniocentesis”, él dijo: “después de los 30 hay que hacer amniocentesis porque no vamos a
traer bebés enfermos a este mundo”, yo le dije: “pues no me la hago porque sea como venga
este bebé es un regalo que Dios me está mandando y así lo voy a tener”; yo dije así
empezando el embarazo, entonces él me dijo: “hazte la amniocentesis, te vas a cuidar en
salud”, “no me hago la amniocentesis porque eso es un método invasivo y no quiero arriesgar
la vida de mi bebe y como Dios me lo está mandando así lo voy a tener”. Y si, nace
prematurita, yo lo único que le pregunté al médico cuando nació fue: “yo pregunto, mi bebé,
mi bebé si nació bien, pero muy chiquita, ¿eh doctor?, ¿tiene labio leporino?, porque yo le
pregunto al doctor eso.

Y bueno, cuando mi bebé, yo pensé que me la iba a llevar al otro día. Yo los tuve en el Seguro
Social, porque el médico me decía: “la bebé viene muy pequeña, va a necesitar incubadora y
una incubadora en una clínica particular te vale casi un millón diario, es mejor que la tengas
acá en el Seguro”. Sí, entonces yo al otro día le digo a mi esposo: “tráeme una pijama, tráeme
algo para cambiarme”, que yo estaba toda manchada y a mi mamá y Carlos me lleva la pijama
más chiquitica, ¡no! era un encarte (se ríe) y yo: “mamá, tráeme un vestido por favor, algo que
ponerme”, entonces llegó. A Carlos le dio conjuntivitis y no podía entrar, entonces él es
médico, él podía estar, pero no pudo entrar ni a parto ni a nada. Entonces voy dizque por la
niña para llevármela para mi casa, me pasó con Abraham igual, yo me lo llevé a mi casa al
otro día de la cesárea.

PREGUNTA 43: ¿A Abraham también lo tuviste por cesárea?
RESPUESTA: Abraham también por cesárea, porque yo había tenido la cirugía de un riñón;
les conté que yo de niña era enfermita de un riñón, entonces me habían tenido que hacer un
reimplante del uréter y estaba reciente esa cirugía, tuve una convalecencia para que no se
volviera a cerrar el uréter. Estaba yo trabajando cuando me dijeron que me tenían que operar
del riñón porque el riñón estaba afectando mucho.

Entonces ya voy yo por mi hija, a sacar mi hija de allá, pues para llevármela, cuando me
dicen: “no, es que la niña necesita más o menos un mes de incubadora”, yo: “¿qué?, yo no
dejo a mi hija aquí, no, yo no dejo a mi hija aquí, ¿cómo se les ocurre?, ¿cómo se les ocurre
que voy a dejar a mi hija aquí?; entonces me dicen: “venga mamita, venga entre y la ve”, pues
yo no conocía a Sofía porque eso había sido la cesárea, había sido como a las cinco de la
tarde, amanecí, yo, le había dicho al médico: “opéreme para no tener más bebés de una vez”,
entonces me había operado para eso, me había hecho la cesárea y yo fui dizque por Sofí, yo
caminaba bien, como no aumenté de peso, yo era como así (se mira su cuerpo de ahora), tanto
que en el Instituto me decían: “¿usted está embarazada?”; por eso yo tenía tanto susto cuando
me preguntaban eso y los niños se morían y yo decía: “no, no, sí yo estoy embarazada y yo me
ponía cosas anchas para que me viera”. Y mira que tenía que estar la niña en incubadora casi
un mes y voy y me presentan, entonces viene una doctora y me dice: “¿quieres conocer a tu
hija?”, “sí”, entonces saca un bebé de la incubadora, pues así medio cargado, porque tiene
muchas cosas y yo vi un bebé negrito, morochito, mi suegro es afrodescendiente, entonces yo
dije: “ay”, pero cuando yo la veo, yo digo: “no, esa no es mi bebé”, porque es que era así
(muestra con sus manos un tamaño pequeño en proporción al rango de lo que mide un bebé),
morochita, ella me dijo: “sí, este es tu bebé, ¿lo quieres cargar?” y yo, cuando la veo y me
miró, el bebecito, me miró, y yo: “sí, esta es mi bebé” y bueno, eso fue hermoso, “sí, este es
mi bebé”, bueno, su bebé es el número 33, no te lo podemos entregar”.

Bueno, yo como tenía la imagen de Abraham, monito, Abraham nació más blanco, calvito,
pequeño también, como de 6 libras, pues entonces yo…, (mira hacia su regazo donde están
sus brazos recogidos como si acunara un bebé). Al otro día llego yo allá, que, las mamitas que
tienen niños en las incubadoras, las vamos a tener aquí, les vamos a hacer un entrenamiento
para ver cómo tratar a sus niños, cómo alimentarlos y, entonces yo le dije: “¿sabes qué?, la
muchacha que estaba dando la charla a mí me pareció conocida, una enfermera, entonces yo le
dije: “tú me pareces conocida, no sé de dónde, pero te conozco, entonces mira, es que yo
quiero estar es con mi bebé, yo no quiero estar en la charla, tu charla es importante, pero yo
quiero estar es con mi bebé, yo sé que ella me necesita y yo la necesito a ella”, entonces ella
me dijo: “y tú ¿qué haces?”, entonces yo le dije: “he trabajado con niños ciegos”, bueno,
entonces ella me dice: “listo, ve, ve y te metes allá en las incubadoras”, es una sala grandotota
y no dejan entrar a nadie, sólo las mamás van en un recorrido y miran los niños y salen.

Entonces yo no sé, como ustedes saben que yo soy creyente en Dios, yo le había pedido
mucho a Dios que yo quería tocar a mi hija, entonces yo le digo a una doctora: “Doctora, ¿me
deja sacar la niña de la incubadora?” y me dice: “sí, ven, vamos a verla”, entonces viene y yo
veo por allá una silla rimax y me la traigo y la pongo al lado de la incubadora, entonces ella la
saca de la incubadora y me dice: “cárgala un ratico”, entonces las enfermeras: “¡no doctora,
que le va a dañar las venas!” y yo: “¡tan linda, hermosa!”, no hacía sino hablarle todo el
tiempo a esa bebé. Bueno, entonces yo madrugaba al Seguro con un teterito y un poquito de

leche materna y yo llegaba y tenía la sensación de que me iban a decir: “su bebé anoche
murió”, yo, a las 2 de la mañana estaba despierta todo el tiempo y yo estaba donde mis
suegros, porque yo estaba en un tercer piso y entonces no podía subir escaleras y Carlos con
Abraham en el apartamento y yo aquí en la casa de mis suegros en el primer piso y yo a las
dos de la mañana y mi suegro me decía: “Vicky, necesitas algo”, y yo: “no, lo único que
necesito es que amanezca rápido para ver a Sofía”; todos los días Carlos me llevaba y llegaba
allá, entraba y otra vez me sentaba allí; siete días entré, saqué a Sofía de la incubadora, la tuve
cargada todo el tiempo, hablé con Sofía, Sofía me habló; cuando las mamás pasaban a hacer el
recorrido decían: “ay, Sofía ya tiene cara de bebé”, ya sabían que se llamaba Sofía. Sofía ya
era popular en medio de las amigas y yo veía que los niños allá, cuando están en las
incubadoras lloran, lloran y lloran y a veces se desacomodan y se van para atrás y yo siempre
me hacía la que no veía y yo decía: “Dios mío”, entonces un día llegó, como a los ocho días,
llegó y la enfermera me dice: “creo que le van a dar salida a su bebé”, yo no sé si era porque
las enfermeras ya estaban cansadas de mí (se ríe) y me entregaron a Sofi, bajo mi
responsabilidad. Yo sé de estimulación temprana, mi esposo es médico; me entregaron a Sofi
y al principio ¡qué difícil con Sofi!, porque mira, yo le quitaba la ropa y ella hacía (flexiona la
cabeza hacia atrás), “ay, está convulsionando”, era un susto, bueno fue muy yo decía: “nada,
nada mi hija”.

PREGUNTA 44: ¿Luego, qué pasó?
RESPUESTA: Fue creciendo y se demoró en hablar, vino a hablar a los cinco años, pero todo
lo entendía, entonces yo llamaba a mis amigas: “muchachas, vengan a evaluarme a Sofi,
porque Sofi no habla”. A Sofi la enyesaron, los dos pies, estuvo enyesada los dos pies desde
los siete meses que porque tenía los pies muy planos y que estaba invirtiendo los pies hacia
afuera y que había llegado un médico extranjero con la tecnología última, pues que era, el
yeso era efectivo para mejorar eso y yo dije un día: “no, yo cargando a Sofi todo el tiempo, mi
hija sufriendo” y yo misma le quité los yesos, dije nada: “la prefiero feliz”, entonces le quité
los yesos y no, pues gateó un resto lo que más pudo, no hablaba, entonces dije yo, no pues era
flaquitica, entonces una amiga me dice: “ay Vicky, ¿tienes a alguien que me reciba mi leche
materna?, ¡ve!, estoy botando leche materna” y yo le dije: “regálamela yo le digo a Carlos que
arrime” y tenía los teterados de leche materna y yo le daba a Sofi, como yo no tuve, yo le daba
leche materna como a los dos años; vea, se puso esa niña, una niña gigante, porque la gente
me decía: “dale algo para que engorde” y yo le decía: “¡no!, no le voy a dar nada para que
engorde”, “dale vitaminas”; ¡no!, esa niña se puso gigante, pero así y todo no hablaba, a mí
me encantaba mi niña gorda, la primera gorda de la familia, estaba fascinada con esa gorda (se
ríe) y la vine a matricular; pues, el preescolar en un jardín del barrio, hizo dos años, ¡ah no!,
hizo un año y la vine a matricular al Diana Oese que es bilingüe.

PREGUNTA 45: ¿En qué Barrio?
RESPUESTA: El colegio.

PREGUNTA 46: Sí, ¿en qué barrio vivían ustedes?
RESPUESTA: Yo vivo en Balcones de las Lajas que es una unidad de edificios que queda
cerca del barrio donde vivía cuando era niña, cuando era joven, cuando vinimos de Pereira,
son unas unidades de edificio, ahí vivo. Primero viví en otro lugar, pero cuando Abraham
tuvo cuatro años, empezamos a vivir allí; antes vivíamos por acá por la Guadalupe.

PREGUNTA 47: ¿Y la dejaste allí en el Diana Oese y empezaste a trabajar?
RESPUESTA: No la llevé al Diana Oese y me dijeron es que ella ni siquiera habla el idioma
materno, la lengua materna, ¡cómo va aprender inglés!, entonces dije: ¡verdad!, me fui y la
volví a meter al jardín y yo: “ay Dios mío, Sofi tienes que hablar de alguna manera”, dije: “no,
eso se va ir dando naturalmente”, yo no la metí a terapia de lenguaje, ¡nada!, entonces terminó
ese año y habló perfectamente Sofi y ya la metí al Diana Oese y no todo perfecto.

PREGUNTA 48: En esos cinco años de Sofi, ¿volviste a trabajar?
RESPUESTA: no volví a trabajar, ya no me resultó trabajo, pero empecé a trabajar en la
Clínica de Oftalmología, Patricia Gómez, ¿conocen a Patricia Gómez?; ella me llamaba:
“Vicky, díctame una charlita que me ha llegado mucha gente nueva para que le demos
orientación y movilidad”, esta gente muy traumatizada, son adultos que han quedado ciegos y
se hace un proceso. Trabajé allí con ella un tiempo como voluntaria, como un voluntariado,
pues y cuando, en esas queda de alcalde Apolinar y Apolinar es muy amigo de Patricia; la
llama para que trabaje en la Secretaría de Educación, trabajando la atención a poblaciones con
necesidades educativas; entonces mi esposo tenía de paciente a alguien de allá de la Secretaría
y le dicen: “trae una hoja de vida”, le di una hoja de vida a Patricia, le di una hoja de vida a
Carlos y justamente dice Patricia ese día: “llegaron las dos hojas de vida y eran tuyas”,
dijeron: “sí, una de las docentes de apoyo va a ser ella”, pues me metieron allí, ya no me
resultó trabajo en el Instituto, pues, donde yo pensaba que me iban a volver a mandar porque
ya habían mandado a alguien a Chile, entonces bueno ya ingreso ahí, ya ingresé tranquila
porque ya Sofi se fue a estudiar, cuando ellos ya empezaron a estudiar yo ya quedaba como
tranquila porque mi trabajo siempre ha sido en jornada de la mañana, ellos van a estudiar y yo
llegaba.

PREGUNTA 49: ¿Y allí en qué institución empezó?
RESPUESTA: Bueno, allí empecé como provisional para atender a los niños que tenían
discapacidades visuales en todo el sur de Cali; otra amiga mía en todo el norte, Ludy
Manzano, pues en la escuela donde está, es una persona ciega, está en República de Israel;
entonces yo ingreso a la Juan Pablo II, Los Chorros. No conocía yo nada, bueno, empecé a
trabajar allí, luego me llaman de Siloé, que hay un niño ciego que está pidiendo cupo en una
escuela pública oficial que le mandó una carta al alcalde: “Vicky, ese caso es para que tú lo
atiendas”, me dice Patricia Gómez, yo nunca he ido a Siloé, y así,…, que hay un niño ciego
campesino en una escuela en el Guabal. Vicky que tienen que ir a Siloé a atender a ver qué
niños ciegos hay por allá, niños con baja visión, entonces a veces íbamos con mi otra amiga,
empecé a trabajar, pero no sabía cómo, cómo voy a trabajar, qué voy hacer, yo lo único que sé
hacer es orientación y movilidad, actividades de la vida diaria, ¿qué más?

Bueno, ya nos empezaron a capacitar. La construcción de los lineamientos para la atención de
los niños con limitaciones visuales, entonces fui al INCI varias veces con Lucy, a Bogotá, nos
dieron muchas capacitaciones aquí, de Braille, de ábaco, pero yo ya sabía de eso. Había
recibido capacitaciones en el Instituto, mientras tanto fui aprendiendo a conocer la gente, las
escuelas, porque la escuela oficial es muy diferente a una institución privada.

La primera vez que llegué a Los Chorros, lo primero que me dijo el coordinador fue: “camina,
vámonos para el Club del departamento a desayunar” y yo (cara de asombro): “¿a qué?, ¿qué
es eso?”, (se ríe); “no, que camina tomemos cafecito”, y yo: “¡no!, es que no ha sonado el

timbre del recreo”. Es acostumbrarse a otra forma, claro tú no puedes ser, tienes que cambiar
la manera de vivir, eso porque no es lo mismo. Bueno, empezar a conocer las comunidades es
algo que creo que es un aprendizaje, más me pareció difícil, la gente. Bueno, la misma
Secretaría de Educación no tenía claro qué era lo que íbamos hacer.

PREGUNTA 50: ¿Estamos hablando del año?
RESPUESTA: Del año 2004, en el tiempo de Apolinar. Apolinar fue el que abrió en la
Secretaría, otra vez, porque eso ya había estado antes, no sé cómo funcionaba, yo entré como
provisional, el 2565 que eran leyes. No estaba el 366, todavía.

Antes de eso yo ya venía haciendo procesos de integración con el Instituto, ¿cómo se hacía?,
los niños iban unos días a la escuela y otros días al Instituto, pero los días que ellos iban a la
escuela ellos no tenían compromisos de evaluaciones, de nada, o sea estaban allí, pero en parte
era como que estuvieran allí, pero la escuela misma no los tenía en cuenta, la Institución
regular.

Entonces empezamos a ver cómo se hace esto, qué tenemos que hacer. Primero,
patoneábamos toda esta ciudad, yo en un día recorría tres escuelas y todas “rin…, o toque y
nada que te abren, te pueden ver en la puerta parado y no te abren”, yo decía: “qué raro, pero,
¿por qué no me abren, porqué son así?”, entonces eso me parecía extraña la actitud de la
escuela pública.

Luego ya empecé como a apoyar directamente a los niños, una niña en el Donald Rodrigo
Tafur, ella fue de las primeritas que apoyé, una niña que se llama Angie, ya ella ahora estudia,
creo que en algo profesional, a nivel profesional o en algo técnico, y ella, ¿qué hacía?, yo
entonces llegaba y les ofrecía a los profes que les enseñaba braille y todos felices, compraron
pizarras, bueno y tal, ellos no podían entender cómo era eso del braille, había como una
limitante de no poder, entonces yo les enseñaba y les decía que había que invertir, ellos
miraban así a la luz para leer (alza su mano sobre su cabeza, ejemplificando lo que dice), no
como se lee, sino como se escribe; era muy dificultoso enseñarle a los profes, después los
mismos profes rechazaban la niña hasta que, cierto, no había todavía una conciencia de que
ella podía estar allí.

Era una niña que vivía con la mamá ciega, el tío ciego, el padrastro con una discapacidad
motora, era el único que trabaja, entonces decían, si por ejemplo del Instituto para niños
ciegos y sordos hacía un apoyo, por ejemplo de ese mismo niño, de esa misma persona,
entonces el Instituto decía: “sí, ella tiene que hacer unas transcripciones así como las hace tal
niña, pero la otra niña de la cual se referían es una niña que tiene nana, que tiene empleada del
servicio, que tiene mamá adinerada, entonces, yo decía: “no podemos comparar a esa niña con
esta niña, porque esta niña tiene un entorno muy diferente y unas oportunidades diferentes,
ella no va poder hacer eso”; yo fui a visitar la casa de Angie y ¡claro!, era un cuarto y una
cama y en esa cama comían, estudiaban y de todo, ella dormía en una cuna, siendo una niña de
diez años con toda la gente allí, el padrastro allí, la mamá allí, todos dormían en una misma
cama, entonces digo yo, que no había un entendimiento de cómo eso iba a funcionar; si no
podíamos comparar un niño que estaba funcionando en una escuela privada con todos los
recursos, siempre como indagando eso.

Los primeros años fueron de mirar, de indagar, de recorrer. Un día me llamaron, ¡ah!, cuando
me llamaron de Siloé me dijeron: “bueno, usted tiene que buscarle cupo a ese niño en una
escuela”, porque el niño había escrito una carta, yo tengo esa carta todavía dice: “señor
alcalde, yo soy un niño ciego, quiero estudiar en una escuela oficial porque mis papás no
tienen recursos para pagarme una escuela privada, no le doy mi número de teléfono, porque en
mi casa no hay teléfono”, bueno, una cosa así.

PREGUNTA 51: ¿Cómo se llama el niño?
RESPUESTA: Se llama Zoar Dacoy Garzón, ¿lo conoces?
Bueno, él empezó en la escuelita, entonces en la escuelita, el papá, de muy bajos recursos, un
adulto mayor que es reciclador, la mamá tiene baja visión con unos problemas de salud grave,
el otro hermanito con baja visión, Zoar ciego, la hermanita menor que él.

PREGUNTA 52: Y para esos procesos de inclusión ¿qué hacías?, ¿qué actividades o qué
estrategias utilizabas?
RESPUESTA: yo no hacía algo general porque todos los casos eran ¡tan diferentes!, lo que fui
aprendiendo fue a conocer cómo funcionaba la escuela, que para mí también era una novedad
cómo funciona una escuela; lo segundo es,…, les voy a contar así como por encima lo de
Zoar, él entraba a cuarto de primaria, había salido del Instituto, entonces yo voy a buscarle
cupo en una escuela, que te están esperando en una escuela, primero movilícese hasta allá, los
taxis te dicen: “por allá yo no voy”, uno dice: “sí a pueblo joven, no de abajo sino de arriba,
pueblo joven Siloé”, yo tampoco conocía, entonces, llego allá y está el señor, la hermanita y el
niño, Zoar, en chanclas y así: “buenas, sí yo soy Vicky”, timbramos y nos dejan entrar a la
escuela, la escuela quedaba en un alto y eso con gradas, miedoso, porque las gradas no tenían
pasamanos a los lados, ¡por Dios!, e iba a entrar un niño ciego, se lo imaginan.

Entonces llegamos allá, entro yo y digo: “buenas, mi nombre es Vicky, yo soy docente de
apoyo, vengo de parte de la Secretaría de Educación, estamos buscando un cupo para este niño
que va a entrar a estudiar aquí”, “aquí no hay cupos”, dijo la profesora, entonces yo le digo
“¡ah ya!, ¿el coordinador se encuentra?, “ah, sí”, llaman al coordinador y el coordinador dice:
“sí las profesoras dijeron que no hay cupo, no hay cupo”, entonces digo yo: “¿y dónde está el
Director de acá, el rector?”, “ah, tienes que caminar hasta el multipropósito, una caminada
larga, una vueltota gigante, tiene que ir a la central, porque allá esta la rectora”. Caminamos
con los papás, los dos niños, llegamos allá,…, que hay que esperar porque la rectora está
ocupada, bueno nos atiende la señora: “buenas, yo soy Vicky Henao,”; me dice ella: “¡ah
claro, al niño hay que recibirlo!”, “no pero es que allá en la escuela no hay cupo”, un
momento: “háganme el favor y le dan un cupo al niño tal en…” y, entonces yo había dicho en
la mañana, vuelvan para allá, el recorrido. Yo había llevado unas galletas en ese bolso y
comimos porque era un recorrido largo.

Bueno, y llegamos y lo matriculamos y entonces la profesora me dice: “, si usted no está aquí
el lunes a primera hora yo no lo recibo”, entonces yo le digo: “aquí estaré a primera hora”.
Claro yo ese día madrugué y tal, entramos, empiezo yo a ver, cómo le enseño a este niño a
movilizarse en esta escuela, las gradas no tenían pasamanos y como era una zona de montaña,
todo es en niveles, ¡miedoso!

“Mira Zoar”, Zoar era re-tímido, “mira Zoar, yo soy Vicky”, no hablaba casi ni nada, muy
introvertido el niño, entonces yo le digo: “yo te voy a enseñar a conocer la escuela”, entonces
le digo yo: “ aquí hay unas gradas”; él manejaba bastón, entonces le digo: “acá a la derecha no
hay pasamanos, a la izquierda tampoco, Zoar tienes que irte por la mitad, si tú no te vas por la
mitad te caes, Zoar ¿tú puedes hacer eso?; entonces me decía (asiente con la cabeza), ¡no
hablaba nada!, bueno, vamos a hacerlo. Para movilizarse a cualquier lado, el restaurante era
como un pasillo así en alto (muestra con sus manos) y era en el piso que comían porque no
habían mesas, bueno todo así, yo primero dije: “no, yo primero le enseño como ir al baño y a
conocer el salón”, yo iba cada ocho días porque me tocaba hacer muchos recorridos, entonces
cuando iba allá era sólo allá, porque el recorrido era en taxi y eso lo pagaba porque nadie le
iba pagar a usted el taxi; entonces Zoar era muy hábil, sabía escribir en braille, pero era muy
introvertido, muy cerrado, tenía mucho miedo, no quería ir a estudiar, no quería ir a estudiar,
porque él creía que la gente se reía de él, bueno, entonces empecé a trabajar, trabajar, pero no
con él, sino con el grupo. Mi trabajo siempre fue así, primero con el grupo, pues con el niño
para mirar en que está el niño, pero después con el grupo y con el maestro simultáneamente y
la familia, pues es un aliado, la familia tiene que estar allí.

PREGUNTA 53: Luego, ¿qué pasó?
RESPUESTA: Entonces yo empecé a hacer un trabajo con el grupo mientras Zoar iba
soltando, porque Zoar no soltaba, fue difícil, yo le decía: “Zoar, vamos a comer lo que están
repartiendo aquí”, porque él no comía casi, no comía en el restaurante, entonces yo le decía:
“¿qué almorzaste hoy?, “no, nosotros compramos un almuerzo para los cinco”, los cinco era la
mamá, el papá, los dos hermanos y él, y un almuerzo en dónde, en la galería de Siloé, ¿qué es
el almuerzo?, una sopa, un arroz; yo le decía: “hay que comer aquí en la escuela porque lo que
te dan es bueno, vamos a comer”; le daba pena masticar, entonces yo le decía: “mira”,
entonces yo le cogía la mano, “uno cuando come hace así” (pone su mano por fuera de su
boca y hace movimiento como si masticara, para demostrar lo que describe), la gente decía:
“no Vicky, usted porque le hace eso a ese niño”, “es que así es la única forma que él va a
saber cómo es”; después le llevaba chicle entonces le decía: “vamos a comer chicle”; pues
como para hacerle mover y así nos fuimos relacionando poco a poco.

PREGUNTA 54: ¡Claro!, continúa...
RESPUESTA: Cuando cumplió años le dije: “te voy a celebrar el cumpleaños”, sí, le compré
una torta en mi casa, entonces le dije a la mama: “yo quiero que ustedes vayan a mi casa y
lleven a Zoar, ¿podemos llevar la niña también y al niño?, vénganse todos”.
Entonces le compré una torta, una amiga me regaló un helado gigante, le compré un regalo,
llegaron a la casa, la mamá, el papá y la niña; “¿y Zoar?”, “no, no quiso venir, le dio pena”,
entonces yo: “¡cómo así, llévenle a Zoar esto!”. Entonces, ya pues, cuando llegué a la escuela
le dije: “Zoar, me parece el colmo que me hayas despreciado la invitación al cumpleaños”,
pero él era tímido, “nada, no, yo no voy, yo no voy a ir nunca”, “bueno, el próximo año te
espero en mi casa”, porque; yo le celebraba el cumpleaños. El segundo año tampoco fue, el
tercer año, el cuarto… de ahí para delante todos los años fue; y todos los diciembre yo le hago
una celebración a ellos, a esa familia, pues una celebración, no, una comida, algo así, pero
Zoar no reaccionaba a nada positivamente, era muy negativo

Entonces yo seguí yendo, entonces yo dije: “voy a dejar a Zoar allí y voy a trabajar con el
grupo”, porque en el grupo habían unas problemáticas gigantes, peores que las de Zoar; por

ejemplo, había una niña que el papá iba a quemar la casa con ella adentro, bueno, unas cosas
terribles, unos niños que encontré en la calle pidiendo limosna con una señora de ese mismo
grupo, entonces yo decía: “aquí hay que hacer algo con el grupo también”, entonces yo
empecé hacer un trabajo con los niños, yo tenía los niños, a Zoar. Allá no había espacio, yo le
decía: “Zoar, vamos a poner estos asientos y esta mesita aquí, debajo de este árbol y vamos a
trabajar aquí en braille”; yo no tanto por Zoar, sino para que los niños se arrimaran a ver qué
estaba haciendo Zoar. “¡Ay, qué está haciendo!”; los profes también, “Zoar escribe braille”;
porque allá, reunir los profes era como,…, pues no estaban muy abiertos.

PREGUNTA 55: ¿Qué acciones realizabas?
RESPUESTA: Una vez di una charla, sólo una vez di una charla con ellos, el Coordinador me
dijo: “qué bueno Vicky que tú estás hablando de la dignidad”, le dije: “¿dignidad? los niños
comiendo en el piso sabiendo que aquí hay una invasión de ratas, eso no es dignidad
Coordinador, yo no estoy viniendo a ver sólo a Zoar, eso no es dignidad”; yo no sé porque se
me salió esa expresión, yo dije: “ahora ahí sí, qué me van a echar de aquí”.

Y mira que el siguiente año remodelaron esa escuela porque yo escribí a la Secretaría y dije:
“es una escuela que tiene gradas sin pasamanos, hay un niño ciego, el niño se puede matar
aquí” y habían unas cooperativas que ayudaban a la Secretaría, no sé, ¿tú sabes cómo es ese
sistema? Esas cooperativas arreglaron esa escuela, ¡la pusieron linda!; cuando llegué, al
siguiente año, ¡Guao! Mesas, ¿quiénes arreglaban y ponían bonitas las mesas?, los niños de
ese grupo de Zoar; bueno, unas experiencias muy bonitas.

Entonces cuando los niños empezaron a cambiar, Zoar empezó a relacionarse, entonces yo
dije: “hagamos un paseo con los niños”, y “no, eso es muy peligroso”, los profesores como
siempre muy cerrados, entonces yo dije: “llevémoslos al Comfandi, allá al Centro Cultural
Comfandi”, “¡ay, que sí!”, “contratemos un bus”, “no, que ellos no tienen para el transporte,
para pagar”, “no, eso conseguimos”; vea les programamos esa salida en un bus, vea esos
niñitos gritaban, eso estaban felices, unos iban estrenando calzones, “¡profe, estoy estrenando
cucos!”, los otros “¡vea, estoy estrenando medias!”. Entonces los llevé allá porque habían
computadores especiales para ciegos y podían ver algo relacionado con limitación visual, los
llevamos al Banco de la República y los niños felices, eso sí, casi enloquecen a esos vigilantes
porque esos niños no seguían nada, “vea, no toque”; muy chévere, es decir, el trabajo inicial
que yo hice fue conocer el entorno de la Escuela, conocer cómo funciona una Escuela. Las
comunidades son diferentes, yo siempre les contaba una historia a los niños, yo ya no iba a ver
a Zoar, yo llegaba al salón y le decía: “profe, me regala un ratico a los niños”, “¡hágale!”.
Entonces yo, “les cuento que hoy vi algo muy importante”, les contaba algo que yo había
visto, cualquier cosa, entonces, les llevaba, todas esas chocolatinas de las loncheras de Sofi y
Abraham y les llevaba y yo partía en cuadritos y a cada uno le daba un cuadrito, entonces, una
vez sobraron unos cuadritos de chocolatina, los rifé y se los ganó una niña y todos se le
vinieron encima y les estriparon todos esos cuadritos de chocolatina, entonces, ¿yo me
quedé?, y, yo casi nunca me enojo así con los niños y dije: “¡No, eso no está bien!” y se
pararon todos porque hicieron una montonera allí, entonces, la profesora decía: “claro, es que
ustedes, Vicky es una boba, viene aquí pagando transporte, ustedes nunca van a aprender,
ustedes seguirán siendo la escoria” y yo, me puse a llorar, los niños se quedaron… (cara de
asombro) pues como me vieron llorando, y les dije: “yo no lloro por lo que ustedes dijeron, yo
lloro por lo que está diciendo la profesora, porque yo creo que ustedes no son una escoria, yo

creo que ustedes pueden cambiar”; eso llorábamos todos, menos la profesora; fue interesante
eso porque de allí en adelante los niños cambiaron, cambiaron mucho, me hicieron unos
escritos que yo todavía los tengo, fue muy bonito, eso a Zoar lo fue transformando, se acercó
mucho más a mí, ya iba a mi casa.

PREGUNTA 56: ¡Síguenos contando!
RESPUESTA: Bueno, ese año nos despedimos, salieron de quinto de primaria, llegaron a
bachillerato, y voy yo a la Escuela de bachillerato, a la Multipropósito y fui donde la rectora,
Amparo Pereira, una hermosa, una hermosura, porque ella tiene una hijita en situación de
discapacidad, creo, y ella me dice: “¡ay no!, no me diga que Zoar ya viene para acá,
entiéndase usted con los profesores”, “¡listo, deme un espacio y hablo con ellos!”; ya venía
más ducha, ya habían pasado dos años, hasta ahora les puedo decir que no sé cómo se hace
esto, no sé cómo vamos a hacer estos procesos de poder sensibilizar hacia la atención a la
diversidad, pero creo que en el camino todo es en cada lugar, uno no ve una cosa general de
cómo se puede hacer, porque depende del interior, o sea, no es de las leyes, porque las leyes
pueden obligar, como decíamos ahora, si alguien no tiene la capacidad de sentir eso, no va a
poderlo hacer naturalmente, le va a tocar hacerlo, pero a costa de algo para el niño, para la
niña o para la persona que está allí y bueno la rectora me dijo eso, me dio el espacio, empecé a
hablar.

El primer día que llegó Zoar, yo le dije: “Zoar, yo voy a estar allí contigo”, “¿seguro Vicky?;
y yo le dije: “Sí”, porque cada año decía: “yo me voy a salir”, y yo: “¿por qué te vas a salir?”,
“porque ya no quiero estudiar más”, “y, ¿a qué te vas a salir?”, “a ayudarle a hacer oficio a mi
mamá”, “a ver y, ¿qué pasa con eso?, nada, yo no te dejo salir, yo no quiero que te salgas
Zoar”, “no, Vicky, es que usted no me entiende”; nos hicimos amigos, entonces le dije: “a mí
también me pasan cosas malas Zoar, mira que me está pasando eso, hemos llorado juntos,
porque es verdad la vida es así”, entonces yo le dije: “no te dejo salir”, “pero Vicky, a mí me
da miedo”, “yo voy a estar allá contigo”.

Claro, y yo llegué como tarde y todos los tenían allá sentados, empezaron a repartir los grupos
y yo decía, pero por qué a Zoar no lo reparten, yo le vi el maletín a Zoar, eran muchos niños,
entonces empezaban, Sexto, tal niño y los profesores allí parados y yo vi cuando dos
profesores hicieron esto (levanta su dedo moviéndolo como una negativa hacia recibir el niño
y con cara de espanto) y yo, bueno: “¡Dios mío!, tú le vas a dar la mejor maestra” y claro en el
último grupo le tocó a Zoar, el último que distribuyeron, con la mejor maestra, una maestra
hermosa, linda, preciosa, entonces yo le dije: “¡Hola, yo soy Vicky la docente de apoyo, yo
vengo a apoyar el proceso de Zoar!” y me dijo: (coloca cara de espanto) “¡ay no! y yo ahora
qué voy a hacer con ese niño” y le respondí: “Tranquila, yo estoy acá”. Se llama Jackeline,
entonces yo le dije: “yo te apoyo, ven, vamos” y le dije a Zoar: “Zoar, vas en este grupo, vas
en fila, metete allí, sigue con los otros niños” y la profesora me decía: “y yo, ¿cómo le digo
por dónde tiene que caminar?”, “él te va a seguir fresca, yo voy aquí”; entramos al salón y yo
le dije: “Zoar, te voy a mostrar este salón, vamos a recorrer las paredes”; los otros niños ya
ubicándose y yo enseñándole las paredes, cómo ubicarse y todos los niños y la profesora
mirándonos, “ésta es la forma, aquí está la puerta, aquí hay un tablero, éste es el escritorio de
la profe, cuando vayas a salir, está este pasillo”, las clases de movilidad para que pueda
conocer el espacio físico, ¡listo!, “pero, ay Vicky, usted ¿se va a quedar todo el día?” Y yo:
“no, yo no me quedo todo el día, pero ya aprendiste para que te quedes”. La profesora

aprendió, hicimos un trabajo con Univalle grabando esa experiencia, las profes contando cosas
geniales; Zoar, allí se graduó de bachillerato, ya se graduó, hace dos años.

Después me presenté al concurso, porque yo dije: “yo no quiero estar provisional, yo quiero
estar en propiedad”; concursé, gané el examen y me nombran en una Institución, en otra y
donde me nombran la rectora me dice yo no la dejo salir a usted de acá, tenía cuatro sedes y
habían otras discapacidades.

PREGUNTA 57: ¿Qué Institución era?
RESPUESTA: Carlos Holguín Lloreda, en el Guabal, cerquita a mi casa, pues me alegró
mucho, me alegró porque me queda cerca a mi casa, me puedo ir caminando; tiene 4 sedes.
Entonces empiezo a trabajar allí, me da mucho pesar dejar a Zoar y a muchos niños que tenía
en otras Instituciones, tenía más o menos 25 niños.

PREGUNTA 58: En el trabajo que hacías en la anterior Institución, además del apoyo a Zoar,
los otros días en las otras sedes ¿qué acciones hacías?
RESPUESTA: Yo tenía todas las Instituciones del sur que tenían discapacidad visual, muchas
instituciones, el Guabal, Los Chorros; tenía una adolescente de 16 años con un síndrome,
tenía, la cara muy diferente y estaba perdiendo la visión, tenía un síndrome en que la nariz, los
ojos son separadísimos, de Boucher, iba perdiendo la audición y la visión. Entonces en todos
los lugares era diferente, ¿qué hacía yo?: Primero que todo hablar con el niño, hablarle a la
familia, en casi todo los lugares yo iba a las casas a conocer las casas, las familias. Lo más
difícil era hablar con los profes, lo más difícil es que los profes entendieran que si era posible
que un chico pudiera estar en su Institución aprendiendo, así no aprendiera de la misma
manera; mi enfoque no era mucho de hablar de inclusión, porque a veces se rotulan esas
palabras y se vuelven algo difícil de entender y no son tangibles, no es fácil entender ese
concepto, ¿qué es inclusión? ¿Cierto?, ir a decir: “vamos a hablar de inclusión…, inclusión es
esto, esto y esto, usted tiene que hacer esto, esto y esto”, ¡no!, porque eso no va. Ellos tienen
muchos argumentos para decir no, “no lo voy a hacer porque no estoy capacitada, porque el
gobierno no me da los recursos, usted no es un recurso suficiente” y ellos tienen razón
además, tienen razón si lo enfocamos desde el punto de vista como una política, como un
concepto. Mucha gente dice que ese concepto fue tomado de otros países, cosa que sí, todos
esos lineamientos, el mismo índice de inclusión, es un índice que no es colombiano, pues, que
fue adaptado al español, pero en muchas cosas yo veo que tienen razón.

Ahora, hay una inconformidad grande de los sectores oficiales de educación, no solamente
para el trabajo con Necesidades Educativas Especiales, sino con todo el trabajo con los niños,
ahora con el tema de la jornada y es verdad, porque el gobierno lanza muchas propuestas, pero
yo no sé, pues no son muy tangibles y no son muy adaptables a la realidad.

Entonces, ¿qué hacía yo?; siempre en cada lugar diferente, por ejemplo, donde estaba la niña
con el síndrome, ¿qué quería yo que ellos, como comunidad educativa, pudieran
proporcionarle a la niña?: ¡aceptación!, porque la niña era muy hábil, la niña tenía buena
memoria, estaba perdiendo la visión a toda velocidad, pero la niña tenía buena memoria, ella
se comunicaba bien pero todos le tenían miedo porque su cara era diferente, los chicos se
burlaban de ella, ella era enamorada, quería tener un novio, una vida común y corriente, pero
no, sabemos que somos muy visuales, por eso qué pesar que nosotros le demos tanto valor a la

visión, solamente, habiendo tantas cosas bonitas y bueno, esos niños van siendo al final
excluidos, porque no hay una forma que tú puedas convencer al sistema educativo, de una
institución, de que tiene un derecho y además de tener un derecho, tiene una habilidad, tiene la
capacidad y es más, que nosotros tuviéramos la capacidad, todos, de aceptar a los otros.

O sea que yo hacía un trabajo con el niño, con el grupo, con los maestros y con la comunidad
en sí. La rectora de esa escuela, adoraba esa niña, pero si el profe, que es el que está en
contacto directo con ella todo el tiempo, no le infunde a sus estudiantes un respeto, una
valoración y una aceptación, los chicos no. Y era una comunidad muy dura, el barrio
República de Israel, por donde queda un hospital, el Carlos Holmes Trujillo, hay balaceras y
todo.

Después de eso ya me quedo en la Institución Educativa Carlos Holguín Lloreda y empiezo a
hacer un programa ya establecido, de sensibilización a los docentes; primero, la normatividad
que la atención a los estudiantes no es un favor, es un derecho, pero el profe y la profe no van
a aceptar esas leyes fácilmente, ellos están siempre reacios a todas las leyes, de pronto las
leyes son instaladas, es que como las leyes son impuestas, más que construidas, aunque aquí
se construye todo: “vamos a construir los lineamientos para…”; lo que hay ahora… sí, ya
están hablando de los derechos del aprendizaje, algo así y ya lanzaron todo el programa, ya
está hecho; el que no se acoja a eso, vea (señala con el índice en su cuello), entonces el
profesor recibe estudiantes.

PREGUNTA 59: En esta nueva institución donde estás empiezas a trabajar con otras
discapacidades, ¿el rol se transforma?
RESPUESTA: Aquí el rol cambia, un poquito, empezar a hacer un reconocimiento de la
población, una caracterización, ya nos ayudamos con los diplomados que recibimos de
inclusión 1, 2 y 3 en la Universidad ICESI, recibimos tres diplomados intensivos muy
importantes, muy exigentes. Luego vamos a la Univalle, hacemos otros diplomados.

PREGUNTA 60: ¿Recuerda el nombre de los diplomados?
RESPUESTA: Los tres de la ICESI, era formador de formadores; sí, inclusión, uno lo dirigió
la Universidad de Antioquia y los otros dos la Universidad ICESI, pero los tres fueron
continuos, hacían parte de una misma programación, sino que cambiaron de operador. Luego
vamos para Univalle hacemos red FEIS, ¡ese fue muy bueno!, hemos hecho unos diplomados
muy prácticos, muy buenos en Univalle, espérate que, en este momento se me olvida como se
llamaba ese diplomado, en donde dieron las cajas, las maletas viajeras, donde hicimos las
didácticas, hicimos muchos estudios con la Univalle, ¡excelentes!, porque eran muy prácticos.
Con un enfoque, me acuerdo mucho ahora de la profe Patricia, ¡Paty, tan linda!, con ese
enfoque que ella siempre le daba a la inclusión, la atención a la diversidad una forma tan
sencilla y tan simple de no pensarse que cómo hay que hacer un montaje de algo para decir ya
tenemos instalada la inclusión en las escuelas, sino hacer como un camino de, en realidad
hacerse muchas preguntas, ¿será que la inclusión es mejor?, ¿es lo que más favorecerá a una
persona con una situación de discapacidad? y eso a mí me ha puesto a preguntarme mucho,
me ha llevado a preguntarme mucho. A veces veo niños sufriendo porque la profe lo tiene
allí, porque le toca, cierto, entonces cuando la profesora dice: “¡ese no!, no, ¡ese niñito no sé,

es mejor que esté en otro lado!”, yo sí lucharía para que esté allí, pero si veo que está
sufriendo, ahí sí mejor que esté en otro lado, dentro de mí.

Y entonces, ya cuando entro aquí, en este sistema ya de estar en una sola institución, los
profes no aceptan que haya una profesional de apoyo o una maestra de apoyo de planta o se
acomoda la profesora de apoyo a las cosas o tienes que empezar, si tienes una consciencia
tienes que hacer las cosas como son, ¿cierto? Entonces empiezas a encontrarte con una
cantidad de cosas que hasta te da miedo hablarles.

Es por ejemplo, llega un niño en situación de discapacidad buscando cupo en una escuela,
como yo no estoy en el país, en la ciudad o en la escuela, “¡no, no, no, aquí no recibimos de
esos niños!”, o sea que no se puede hablar todavía de que haya una conciencia real, de que ya
la escuela está, es que yo creo, los profesionales, los docentes van a decir: “no estamos
preparados”, nunca van a estar preparados, porque no se trata de estar preparados, ¿qué quiere
decir?, que haya rampas y todo eso, eso no es estar preparado, eso es una cosa pues que
ayudaría, pero estar preparados, no es eso. Estamos hablando aquí ya de la actualidad.

PREGUNTA 61: ¿Qué sucede en la actualidad en las Instituciones?
RESPUESTA: La actualidad me parece más delicada. ¿uno cómo sabe que la comunidad
educativa está preparada?, la comunidad o la sociedad está preparada cuando puede decir a
una persona que sí puede estar allí, esté o no esté el docente de apoyo, esté o no esté el
profesional de apoyo.

Por ejemplo, teníamos una coordinadora con baja visión en mi escuela y llegó una niña ciega,
una chiquita, una hermosura a buscar cupo, la niña era, ¡no pues!, yo estaba fascinada, la niña
cantaba, montaba patines, era espectacular; la que más fuerza hizo para que la niña no la
recibieran, fue ella la coordinadora de baja visión.

O sea, ¿qué es estar preparado para los procesos de atención a la diversidad o a la inclusión?;
estar preparado es muy relativo, pues estar preparado ¿qué será?, estar preparado es aquí en la
mente, que usted sea capaz de decirle sí a cualquiera. En estos días llegó un niño con autismo
y esa mamá casi se vuelve loca porque el niño se le volaba, gritaba, entonces yo le dije: “mira,
lleva al niño y déjalo con alguien que lo tenga más seguro y vuelves, el niño está mal, tú estás
mal y yo no puedo hacerle, no me has podido contar”; venía referido por la Secretaría de
Educación, entonces la señora se fue y dejó el niño, yo le dije: “bueno, ¿tú qué opinas qué el
niño esté aquí en la escuela? ¿Cómo tú visualizas a tu hijito acá?, tú crees que si siendo la
mami, que más lo conoce, no puedes tenerlo, ¿tú crees que aquí lo vamos a tener bien?, o ¿que
el niño se va sentir bien?”.

Inclusión no es que todo niño que tenga una necesidad educativa o dificultad pueda estar en
un lugar, eso no es inclusión.

PREGUNTA 62: ¿Recuerda más o menos cuando apareció el 366, si hubo una variación o
alguna alteración en sus funciones?
RESPUESTA: Aparece el Decreto 366, delimita las funciones. Delimitar las funciones nos
hace entender académicamente un poco el trabajo, pero igualmente no entendemos, pero
igualmente nos lo facilita más, empezando porque ahí empieza a hacer unos cambios

administrativos. Dice que en el 2009 hay una parte del Decreto, dice que todo profesional o
docente de apoyo que esté nombrado en propiedad continuará con el cargo, o sea, que de ahí
en adelante los demás quedarán en provisionalidad, los que no están nombrados en propiedad,
lo cual deja a los docentes de apoyo en un estatus muy vulnerable.

También dice que cuando se extinga el cargo ya no nombrarán más docentes de apoyo de
parte del gobierno, que todos los que nombren de ahí en adelante serán por operadores
externos; o sea, que ha llegado gente fantástica, pero se les acaba el contrato y chao, o
contratan a otros que uno “¡qué irá a saber si sí será verdad si les gusta, si lo entienden!”.
Entonces ya es una falencia para el mismo grupo que venía siendo formado en ese trabajo, la
experiencia. Mucha gente se ha jubilado ya y no se volvieron a reemplazar, sino que todo es
por operadores.

Las funciones de las que hablan allí; por ejemplo, mi coordinador dice: “¡a ver!, vamos a leer
sus funciones”, un coordinador que es muy estudioso me dice: “aquí dice que usted va a
acompañar en la construcción de…”, bueno, no me acuerdo exactamente cómo es que las
describe, pero es una descripción que te aleja de lo que tú haces, no es real con lo que tú
haces; si yo me dedicara sólo a las funciones, haría un papel más que todo administrativo,
pero en la escuela hay una cantidad de necesidades que a veces nosotros los docentes de
apoyo terminamos haciendo otras cosas que no están en las funciones y que en realidad son
necesarias.

PREGUNTA 63: ¿Cómo cuáles?
RESPUESTA: Por ejemplo, si bien el SIMAT, ustedes saben que el Sistema de Matrícula
tiene estipulado para que se haga la atención a la población, son unas categorías muy estrictas
que incluso han ido cambiando este año, ya cambiaron otra vez, ya no sabemos por qué ya
pusieron las categorías a nivel mental, que antes habían dicho: “¡no, no vayan a atender nada
que tenga que ver con las deficiencias mentales!”; o sea, sólo consideraban cuatro: visual,
auditiva, motora y cognitiva, ahora ya sacaron esas otras que tienen que ver con las
depresiones, entonces se pone ya uno, que el mismo Ministerio o el mismo Decreto ya no sabe
cómo hacer tampoco.

Ahora, ¿qué estoy atendiendo yo?, yo no estoy atendiendo sólo discapacidades, termina uno
así (hace una seña), porque lo que se está atendiendo también es una necesidad del ser, vea, es
más afectado un niño que usted a toda hora lo ve distraído, aburrido, que le dicen que es el
peor, el malo y que es maltratado en todos lados, está más necesitado que este niño que tiene
una sordera, pero que tiene un audífono; o sea, que en concreto, lo que yo diría es que estas
funciones del docente o profesional de apoyo, si alguien las está cumpliendo de acuerdo a la
ley o al Decreto 366, estaría haciendo unas funciones muy de papel, de participar en los
Consejos Académicos, de decir: “mire, estos son los lineamientos para evaluar los niños,
¡mire, esto es lo que se hace, estas son las discapacidades!”.

En mi escuela, yo llevo todo este tiempo, yo he hecho sensibilización cada año, los que ya las
han recibido, las han usado para estar en contra de los procesos, decir: “no, eso es el gobierno
que nos quiere montar eso”. Entonces ha llegado gente nueva, ahora quiero hacer con un
grupo de esos nuevos que han llegado, que no han recibido capacitaciones, que no han
recibido sensibilización, para ver qué actitud hay; me parece que las cosas han venido

cambiando, yo creo que no todos los maestros antiguos son malos, conozco gente estupenda,
maravillosa, que entiende esto porque han tenido en su vida procesos que los han sensibilizado
hacia ese amor, porque esto es una cuestión de eso, porque no le voy a dar la oportunidad a
usted de si le falta un brazo, ¿cierto?; es eso.

Pero por ejemplo estuve hablando el viernes con un joven que llegó a enseñar a una escuela y
tenemos una niña con discapacidad cognitiva, ya va en décimo, el año pasado la iban a sacar y
yo: “ay, no”; entonces vimos opciones con la Secretaría de Educación y dijo: “mire, hay unas
opciones, el Tobías está ofreciendo esto”; pero a mí no me da mucha seguridad esos
ofrecimientos porque también son vulnerables a terminarse de repente, entonces la niña ya va
en décimo, tiene un RM leve moderado, pero ella está ahí desde sexto; entonces yo hablé con
los profes y les dije: “bueno, Melissa no va a poder alcanzar a entender el cálculo y todo eso,
pero igualmente ella, no creo que vaya a trabajar en algo que necesite cálculo, trigonometría,
entonces podemos nosotros ponernos de acuerdo, el profesor que le va a dar la clase puede
hacer que esa exigencia que hay para todos en esto, no sea la misma para Melissa”, “¡no, yo
no puedo regalarle el año!”, bueno, la cosa más loquita de este mundo, que “yo he tenido, la
experiencia en mi familia de gente que nunca ha ido a una escuela y que son tan realizados y
expertos en muchas cosas”.

Entonces salieron a vacaciones y yo le digo a la mamá: “Estela, usted ¿qué quiere?”, “ay no, a
mí me gustaría que Melissa siguiera en el colegio porque ya conozco, me queda cerca, los
profesores ya la conocen”; entonces Melissa siguió en el colegio, “pues que se quede”, porque
ella: “yo quiero seguir en mi escuela, quiero seguir en mi colegio”; y es una excelente
deportista, entonces yo dije: “bueno, el CASD, saben ¿qué es el CASD?, es una institución
que ofrece algo externo que complementa la institución educativa, por ejemplo, como en la
institución no hay un énfasis, entonces allá hay educación física y la pelada se metió a eso y
allá tengo un compañero que era de los antiguos.

PREGUNTA 64: ¿Hace parte del Ministerio?
RESPUESTA: ¡Claro!, es una institución que hace convenio, como el SENA; o sea que es
reglamentario, entonces yo dije: “maravilloso” y está en la escuela de una vez. Está en la
escuela con especialidades. Entonces empezó a ir la niña a Educación Física y como ella es
excelente jugadora de fútbol y de básquetbol, ella está feliz, va los jueves a CASD y otros van
a otras áreas, otros van a enfermería, a otras cosas, los de décimo. Entonces estoy
contentísima, ella en su inmadurez, yo he hecho muy buena relación con ella y le he dado la
opción de que me llame, me escriba.

Una vez dieron unas tabletas, la Secretaría de Educación las regaló, entonces se la dieron a
una niña que tiene mucho dinero, que también es una niña en silla de ruedas que va a la
escuela por una tutela que yo he apoyado desde el principio, entonces le digo a la mamá de la
niña, de la silla de ruedas: “le cuento que Isabela salió favorecida para la Tablet” y me dijo:
“¡ay no Vicky, que se la den a otro, mi hija tiene varias Tablet!”, entonces yo dije: “¿verdad,
usted me autoriza?”, “¡claro, Isabela no necesita!, muchas gracias”; entonces yo dije: “para
Melissa”; entonces le digo yo, no, pues Melissa alcanza a oír: “Vicky, yo no sé qué es una
Tablet, yo nunca he tenido una Tablet, dígale a mi mamá que sí”, yo: “bueno, Melissa quiere
una Tablet, si usted le maneja eso”,…, y le dieron la Tablet a Melissa y ella misma escribe en
el Facebook y está la señora de la Secretaría de Educación entregándole la Tablet y dice:

“agradezco que me hayan regalado esta Tablet”, y bueno, está feliz, entonces la chica sigue
allí. Ella es ansiosa, entonces ella me escribe: “Vicky, ¿por qué no ha ido al colegio?”, yo voy
los viernes allá, y yo: “Melissa he estado enferma, Melissa he estado en tal cosa, he estado en
una reunión”.

Bueno, decían que los compañeros se burlaban de ella porque ella era como un hombre porque
jugaba fútbol y todo eso, no le gustaban los escotes, nada de niñas. Y en estos días, que le
estaba yendo mal: “Vicky, no me pasaron las notas, seguro yo perdí las materias”, yo
“tranquila, no te preocupes”; cuando el lunes siguiente, “Vicky, me pusieron unas notas”, o
sea, le pusieron unas anotaciones que la felicitaban, que su esfuerzo; y yo, “si viste Melissa
que tú puedes”, entonces yo le escribo en el Facebook felicitaciones a los profes de la
institución educativa por el apoyo que le han dado a Melissa. Entonces los profes que son
muy rígidos dicen “yo no voy a regalar notas”, entonces yo les digo “no profe, es que no es
que le regales, es que le compenses con otro tipo de trabajo, no sé, miremos a ver de qué
manera tú crees” “yo me siento incapaz de evaluar a esa niña”, pero son actitudes. Han
llegado unos profes nuevos y entonces hablé el viernes con uno que llegó nuevo, porque ella
me coge cortica “Vicky, tienes que hablar con el nuevo profesor”, me escribe, me deja
mensajes y yo “el viernes nos vemos”, entonces hablo con el profe, viene del San Luis
Gonzaga, un profe jovencito, ¡vacanísimo! Yo, “profe quiero hablarte de Melissa León”, “¡ah
sí!, yo ya había captado que la niña tal, tal,…, yo estoy muy interesado”, yo “vea profe, lo que
puede hacer por la niña mientras yo vengo el otro viernes es que entienda que ella está aquí y
que puede hacer un proceso un poco diferente, usted puede flexibilizar lo que hace”, “ah sí ya
le entendí, para mí no hay ningún problema”; entonces a veces hablar con los profes que
llegan nuevos es muy chévere.

PREGUNTA 65: En ese proceso, ¿usted cree que las prácticas pedagógicas de los profesores
se han modificado?
RESPUESTA: Se han modificado algunas, los que quieren han aprendido. Yo por lo general,
muchas veces lo que hago es entrar al salón, yo: “profe, ¿me regala un ratico el salón?”, “¡uy
no, están insoportables!”, entonces yo empiezo a hacer otra cosa, cualquier cosa rara y ellos
empiezan, o sea, es como decirle al profe: “usted puede hacer cualquier bobada, pero hágalo
diferente a ver qué pasa, porque si sigue haciendo lo mismo y los niños no”. Pues los
mensajes serían así, porque cuando tú le pasas a un profe: “profe, estas son las sugerencias
para los niños: tal y tal y tal”, entonces ellos dicen: “claro, es que para ella es muy fácil,
porque es que tratarlo de a uno, que tratar a un grupo”.

Las maestras me mandaban antes muchos niños: “que mire que escribió una vulgaridad en el
cuaderno, mire que escribió esto” y yo le digo: “profe, lo que pasa es que eso es de manejo
más para usted, porque ese niño no tiene ninguna situación de discapacidad”, o sea, creen que
yo soy la psicóloga, ¿cierto?; bueno, yo sí sirvo de psicóloga porque todos somos psicólogos,
quién no va a poder escuchar a alguien y dar alguna pauta, ¿cierto?. Cuando tú le das por
ejemplo ideas a los profes es muy bueno; en estos días fui a un salón, la profe me dijo: “vea, le
voy a mandar a este niño, a esta niña, a este” y yo: “¡no!, no me los mande, yo voy a venir al
salón a ver qué pasa”, “siéntese aquí, y vea esta también”, y yo: “¡no!, déjeme yo me siento
con este solito y observo a ver qué pasa”, es un niño que tiene problemas de lenguaje, pero no
tiene diagnóstico de nada, entonces yo me siento con el niño y la profesora ha escrito (son de
primero), en el tablero una lista como de 15 palabras largas, con la “q” y yo con el niño: “¿en

qué vas?” y la profe borra la palabra y dice: “ya todos acabaron”, entonces yo le digo a un
niñito que me preste el cuaderno de él y el niño empieza a copiar y yo: “copia tranquilo, no
pasa nada”, me dijo: “¡vea niña, hágase ahí, que ella tampoco copia nada, no sabe nada!” y yo:
“ahora hablamos profe, déjame aquí con el niño”, bueno, después me lo llevé, estábamos
trabajando y le digo: “profe, lo que pasa es que el niño, tú vas a un ritmo y a una velocidad
que el niño todavía no está allí, él está en otro punto, por más que tú le digas, él no va a ser
capaz y por más que le digas que es bueno, que él puede, tampoco va a ser capaz, porque no
está ahí, éste no es el punto de su proceso, no va ahí, ¿cómo vamos a hacer para que vaya
ahí?”, “¡ah! ¿Si ve? Y yo que tengo que atender 30, usted con uno, sólo” y yo “no, es que yo
no vengo a atenderlo a él sólo, sino que yo vine a mirar qué pasa con él, a ver si tú puedes
entender qué le pasa a él y puedes ayudarle”, entonces dice: “ay sí, yo ya sé, ya sé, a él le voy
a poner menos contenido” y yo: “sí, hasta que él no esté listo para estar en un punto no lo va a
hacer, hay que mirar otras cosas, mirar qué necesita”. Pero es como eso, entender eso; la niña
en silla de ruedas que hay, que fue por tutela, que ha sido traumático para la escuela, pero
también por ese motivo han reformado toda esa escuela, han hecho rampas por todo lado, han
hecho de todo por la tutela; esa niña no necesita nada, nada, ella en su parte intelectiva está
perfecta, tiene todos los recursos, tiene comodidades, tiene de todo, ¿cuál es el apoyo que yo
le quise dar a ella?, quise que fuera una niña más humana, más consciente de que el otro está
ahí, que ella puede ayudar al otro, ella ha ayudado a otros niños que no tienen discapacidad, es
una niña de 10 años.

Entonces este trabajo que yo estoy haciendo ahora, si tú me dices escríbeme en ¿qué consiste
el trabajo de docente de apoyo?, yo te diría: “según el Decreto, según el caso tal, según la
comunidad tal”, porque yo no encuentro una cosa que se aplique estrictamente y para todos,
igual que no lo hay para educación regular, igual que no lo hay para nosotros en la
universidad.

PREGUNTA 66: ¿Cuál fue su experiencia como docente universitaria?
RESPUESTA: Yo trabajé en la Universidad Pedagógica Nacional que hubo aquí en Cali,
¿conocieron?. En la Normal, con énfasis en Educación Especial, un convenio con la
Universidad Pedagógica Nacional; entonces salían los niños del complementario y hacían
licenciatura. Bueno, me contrataron para acompañar las áreas tiflológicas porque no había
quién enseñara eso, o si no, no me hubieran contratado, yo no tenía ninguna maestría, sólo la
licenciatura, entonces los grupos que trabajé allá cuatro años maravillosos, en donde yo les
dije: “yo no les vengo a enseñar nada, vamos a construir país”. Bueno, yo no sé de dónde
salió esa palabra, creo que la habré escuchado en un discurso de algo, esa expresión.

Bueno, había gente ya mayor, bueno mayor no, gente que ya llevaba muchos años sin estudiar,
niñas que estaban recién saliendo de la Normal, había muchas clases de personas, entonces yo
me ponía a ver cómo trabajar esto y decía: “sí voy a trabajar con la gente que va a enseñar,
¿cierto?; porque iban a tener una licenciatura con énfasis en Educación Especial, yo tengo que
actuar como yo quisiera que un profesor de escuela actuara, ¿cierto? ¿Cómo? Entendiendo la
diversidad, entonces yo por ejemplo, enseñé Braille, no, que dificultad para que algunos
aprendieran Braille, ábaco, ¡qué dificultad para que algunos aprendieran ábaco, no podían
entender algunas cosas! “¿Quién le ha dicho a usted que por estar en la universidad ya va a
entender todo? ¿A ustedes no les ha pasado que también hay cosas que a veces uno no
comprende? (risas)”.

Entonces, cuando era el examen final, yo dije: “bueno, tengo que ser flexible y entender la
diversidad que hay aquí”, habían personas que no podían comprender cómo se invertía el
Braille cuando se iba a leer, no lo podían memorizar, yo dije: “bueno, vamos a entrar en el
examen final, por favor…”, ya habíamos tratado mucho el tema de la honestidad, del cariño…
bueno, ya llevábamos varios meses trabajando. Después me dieron las prácticas docentes, me
los llevé por allá arriba en Los Chorros, un lugar que todos me decían que era peligroso, pero
no era peligroso, pero fue chévere hacer ese contacto, hay mucha discapacidad por allá y nadie
la atiende, no pueden bajar de allá.

Entonces les dije: “vamos a entrar en tres filas”, por favor no quiero copias, pero yo había
hecho tres tipos de examen, el fácil, el medio-medio y el difícil, pues difícil no, el más
completo, todos entraron, hicieron sus exámenes y todo el mundo ganó, pero todo el mundo
estaba feliz, los trabajos finales que hicieron, se unieron unos que sabían más con otros e
hicieron unos libros ilustrados para ciegos, con texturas, eso hace que uno pueda entender, o
sea, si tú entiendes el concepto, puedes darle la oportunidad a todos.

PREGUNTA 67: Ya para ir cerrando, ¿al Decreto usted le haría alguna modificación?
RESPUESTA: Muchas

PREGUNTA 68: ¿Cómo cuáles?
RESPUESTA: Lo primero que yo haría, no tanto al Decreto, sino al sistema, si nosotros
preparamos profesionales y docentes capacitados para entender y ser sensibles hacia la
diversidad, si nosotros preparamos niños y niñas, hijos, sobrinos, alumnos para entender que
el otro que está ahí, que es diverso como todos, tenemos algo diferente todos, si nos
preparamos para eso en la vida real, yo creo que no necesariamente teníamos que pensar en un
Decreto, sino que sería una sociedad o una humanidad que podría entender las cosas y las
personas. Ahora, en el decreto, lógico que en lo humano tiene que existir cosas escritas de
pronto y establecidas, pero si el hecho de que diga que ya no vendrán, sino por contratación,
pues lógico que va a capacitar una persona y al poquito tiempo, hasta luego; O sea, la solución
no la va a dar un Decreto, la solución la va a dar un estilo de vida; por ejemplo, en estos días
había unos niños jugando fútbol, allá había un niño con pie chapino, ya le habían hecho dos
cirugías y el piecito ya le quedó; yo lo metí por Necesidades Educativas Especiales, aunque
eso no está registrado por el SIMAT, entonces el niño corre y se cae, ahora ya maneja mejor
su pie, entonces los niños estaban jugando fútbol en el recreo, entonces dijeron: “no, él no
puede jugar” y yo “¿por qué no puede jugar?”, “porque está enfermo”, “qué tiene de
enfermo?”, “¡el pie!”, “¡el pie de él no está enfermo, el pie de él es así, él puede jugar, si no
puede jugar así, entonces no juega ninguno!”, “bueno que juegue”, no le dejaban tocar ese
balón por ningún motivo, el niño corría todo chuequito detrás de todos y no le dejaban tocar el
balón, entonces, “todos los saques los va a hacer él, o si no, no hay juego”, entonces, bueno, él
saca, al final hizo hasta un gol, entonces todos “¡uy que hizo un gol, hizo un gol, un gol”, “¿si
ven que él puede jugar?”; de ahí en adelante siguió jugando.

Entonces, si usted no les enseña a esos niños que están ahí jugando, esos niños no van a darse
cuenta que él sí puede jugar; o sea, yo pienso que no hay que hacer tan visible la discapacidad.

A mí a veces me parece que hasta un docente de apoyo no debería existir si la gente
entendiera, pero si desde los adultos no hay una comprensión, los niños copian lo del profesor
lo de los adultos. Yo diría que hay que trabajarlo desde las primeras edades con los hijos, con
los sobrinos, con todo el que se pueda, en la escuela, hay que trabajarlo a todo nivel, aquí hay
muy buenas publicidades para el respeto a la diversidad, aquí hay mucha cosa escrita con
respecto a los derechos de los niños y las niñas, ¿cuántas leyes no hay?

Vea, Colombia es uno de los países que mejor expide leyes, pero vaya a ver si usted a un niño
le dice: “ay ya espérese”, usted va a otro país y el niño está hablando y le dicen: “un
momentico, ¿qué quieres?”, aquí no hacemos eso. Entonces, es una cuestión más de práctica.

El Decreto pues habría que estudiarlo bien, habría cosas ahí interesantes.

Bueno, profe, muchas gracias por su tiempo.

7.5. Anexo E: Entrevista a Nubia Murillas Caicedo

Buenas tardes, somos Karen Caicedo y Esther Claudia Solano, estudiantes en quinto semestre
del programa de Maestría en Educación desde la Diversidad de la Universidad de Manizales,
actualmente estamos desarrollando una investigación denominada: Las Huellas Vitales del
personal de apoyo pedagógico y su influencia en las prácticas pedagógicas de los maestros
que atienden población en situación de discapacidad, para optar al título de Magíster en
Educación desde la Diversidad; esta investigación pertenece al macroproyecto “Prácticas
Pedagógicas y Huellas Vitales”. En este momento queremos realizarle una entrevista en la
que nos pueda narrar y dar a conocer aspectos de su vida, profundizando en los sentimientos,
emociones, opiniones y creencias relacionados con su quehacer profesional y laboral, que la
llevaron a ser personal de apoyo pedagógico y cómo con su quehacer incide en las prácticas
pedagógicas de los docentes de su institución que atienden población en situación
discapacidad. Sus narraciones son de vital importancia para responder a la pregunta
propuesta: ¿Cómo las huellas vitales del personal de apoyo influencian las prácticas
pedagógicas de los maestros que atienden estudiantes en situación de discapacidad en los
departamentos de Cauca, Huila y el Valle del Cauca? en nuestro proyecto de investigación y a
identificar qué nos puede hacer más sensibles a la diferencia y a visualizar un mejor perfil del
personal de apoyo. Le agradecemos por recibirnos y aportar en la construcción del
conocimiento.

PREGUNTA 1: ¿Qué experiencias de tu infancia recuerdas con personas con discapacidad o
personas que en ese momento les decían “los diferentes”?
RESPUESTA: Bueno, yo tuve un primo por parte de mi papá que la mamá lo tuvo a los 50
años, entonces Carlos nació Síndrome Down, entonces toda la familia pues claro y la
mamá… él nació y la mamá se murió. Entonces quedaron los tres hermanos a cargo de él, toda
la vida mi tío fue entregadísimo a Carlos y se murió de 33 años, alcanzó a vivir bastante
porque ellos a veces no duran mucho, pero le dio su infarto y allí quedó, esa es como la
experiencia que me acuerdo cuando estaba en mi infancia.

De resto no, es que en mi familia mi mamá siempre ha sido muy caritativa, entonces donde
ella la llamen para ayudar, ella siempre está ahí, carreteaba siempre con mi hermana y

conmigo, entonces uno se va criando así, al que pueda servirle usted le sirve; no sé si habrán
otras preguntas más para allá, pero viene cuando uno estudia, cuando uno está en 11 pues qué
va a hacer, entonces qué es lo que le gusta a uno y en mi familia hay muchos maestros,
entonces yo le dije a mi mamá que me pagara ese examen para que uno era bueno, en ese
examen qué salió, que yo era buena para maestra, entonces yo dije: “yo voy pa maestra.

PREGUNTA 2: y en ese momento cuando nace Carlos, ¿qué marcas dejó?, ¿qué influencia
tuvo en la dinámica familiar?
RESPUESTA: Si hubo porque mi tío tenía que ir a toda parte con él, entonces encontraba
también gente que lo rechazaba, mi tío no volvía les decía su poco y se iba, y en muchos
colegios, mucho la parte educativa, mi tío no encontraba donde meterlo a él; claro, si ahora,
con tanto que se habla de la inclusión todavía hay mamás que voltean y voltean para incluir al
niño, ahora en esa época. Lo tenía en una parte unos mesesitos y en otra parte otros mesesitos,
así y mi tío era en la jugada, por ejemplo en la última parte que estuvo lo tenían amarrado a un
árbol y mi tío casi los demanda; sino que en esa época no es como ahora que si usted va y lo
demanda eso se le arma pues la pelea; mi tío fue y los demandó a la policía y todo eso, pero
eso no pasó a más y lo retiró; entonces en la familia todos éramos como pendientes de él, no
pues tío traígamelo para acá, déjelo, nosotros nos quedábamos con él, pero como era tan
alborotado de la líbido, donde hubieran niñas como nosotras, los papás tampoco no querían;
entonces mi mamá y mi papá, por ejemplo, decían: “se queda el niño aquí con ustedes,
cerquita de nosotros”, porque él todo alborotado, eso fue chévere vivirlo. Porque cuando uno
crece, uno se imagina, si no lo hubiera tenido en la familia no me hubiera imaginado que
existían los Down y que eran esas características que Carlos Emilio tenía.

PREGUNTA 3: Más o menos, ¿en qué época fue el nacimiento de Carlos Emilio?
RESPUESTA: Si, murió hace 20 años y murió de 33; 53 años tendría ahora.

PREGUNTA 4: ¿Cuántos años tenías tú en esa época?
RESPUESTA: yo tengo 43, devolvámonos 20, más o menos como 23, cuando él falleció, pero
cuando él falleció ya habíamos pasado cosas juntos. Yo era una niña cuando mi tío lo llevaba
y jugábamos.

PREGUNTA 5: Y en esa época de la niñez, ¿qué experiencias agradables o negativas tenías?
RESPUESTA: ¿De mi vida? o con respecto a Carlos Emilio.

PREGUNTA 6: Si de tu vida; si hay de Carlos Emilio, también.
RESPUESTA: ajá, con Carlos Emilio, solamente era que jugábamos, pero jugábamos
vigilados no, pero de mi vida; la infancia mía fue así, linda porque pues yo vivía con mi mamá
y con mi papá y pues mi mamá trabajaba más que mi papá, entonces mi papá era el que nos
llevaba a todas partes, jugábamos de todo, qué será que yo no jugué, hasta ya se me ha
borrado una cicatriz que tengo aquí (se señala el pie derecho) de andar en bicicleta y me caía,
yo me cortaba, me llevaban al hospital, no, eso de todo me pasaba, lo cierto es que viví una
infancia muy bella, me gustó jugar en la calle; yo hasta los quince años me disfrazaba (risas).

PREGUNTA 7: Y ¿cómo fue la experiencia en la primaria?

RESPUESTA: En la primaria, bueno, en la primaria yo fui más bien como deportista porque
mi mamá nos inculcó también eso, entonces yo estudié en COMFANDI y yo ganaba las
competencias de atletismo; de eso es que me acuerdo pues de mi primaria.

Y me acuerdo también que el único año en mi vida que perdí fue tercero de primaria y dije mi
mamá me va pegar una pela ni la berraca, entonces yo mejor me voy a colocar unos 3
pantalones, unas 2 blusas para que cuando me peguen no me duela, entonces yo con todo ese
poco de ropa, dije: “cuando mi mamá me vea, va a decir, ay que pesar de la niña”; yo soy la
menor de mis tres hermanos, como yo era la niña mi mamá no me pegaba y así fue, no pues
que pecadito.

Pero como yo toda mi vida he sido tan madrugadora, entonces yo a las 6 de la mañana me
paré en la ventana, y me puse hasta un short y una blusa, y a esa hora a las 6 de la mañana me
dieron una pela que nunca se me va olvidar; ese día me pegaron pero porque no tenía ni
pantalones sino una pijama pues de short y eso, entonces ahí sí, yo nunca más volví a perder
un año, yo fui buena estudiante después de esa pela.

Pero por ejemplo, yo tengo una hija y yo le digo a mi hija no es porque yo, “ayy mamá, es que
usted es inteligente”; “no es porque yo sea inteligente, yo tengo otro concepto de inteligencia,
no es por eso Gabriela, es porque yo soy perseverante, yo soy muy disciplinada, entonces la
disciplina vence la inteligencia”, esa es la verdad.

PREGUNTA 8: ¿Qué maestros recuerdas de esa primaria?
RESPUESTA: Todavía existe Alfredo, no me acuerdo del apellido, creo que era Vásquez,
Alfredo Vásquez, wao, ese Alfredo era espectacular; yo tengo buena ortografía, leo rápido y
bien porque Alfredo era mi profesor de primaria, yo creo que ninguno de los que estudiamos
en esa época lo olvidamos, era más lo que nos corregía que lo que nos enseñaba, pues en esa
época, para todo era: “se escribe con z, devuélvase” y a cada uno le revisaba con cuál va y uno
tenía que saber la ortografía y si no sabía tenía que sacar el diccionario y busqué y corregí la
palabra, entonces él en ese año, yo cogí la dinámica, que hasta en mi casa, si yo no sabía cómo
se escribía una palabra, pues venga vamos a revisar para ponerla aquí, yo tenía que buscar en
el diccionario y yo escribía todo muy bien, entonces yo no sé si eso hace parte pues de que
tenga buena ortografía o no también la exigencia, porque hay gente que tiene terrible
ortografía y yo no me explico cómo, yo digo bueno también será que lee, el que lee tiene
mejor ortografía y todas las cosas se me unieron, pero yo me acuerdo muchísimo de Alfredo y
ahora que yo soy ya mayor; yo lo he visto a él todavía, es un profesor ya viejongo135, que
todavía enseña en la primaria.

PREGUNTA 9: Y ¿hay algún otro?
RESPUESTA: De mi primaria no, del bachillerato.

PREGUNTA 10: y de primaria, ¿algún profesor que recuerdes así, de forma negativa?
RESPUESTA: No.

PREGUNTA 11:Algunos compañeros, que tú vieras que trataran diferente

135 Expresión coloquial que se refiere a una persona de edad avanzada.

RESPUESTA: No, yo siempre fui como... desde pequeña…, y además mi mamá también se
acuerda mucho de eso, como la defensora, yo no he sido peliona, pero si la defensora, hablar
por otro, pues yo hablaba por ese otro: “no, pero déjelo que él hable, no es que yo quiero
también explicar”.

Cuando alguien tenía un problema con su mamá, con su papá, yo quería ser la que, pues, yo
ayudaba a solucionar el problema o la queja pa que le pusieran cuidado, siempre he tenido es
eso, desde pequeña yo he sido así, pero no es algo especial que me haya pasado, que me
acuerde.

PREGUNTA 12: Ahora pasemos un poco a la etapa de la adolescencia. ¿Cómo fueron esas
experiencias que tuviste en la adolescencia?
RESPUESTA: Pero en…

PREGUNTA 13: En el colegio y en la casa también con tu familia.
RESPUESTA: Mi mamá siempre ha sido muy católica, siempre hemos ido a la iglesia,
entonces yo iba mucho a la iglesia, yo comulgaba, hice mi primera comunión a los 10 años,
pero cuando mi mamá me hablaba yo era muy jodida, yo era jodida, no de como los de ahora
groseros, nunca le contesté a mi mamá, pero yo le decía: “no quiero, no no quiero la
remachada” y todo, mi mamá me decía: “claro”, me trabaja psicológicamente, “claro, usted le
está poniendo cachos al diablo, confiésese, pida perdón y claro siga poniéndole cachos al
diablo”, entonces yo crecí como con eso, entonces mi mamá decía: “usted tiene que cambiar
mija, porque así va muy mal, uno no puede ser tan jodido”, que no se qué, y de verdad que así
fue como mi adolescencia, pero ya luego cuando ya cambié, ya fui otra, aunque yo siempre he
sido muy alegre, yo siempre he sido alegre del humor y todo eso pero en mi adolescencia no,
al principio de mi adolescencia no fui así, pero cuando empecé a estudiar pues que ya era con
niños más grandes y todo, entonces yo ya me volví... ya cambié mi genio, pues ya era
recochera136 y todo, no para que le pusieran quejas a mi mamá, pero yo era alegre, yo era
cantante también y todo, me gustó mucho cantar, participaba en todas esas cosas de canto de
colegio y yo ganaba también y todo, yo era de todo; y siempre en el deporte, si, siempre me ha
gustado el deporte.

PREGUNTA 14: ¿Y profesores en esa etapa de la adolescencia, que hayan marcado, puede ser
positiva o negativamente, del bachillerato?.
RESPUESTA: Del bachillerato si, una positiva, pues casi todos, porque yo la iba súper con los
maestros, pero negativas también por mi mente, en mi mente…; o sea, nunca me ha gustado la
matemática, entonces yo cuando entré a quinto de bachiller decía: “no, ahora voy a ver
trigonometría y física, ¡qué horrible!”, eso que era en la misma área en la época en que yo
estudiaba, entonces yo decía: “qué voy a hacer si ninguna me gusta”, entonces bueno cuando
entré con las profesoras, una profesora me agradó, porque era toda linda y todo, Maritza y la
otra profesora que no me acuerdo como se llama, esa señora era como terrible, ayyy no, desde
que la vi era como terrible y cuando ella hablaba era súper jodida, ni sonreía ni nada, entonces
uno no podía ni suspirar porque la señora lo regañaba, entonces yo decía: “ay Dios mío y con
esta materia quién le pregunta qué no entiende, a quién le pregunto”, o sea, yo no preguntaba
nada.

136 Se refiere a una persona muy alegre y divertida.

Entonces yo dije bueno, pues la única será, yo desde el principio dije con Maritza, pues lo que
no entienda pregunto, la persigo por ganar alta física, porque voy a perder trigonometría todo
el año (risas) y así se hizo; la profesora me decía: “ yo te voy a hacer perder el año porque
usted no sabe nada de mi materia”, pero yo le decía: “yo lo voy a ganar porque yo voy a ganar
física”, yo le decía así, también testaruda, entonces y finalmente yo la perdí todo el año, la
pasé con física y esa profesora se muere, un día la vi y a mí me corría un friito por aquí
(señala su brazo), esa señora todavía está enseñando, qué tristeza tan viejito uno, así no son
mis aspiraciones, uno ya viejito y bien cansón (risas); esta profesión es desgastante, ¿no? y
todavía uno tiene 60 años y no se va a descansar, esa fue la de bachillerato.

PREGUNTA 15: ¿Algún compañero en situación de discapacidad en el bachillerato?
RESPUESTA: Con discapacidad, pues no era tanto discapacidad, tuve una compañera, que
éramos muy buenas amigas, Raquel y era súper gorda, era obesa, entonces ella tenía muy baja
autoestima, porque claro uno tan gordo, todo el mundo se burlaba de ella y nadie quería hacer
los trabajos con ella y ella era una pepa mija, y yo no era boba pues, yo decía, era gorda pero
inteligente, inteligente y todos los trabajos ella me decía: “Nubia, nos hacemos” y yo: “claro”,
ella es inteligente y terminamos siendo buenas amigas y todo eso, después ella iba a mi casa,
ya no por lo académico sino que ella iba a mi casa y yo le decía: “mamá, qué vamos a comer
helado, qué vamos a ir a cine, que llevamos a Raquel”, “si, dígale que venga”, entonces
éramos así, pero no era como una discapacidad sino como algo emocional.

PREGUNTA 16: Para la elección de la carrera, nos habías contado antes de empezar, que a tu
mamá le pediste que te hiciera el examen, ¿cómo hiciste para escoger la profesión?
RESPUESTA: O sea, como eso le hacen un poco de preguntas a uno y de acuerdo a lo que
uno contestara, entonces ellos le decían a uno para que tenía habilidades y a mi en el
resultado, que todavía hacen ese test y entonces a mi me salió que yo tenía habilidades para…,
como de líder, como de ser maestra, entonces yo dije: “ ahh y en mi familia como hay muchos
maestros”, entonces dije: “ voy a ser maestra”.

Y yo pensaba todavía peor, yo pensaba: ser maestra no tendrá que tener mucha matemática,
claro, como no me gusta la matemática, esa es la carrera perfecta para mi (risas), que fue mi
primera carrera, fue Licenciatura en Preescolar, estudié yo al principio. Cuando empecé la
Licenciatura en Preescolar, cuando yo voy viendo que dan Cálculo 1, 2, 3, Matemáticas 1, ay
Dios mío pero por favor; yo como en esa época tenía un novio que era una pepa, Felipe, tan
lindo, yo decía: “Felipe tengo un examen”, y como será que uno en lo que se siente menos
fuerte es en lo que más usted le pone cuidado porque así es, entonces yo como no me sentía
bien para Matemáticas yo le ponía muchísimo cuidado a la explicación, yo sacaba 5 en los
exámenes, 5, y eso que no sé, cómo será que supiera; yo estudiaba y estudiaba pero era porque
era dedicada, y nunca perdí una materia ni nada en la universidad, pero eso fue, así fue mi
elección y así fue que pasé también la matemática y de resto en las carreras que estuve
también fue matemática.

PREGUNTA 17: ¿Otras carreras?
RESPUESTA: Ayyy sí, yo estudié Educación Preescolar, pero yo quedé al mismo tiempo en
el Camacho del norte, que era donde daban en Educación Especial y en la San Buenaventura
que daban Preescolar, entonces yo empecé a estudiar, en la San Buenaventura, era por la tarde

y en el Camacho era por la noche y como yo quedé en las dos, mi mamá me dijo: “entonces
usted ¿qué va a hacer?, “voy a estudiar las dos carreras”; mi mamá, que para el estudio, ella lo
que sea me lo paga, “mamá, entonces voy a estudiar las 2 carreras”, entonces yo estudié las
dos carreras al mismo tiempo; eso fue terrible, yo me levantaba todos los días a las 3 de la
mañana pa poder estudiar y rendir con todo, uno rendir en dos universidades es horrible,
entonces yo salía a las 6 de la tarde de la San Buenaventura y corría pal Camacho, a la 8 de
noche en el Camacho; así yo hice mis dos carreras, me gradué de una y después de la otra,
porque, o sea, la del Camacho eran 4 semestres y la San Buenaventura pues eran 10 semestres,
me gradué de las dos.

Después yo hice una Especialización en Pedagogía en la Católica Lumie Gentium y ahora
terminé la Maestría en la San Buenaventura de Desarrollo Humano, allá también me pasaron
unos cacharros en esa San Buenaventura que ahora les cuento (risas).

PREGUNTA 18: Y las prácticas de las dos carreras, ¿con qué población fue?
RESPUESTA: Ahí sí es cuando uno dice, bueno esto si es lo mío o no es lo mío, claro, cuando
yo estudié, pues la de Preescolar, si me tocaba con niños de preescolar, niños regulares, pero
cuando estudié en el Camacho, a mi tocó con unos profesores excelentes, de esos ya no hay,
doña Judith, tenía como 80 años y todavía enseñaba, pero esa señora era excelente, y en las
prácticas que nosotros hacíamos ella era súper exigente, si uno no pasaba la profesora decía:
“alguito malo de uno tenía que repetirlo”; entonces uno tenía lo bueno, lo que a mi me fascinó,
que desde que empezaba la carrera eran las prácticas y tenía que ser en todas las
discapacidades, no es como ahora por ejemplo la San Buenaventura es una sola, que usted
escogió para ciegos, que escogió para, no allá era… yo tenía que hacer la práctica en ciegos y
sordos, tenía que hacer la práctica en la Fundación IDEAL de motora, tenía que hacer la
práctica en otra que fuera cognitiva, por ejemplo en la de Tobías, yo estuve en Tobías, en
IDEAL también la de autismo, en todas rotaba uno, usted tiene que saber de todo, mejor
dicho, ahí es donde yo me hice y mejor dicho a mí me gusto.

Yo he estudiado para niños regulares, pero yo toda mi vida he trabajado con niños con
necesidades educativas especiales, eso también a uno le gusta, a mi me gustan ellos.

PREGUNTA 19: ¿Eso lo descubriste en la universidad?
RESPUESTA: Yo decía, “cuando yo me gradúe, qué dicha”, yo pensaba que cuando yo
trabajara, yo iba a trabajar era con los especiales y no con los regulares y así; o sea, yo nunca
he trabajado con los regulares, pero ahora que soy maestra de apoyo, que le toca a uno meterse
en el aula y toda la cosa, yo me siento súper con los niños regulares también, yo digo: “es que
el que trabaja con el especial trabaja con cualquiera” (risas). Pero si, de verdad, mi
experiencia ha sido más con educación especial.

PREGUNTA 20: Cuando hablas de Judith, ¿cuál es el apellido de ella?
RESPUESTA: Doña Judith Jaramillo.

PREGUNTA 21: Cuando hablas de doña Judith Jaramillo, ¿qué la hace a ella tan buena
maestra?
RESPUESTA: Ahh la exigencia, porque ella si uno hacía la cosa, es que era como
perfeccionista, hasta era en esa época que uno hacía esos libros, como libros de contabilidad

que le pedían a uno en el colegio, pero usted tenía que escribir y pegar todo ese folleto, yo
estudié en un colegio comercial, así, así era doña Judith; para ciegos es eso, usted tenía que
hacer la carta pues en Braille y tenía que ser bien, ella buscaba quien le revisara la carta a ver
si uno había escrito bien con la coma y el punto, la de sordos tenía que ponerle la foto de que
usted estuvo dando clase de sordos y llevando carta del instituto de niños ciegos y sordos, de
que usted había hecho la práctica; o sea, era tan exigente y todo era así (manos extendidas,
paralelamente), comprobando que usted había estado, no que yo hice la práctica ahí, uhh sí yo
estuve allá y es muy chévere; era demostrando pues que uno había hecho la cosa, entonces eso
lo obligaba a uno, pues uno al principio diría pues a mi casi no me gustan los ciegos por decir
algo o yo por ejemplo yo, yo decía: “a mi me dan miedo los de autismo, ay porque ni hablan y
uno no sabe si le dolió, no le dolió, que tal que le peguen a uno sus patadas, yo no quisiera ir
con los de autismo”, entonces uno quería como evadirse, “bueno Nubia, entonces”, ella tenía
su cuadrícula y todo, ya termino con tata, le falta autismo, ya le busqué usted autismo,
entonces uno no podía decir que no, era una maestra muy rigurosa y súper ordenada, doña
Judith tan linda, entonces uno tenía que como a la fuerza, pero lo enfrentaban a uno a todo,
eso si es lo suyo porque sino pues está perdiendo el tiempo si están aquí y ustedes no son
capaces a mi, a mi me sirvió que ella fuera así, porque uno a veces quiere como evadir, pero
no puede, tenía que ser, así me hice mejor dicho.

PREGUNTA 22: ¿Qué otros maestros recuerdas del Camacho?
RESPUESTA: Ahora me encontré con un maestro que el niño estudiaba en mi colegio, es el
patas y lo mandaron a llamar, cuando lo voy viendo con el profesor, ese es el hijo tuyo, ajá,
(risas), sino que no me acuerdo el nombre, pero era mi profesor de artística; lo recuerdo
porque yo no he sido muy buena para el arte, pero entonces uno en todo tenía que ser bueno,
entonces yo me esforzaba por hacer todo bueno, pero no es que a mí me matara hacer, no,
mira yo soy maestra de preescolar y yo digo bueno el día que a mi…, yo quiero terminar mis
días en el preescolar, pues mis días de profesión, pues no, entonces yo decía: “ayy Dios” y
todavía digo: “si yo quedara en preescolar…”; por eso es que mi Dios no me ha permitido que
yo me vaya pa allá porque; o sea, los niños de preescolar necesitan mucho esa parte motriz y
todo eso, entonces yo y después yo digo que bobada, si es que yo, cuando yo no he podido le
pregunto a la otra y yo aprendo rápido, yo lo hago, yo lo haría; o sea, nos pongamos de
acuerdo las maestras y yo lo haría, lo que hiciera la otra, si es con todas esas, así de
manualidades y eso. Por ejemplo a mi me fascina todo eso pero no soy capaz de armar una
pulsera, pero si me propongo yo la hago porque yo si lo tengo que hacer yo lo hago.

PREGUNTA 23: Está el maestro de artística, pero, ¿no te acuerdas del nombre?.
RESPUESTA: No me acuerdo del nombre, me acuerdo del nombre de la esposa, que también
fue profesora mía muy buena, Mónica Carvajal, también me dio a mí, ella me dio lo de sordos,
Mónica Carvajal, ustedes la conocen, Mónica fue mi profesora de sordos allá, en el Camacho,
con Mónica era excelente, ajá, Mónica muy buena, yo desde ahí le cogí amor a los sordos,
pero como es la vida, siempre me gustaron los sordos de lenguaje de señas, porque Mónica
maneja excelente el lenguaje de señas y donde yo, mi primer trabajo, ya como tal, el trabajo
fue en ciegos y sordos, porque mi práctica me salió, 5, 5, 5, 5 en ciegos y sordos, entonces
como a mí me salió tan buena yo le dije a la profesora: “a mi me gustaría trabajar allí”, ella me
dijo: “yo a nadie recomiendo, pero usted como le ha quedado conmigo en 5, 5, 5, yo la voy a
recomendar, tráigame la carta”, yo le traje la carta, la hoja de vida y me dejaron trabajando en
ciegos y sordos, como es la vida, yo quisiera haber trabajado mejor en ASORVAL porque era

de señas y me salió en ciegos y sordos, pero bueno (risas), que allá es con las manos pa’tras
(lleva sus manos cruzadas detrás de la espalda), a los niños no señas y aunque eso es otro, eso
es un cuento pues largo con los sordos, que me tienen con la cabeza así (manos alrededor de
su cabeza, pero alejadas como 3 centímetros de la misma), en este momento estamos con el
Ministerio de Educación respirándonos en el cuello allá en el Carbonell, porque tenemos 40
sordos, entonces todo lo que no está hecho, bien, bien, bien, ellos nos lo están haciendo hacer
bien, bien; entonces ese es el ejercicio de toda mi vida si no está bien, pues hágale para que
quede bien, entonces yo trabajé en ciegos y sordos 8 años y yo amé también los sordos, yo le
pedí a la directora que me mandara para donde los ciegos porque a mí me fascinaban los
ciegos, bueno el otro año la mando y el otro año nada que me mandaba y me dejaba con los
sordos.

PREGUNTA 24: En ese tiempo, ¿quién era la directora?
RESPUESTA: La misma de ahora, Doris de Botero. Yo me hice en ciegos y sordos, yo me
hice cuando la educación en el Camacho... pero como tal en lo laboral, ciegos y sordos es una
escuela rigurosa.

PREGUNTA 25: Y apenas terminó lo de educación especial, ¿empezó a trabajar?
RESPUESTA: Yo terminé la educación especial, pero como eran dos años y la otra eran 5,
entonces yo terminé allí, y me salió el trabajo en ciegos y sordos, entonces yo allí empecé a
trabajar y trabajaba medio tiempo que era, luego me iba a estudiar, tenía que...

Cuando terminé mi carrera en el Camacho, pasaron la carrera, porque no había mucha gente,
para por la noche en la San Buenaventura; o sea, que dejó de ser diurna para ser nocturna,
entonces yo cuando empaté que me gradué, me salió el trabajo, pan, la pasaron pa por la
noche, ahh, entonces yo por la mañana trabajaba y por la noche estudiaba, por la tarde hacía
mis trabajos, mis prácticas, toda la vida así corriendo.

PREGUNTA 26: En ciegos y sordos, ¿qué fue como lo más significativo?
RESPUESTA: A bueno, eso es todo tan significativo, realmente lo más significativo y es que
me dejó como muy marcada, era la exigencia tan terrible, ya era ya como mucho, con lo de
ciegos y sordos yo me hice porque allá lo obligaban a uno a leerse 2 libros al mes y no era que
usted decía yo ya me leí ese libro, no, usted tenía que escribir el resumen en el formato de
calidad, entregar el resumen, páseme el otro libro y cuando en reunión cada 2 meses con todo
el equipo interdisciplinario, todos te preguntaban y había que comentar sobre ese libro; o sea,
que si vos no te lo habías leído, si vos habías escrito un resumencito ahí (extiende la mano
sobre la mesa), si vos no habías leído, vos sabías qué había pasado con yo no sé quién, si te lo
habías leído vos sabías, entonces eso desde ahí lo estudiaban a uno, eso allá era riguroso, yo
no sé si todavía será así, me imagino, pero allá fue que yo aprendí, allá usted no podía hacer
nada medio medio, no, usted tenía que hacer todo súper bien y porque ellos son muy de
renombre, no, mucha calidad, ciegos y sordos, es como donde estoy ahora, donde estoy ahora
es un colegio renombrado pues eso es de calidad, José María Carbonell.

Pero en ciegos y sordos eran tan rigurosos que cada materia, como las materias no son las
materias normales, Ciencias, Español, entonces no, sino que por ejemplo párrafo, diálogo,
entrenamiento auditivo, todas tienen nombre diferente, entonces cada materia tenía como decir
10 o 15 pasos para enseñarla, vos tenías que aprendértelos; entonces doña Doris de Botero

mantenía con una cámara, de esas con ese palo de esa cámara y el camarógrafo y entonces ella
se iba todo los días por los salones, cuando llegaba a tu salón, vos no sabías que iba a llegar
ella, entonces si vos habías escrito que hoy en la tercera hora ibas a dar párrafo, vos tenías que
estar dando era párrafo, entonces llegaba doña Doris con su camarita pues y entonces decía
“¿en qué clase está?”, “buenos días doña Doris”, “¿en qué clase está?” “En párrafo”, ¿en qué
punto va?, ah si, “no en el paso 7”, “siga”, entonces lo filmaban a uno y yo soy muy
expresiva, no podía mover las manos ni nada porque pues allá los niñitos eran así y uno tenía
que todo el tiempo le miraran la boca y eso, y cuando se acababa ya de filmar entonces le
decía “la espero a las 2 de la tarde”, (risas), a todo el mundo no, a las 2 de la tarde estaba todo
el equipo interdisciplinario ahí, veían el video y salía uno ahí, “usted dijo que iba en el paso 7,
pero usted realmente iba en el paso 6, me hace el favor y me repite los pasos”, entonces usted
tenía que repetir los 10 o los 15 pasos y si usted se equivocaba le decía “mañana la espera la
coordinadora ya con los pasos bien aprendidos porque usted se le olvidó, confundió el paso 6
con el paso 7”, ¿no?, (risas), entonces a las 7 de la mañana, ahh bueno señora, tenía que irse
por la noche a estudiar, paso 1, paso 2, ¿no?, una cosa terrible, por eso es que te digo que eso
era una escuela para uno, pero uno así se hacía porque claro ya usted después allá lo hacía
súper, porque usted tenía que saberse realmente lo que usted va a hacer, tenía que hacerlo bien
y así tenía que ser.

Entonces bueno, pero yo también he sido siempre muy movida por esas cosas del corazón y
todavía lo tengo y todavía tengo problemas por eso, porque yo soy muy de que si yo te tengo
que ayudar yo me voy hasta las últimas ayudándote, entonces así yo la embarré mejor dicho
yo me voy ayudándote, entonces en ciegos y sordos me pasó que había un niño que vivía con
su mamá y su hermano, pero la mamá era analfabeta y trabajaba en una casa de familia,
entonces el que repasaba era el hermanito, repasaba para los exámenes, entonces cuando había
una época exámenes de no sé qué, entonces el niño siempre le ayudaba su hermanito que
estaba también en primaria y el niño también en primaria, imagínese pues, porque la mamá no
sabía, entonces yo, bueno, cuando sea lo de los exámenes yo le voy a decir a Anthony, me
acuerdo tanto Anthony, de qué van a preguntar, pues para que el sepa que van a preguntar
(risas).

Entonces yo les escribía así siempre las hojas del cuaderno y le escribía al hermanito de
Anthony: “Diego el examen de comprensión lectora es de los siguientes temas, tan ta ta, no
vaya a estudiar lo demás que eso no lo van a preguntar, solamente, entonces arranque la hoja
cuando usted lea esta nota”, yo le decía siempre, entonces él le repasaba eso, porque a mí me
consolaba mucho la mamá, porque la mamá cada vez que venía lloraba, bueno esas cosas pues
que lo conduelen a uno y decía bueno.

Pero como allá la mitad de los exámenes eran exámenes y la otra mitad era que usted le decía
a la mamá qué era lo que iban a preguntar, se le decía a la mamá: “las preguntas que vamos
hacer son éstas” y le decía las preguntas, pero no era siempre, era unas si y otras no, entonces
yo después veía que había arrancado la hoja, quedaba tranquila, y como allá siempre ha
habido fonoaudiólogas y terapeuta ocupacional, tienen unos horarios en que atienden a los
niños del salón de uno, por ejemplo el viernes al salón mío le tocaba con Lina que nunca me
olvido de esa Lina, entonces le toca con ella, ah bueno, entonces yo mandé la nota al

hermanito del examen ta, ta, ta, no la arrancó la hoja, juepucha137 no arrancó la hoja y todavía
vengo yo de boba y la había escrito en el cuaderno de lenguaje, que era donde trabajaba Lina,
entonces llegó Lina a trabajar con los niños, pásenme todos sus cuadernos que no sé qué, no sé
que, entonces me dijo “Nubia necesito hablar con usted”, “si, qué será, “sentate, por qué vos le
mandaste esa nota al hermano de Anthony”; “la verdad Lina, y pues ya qué voy a hacer, ya la
viste, pero a mí me da mucho pesar con la mamá de él, porque la mamá de él es analfabeta; o
sea, sólo tiene al hermano, el niñito, si, la embarré”, me dijo: “no, pero yo no me puedo
quedar callada ante esto, yo le voy a decir a Doris”, yo le dije: “ah bueno, qué puedo hacer”;
pero yo no, allá es todo tan bien hecho que vos no podés cometer un error de esos, es hasta
humano, pero no lo puedes cometer, cuando ella fue y le dijo a doña Doris, doña Doris me
mandó a llamar, eso que yo cada que veía a doña Doris yo sudaba, porque uno con un jefe así,
yo por eso yo trato a lo máximo, no soy muy amiga de los jefes, yo si voy donde mi rector el
de ahora que también es súper jodido, es ya la última que no puedo hacer por otra parte porque
yo le mando la carta, se la dejo con la secretaria, le hago el seguimiento por el correo, para no
verle la cara y ya si me toca verle la cara, pues voy a verle la cara, pero porque yo tengo eso
no me gustan casi los jefes, porque yo quedé curada con eso de doña Doris, doña Doris me
dejó como mal porque yo veía a doña Doris y a mí me sudaba todo, mira pues hablo de ella y
sudo.

Y yo ahora, hace cuánto que salí de ciegos y sordos, hace años y todavía yo veo a doña Doris
en esos encuentros de inclusión y todo el cuento y yo me siento por acá, yo veo a doña Doris,
ustedes la conocen, con esa cara pues que tiene. Llega doña Doris y me dice así: “buenas
tardes Nubia”, “hola doña Doris”, mírenme la mano, estoy sudando, tan estúpida y hace años
que no tengo nada que ver con esta señora (risas), pero esa señora era muy rigurosa de verdad
y va la otra y me sapea pues no, Lina va y me sapea138 entonces doña Doris me mandó a
llamar, me dijo: “Nubia esto es imperdonable, un profesional que trabaja aquí no puede hacer
eso, no sé qué, entonces usted verá cuando le pasemos...”; como allá le pasaban a uno un
papel a final de año que decía: “usted quiere seguir trabajando aquí”, tenía que decir que si o
que no, “entonces cuando le pase a usted el documento, usted misma tendrá que decir que no,
usted misma sabe que usted cometió una falta”, “si yo sé doña Doris, como quien dice diga
que no, para no tenerla que echar, entonces yo marqué que no, con el dolor del alma, porque
yo amaba ese colegio; o sea, no y eso era para mí una bacanería139 allá con las compañeras,
era todo bien bacano y entonces yo llegué a mi casa pues a chillar como una loca, mi mamá:
“¿qué le pasó?”, “me tocó renunciar, cuando se acabe el año ya no voy a tener trabajo” y mi
mamá me decía: “no mija pero tranquila, ese acaso es su único trabajo, es su primer trabajo o
sea apenas empieza usted su vida laboral, en otro colegio le saldrá otra opción, pero usted no
se preocupe usted tan boba mija” y bueno y mi mamá me decía: “además, cuando se le cierra
una puerta se abren dos, entonces usted algo mejor le va a salir que estar en ciegos y sordos,
además usted ha trabajado todo el tiempo con sordos pues ahora va trabajar con otras, con
otras discapacidades”.

Se acabó el año y a mí ya me salió otro, porque yo metí hojas de vida en los colegios y todo y
me salió en un colegio que no quisiera... tengo que recomendárselos, pero recomendárselos

137 Eufemismo que se usa coloquialmente para no mencionar una palabra considerada vulgar.
138 Expresión coloquial que se refiere a la acción de delatar.
139 Se refiere a “bacano”, que a su vez hace alusión a una experiencia agradable.

mal, me salió en un colegio aquí en Cali que se llama Ideas, ¿no lo han oído?, no, Ideas es la
locura mamita, yo trabajé en Ideas pero no veía la hora que se acabara el año para irme,
porque es que Ideas es una idea diferente. Ideas es un colegio precioso, queda por el
cementerio Jardines del Recuerdo, ese colegio tiene lago, ardillas, gatos, cisnes, de todo, es
divino, físicamente es divino no hay salones sino que son en Kioscos las clases, ese colegio es
una belleza, cuando entré a ese colegio…¡qué rico que voy a trabajar aquí!, porque además me
recomendó una amiga que trabajaba allá, pero mi amiga sí era así como hipuda140 y yo no he
sido así, pues no, no soy así, yo soy de la tacón, siempre toda mi vida he sido del tacón y toda
con mis perendengues, allá la gente se vestía… Yo decía, me voy a ir con la peor ropa que
tengo, y la peor ropa mía era un blue jean y allá nadie iba ni siquiera en jeans sino con eso,
eso, esos shorts que son de cuadritos que son como para estar en la casa. De, de esos aquí,
pescadores.

Todo mundo iba con eso, iban con eso hasta roto, sucio, toda la semana se ponían el mismo
jeans, yo decía: “Dios mío, qué cochinada”. Y los profesores se trataban de p… para arriba,
mija. A mí me dejó impactada yo no soy morronga no, si tengo que mandar mis madrazos
también lo mento, como cualquiera, aunque no soy grosera pero allá los profesores se
trataban... se decían: “que hubo gran marica”, yo decía “estos groseros” y antes de empezar a
dar clase siempre todos nos reuníamos así en un círculo para saludarnos y todo mundo era
para decirse groserías (risas). Y yo decía: “pero qué es esto Dios mío” y ahí es donde yo los
veía a todos con esa ropa y yo decía: “ayyy no, estos parece que fueran a ir para...”; o sea,
pues como también trabajaban en la en la huerta y todo eso... no mija eso era la locura allá y
académicamente nada que ver, no enseñaban nada, a mí me tocó el tercero de primaria, yo
cogí un niño de tercero de primaria no sabían leer ni escribir, que porque eso no era
importante y entonces yo decía pero cómo los papás... todo mundo tiene un amigo, un primo,
alguien que diga mi niño está en tercero, a mi niño le va bien, no, cómo no van a saber que mi
niño en tercero de primaria no lee ni escribe, no, por favor, todavía en ese ambiente tan rico.

 En esos colegios hacían esos camping, cómo es que es el otro nombre que tienen, bueno, eso
camping, pues que van para... ¿cómo es que llaman?, campamentos, pues tan rico
campamentos, si, que vamos por decir algo para el lago Calima, todo el mundo lleva su carpa
no se qué y los papás firmaban los permisos, claro van con la familia pancarita no, acá con los
rectores y los profesores tan serios, vea cada cual armaba su carpa y si vos eras novia de él
entonces vos te acostabas a dormir con él en tu carpita; o sea que eso era pura luna de miel y
todo.

Yo empecé a meter hojas de vida también y entonces metí hoja de vida en el Claret, por Pance
y al mismo tiempo una amiga me ayudaba que en SecretarÍa pues que para hacer algún
reemplazo o algo para que me llamaran a mí y me salieron al mismo tiempo, ayy Dios mío,
me hicieron todas las pruebas en el Claret, quedé en el Claret, el cura me dijo que sí, que
claro, que ta ta ta; entonces preescolar lo iba a coger allá, ahh bueno yo contenta con mi Claret
y faltaba como una semana para entrar, cuando me llaman de Secretaría de Educación que me
presentara para CENDES, que porque mi hoja de vida servía y que tal y entonces pues me
entrara para CENDES y yo decía: “ayy Dios mío, ahora qué voy a hacer” y entonces mi
mamá me dijo: “¿usted qué quiere?”, porque Claret es un colegio privado, ¿no? y el otro es

140 Se refiere a una persona de tendencia hippie.

oficial, pero de todas maneras el privado puede también, puede ser si usted es buena, pues
usted queda ahí también, pero yo le dije: “no mamá, pero yo siempre he querido educación
especial, yo quiero muchoo, no, yo, yo me voy pa’ CENDES” y qué vergüenza y le hice una
tarjetota así grandota al cura, divina y le di mil gracias y me fui a verle la cara al curita pues,
ayy mi Dios: “pero yo toda la vida he querido trabajar con el estado ando en la lucha”, “cómo
se te ocurre Nubiecita, con mucho gusto tú te puedes ir, qué divina tarjeta que me hizo”; muy
querido el señor, entonces de ahí ya, ya empecé en el 99 y terminé el año escolar allí en Ideas.
Terminé año escolar en septiembre y ya ahí empaté con el otro, mejor dicho empaté con
CENDES. En CENDES estuve hasta el 2003 que fue que se acabó; del 99 al 2003 cuatro
años. Con las profesoras allá llevaban 20 años y 30 años, ¡mamita allá la más joven era yo!.

PREGUNTA 27: Cuéntanos esa experiencia en CENDES.
RESPUESTA: ¿En CENDES? Ay no, CENDES era espectacular.

PREGUNTA 28: CENDES y CENDOE ¿cierto?
RESPUESTA: CENDES y CENDOE, aquí por el parque de la caña, que todavía está ese
colegio, pero ya no funciona el CENDOE sino que es La Merced que es una sede de primaria
y CENDES también funciona como un colegio regular ahora que se llama Miguel,
Miguel...otro apellido; o sea, es el rector que estaba allí, se murió, entonces le pusieron al
colegio el nombre del rector.

Pero en CENDES era bellísimo porque por ejemplo el bus me recogía a las 5 de la mañana y
yo me iba a hacer el recorrido del bus recogiendo los niños en las diferentes comunas y ya
llegábamos allá a Terrón y cada una de nosotras de las maestras se hacía un recorrido con los
buses, entonces llegábamos todas al mismo tiempo con ese pocote de niños, porque eran 450 y
todos eran Síndrome de Down o retardo. Habían unos niños que era con retardo y motor, pero
no habían por ejemplo autistas, no habían ciegos, sordos, no, eran de discapacidad cognitiva.

Pero eran tan bellos porque... es que ese colegio era divino organizado, porque ese colegio
tenía todo todo... qué, qué pesar que se acabó; mejor dicho, ese colegio tenía todos los niveles,
entraban pequeños, salían viejos, esto entraban pequeños, pues digo pequeños, pues pequeños
de 10 de 15 años porque para ellos pues no, no había preescolar y eso; o sea, era nivel uno y
entonces había como diez niveles cuando salieron en 10 nivel entonces los niños sabían leer y
escribir, eran ubicados en un taller y había talleres, pero esos talleres eran espectaculares, sí,
de esos talleres no hay o yo no los he visto, pero esos talleres eran espectaculares, tenían taller
de productos de aseo, tenían taller de cerámica, que esa profesora la adoro, todavía no me he
desubicado con esa profesora.

PREGUNTA 29: ¿Cómo es que se llama?
RESPUESTA: La profesora Rosalba Arango. Entonces Rosalba les daba cerámica y pintura
en óleo; el que tuviera habilidad para eso iba para donde Rosalba, el que tuviera habilidad
para... menos habilidad, iba para productos de aseo, el otro que tuviera habilidad, iba para
encuadernación y el otro que tuviera habilidad iba...; o sea, eran como cuatro o cinco talleres,
ya no me acuerdo de los otros dos pero todos los maestros eran súper; o sea, súper buenísimos,
les ayudaban a buscar hasta las conexiones con trabajos y los pelaos iban a trabajar a lugares
y todo; o sea, era bien y los materiales cada mes el estado daba una plata, un cheque que uno
podía comprar sino cosas para ese taller y solamente podía ser en La 14, entonces vos ibas a

La 14, comprabas la cerámica; o sea, todo se le daba a los niños y Bienestar Familiar les daba
el desayuno y el almuerzo, ese programa era excelente, excelente; o sea, nos pagaban el
transporte, desayuno, almuerzo y les daban los materiales; o sea, todo era gratis, esos niños
eran felices, las mamás también y nosotras también y hacíamos una vez a la semana actividad
de cocina, nos hacíamos unas comitivas espectaculares. Era divino y uno nunca decía es que
no hay material para hacer las escobas, para hacer ya sea un fabuloso y el límpido todo eso.

Todo había porque el estado daba todo; pero cuando eso, fue el revolcón de que los niños eran
segregados y todo entonces que no podían existir las aulas segregadoras, pues como nosotros
un colegio especial, entonces tan, primero acabaron a CENDES de Cali, entonces acabaron el
de aquí, el de las Delicias se llama, acabaron ese y después ya siguieron con nosotros y
nosotros nos opusimos; o sea, quisimos salir a hablar, a marchar con las mamás y todo eso
pero cuando todo el mundo no está unido pues no se hace nada, ¿no?; las profesoras querían
que se acabara ya eso, entonces ellas chuzaban que no, que ellos ya se habían acabado, que
nosotros también, también, también y entonces no hubo nada que hacer … ustedes pasarán a
ser maestras del aula multigradual, ustedes escojan, en qué comuna vive cada una, escojan,
tales y tales escuelas hay en esa comuna, ¿cuál escuela quiere escoger?, como con ese
beneficio.

Como para que nos fuéramos para allá; por ejemplo, yo yo vivo cerca a la Luna y entonces me
dijo: “bueno, ¿qué escuela?”… no, que ahí está Riascos Plata, ahh bueno, entonces usted sería
la maestra de la comuna 12, la maestra del aula multigradual y váyase para allá, que allá le
llegarán los niños que vivían por allá, nosotras veíamos todos los niños que teníamos,
entonces llamamos todos esos niños que viven allá y así fue que hicimos, cada una llamó los
niños y los niños llegaron allá, además las mamás tenían que llevarlos, era a pie porque era en
la misma comuna. Las mamás los llevaban, pero como nosotras tampoco éramos muchas, no
alcanzaba a abarcar todas las comunas, ahí ya empezó el desfase, porque en unas comunas
habían y en otras.

Yo por ejemplo en la comuna 12, estuve en el 2003 en el aula y ahí también fui feliz, porque
eso era una experiencia espectacular, a mi me gustó mucho y me hubiera gustado que no se
acabara el aula multigradual, la experiencia de sensibilización frente a los niños regulares.
Los niñitos eran parados en esa ventana de mi salón como si fueran unos micos, ahí parados
como que esos niños míos eran pues... porque yo tenía de todas las discapacidades y entonces
porque allí ya no me llegaron solamente los que tenía, sino que los que vivían en la comuna.

Yo tenía un poco de gente allí, teníamos 15 niños o 20 niños en el aula, eran grandes; pero yo
hacía un trabajo con los maestros, que les daba una ficha a cada maestro para que en la
semana... yo en todos los días de la semana tenía un salón diferente, dos niños que fueran el
patas de la escuela regular, que me los mandaran a mí, ajá, para yo hacerles la sensibilización
con los niños y ellos les ayudaran a los míos, eran como su acompañante, en un trabajo
cooperativo y todo eso y entonces finalmente, en el descanso, esos niñitos eran felices con los
demás; yo tenía un niño en silla de ruedas y los niñitos, nooo!!! (sonríe) lo llevaban, lo traían
y eso era una belleza, porque los niños ya ninguno se asomaba a la ventana como si fueran
pues los raros y todo eso, no!; por ejemplo, hacíamos izada de bandera, me colocaban siempre
a mí, con un grado, al otro año con otro grado, para que los niños tuvieran que trabajar con los
míos y las mamás, como las mamás siempre de los niños con discapacidad, casi siempre son

muy comprometidas todas, entonces hacíamos un trabajo bello en la escuela, a mí me gustaba
mucho ese trabajo y ya los niños estaban felices en la escuela y todo, cuando dijeron, no ya no
pueden existir tampoco las aulas multigraduales (gesto de desconsuelo)... ahhhh.... Dios mío
(en susurro), otra, otra etapa más, esas etapas fueron muy tristes.

La más triste fue que se acabara CENDES, claro!, mi hermana tuvo, el de 450, la mitad
también desescolarizados, en su casa otra vez, como decíamos nosotros, amarrados a la pata
de la cama porque muchas mamás eran...; o sea, una educación especial vale, póngale 500 mil
pesos, 600 mil pesos, no...no..no, allá no pagaban nada, antes nos daban la comida, se los
traíamos, se los llevábamos a la casa, claro dejarlos encerrados porque tenían que ir a trabajar,
encerrados, si, amarrados, bueno, todos con el televisor ahí prendido y exponiéndolos a todo y
muchos niños de esos, o sea ¡acabaron con eso! con lo que aprendieron en el CENDES, pero
¡ya!, bueno y de ahí nosotros que somos los de las aulas multigraduales, se acabaron las aulas
multigraduales en el 2010.

En el 2010 dijeron bueno, ese es el contentillo que ha sido siempre, ¿no?. Aquí están las
escuelas que les queda cerca a su casa, entonces, ¿cuáles escuelas quiere?. Entonces nos
citaron a todas nosotras, sólo que nosotras éramos apenas 20, 20 para Cali; o sea; para 20
comunas; entonces cuando sacaron ese cartón, allá yo decía: “yo no encuentro una aula que
me quede cerca a mi casa” y otra compañera dijo, ahí está Alfredo Vásquez Cobo y cuando yo
vi que esa profesora dice: “ no! esa es la que me queda cerca a mi casa, a dos cuadras de mi
casa, no!!, esa es la que más cerca me queda en Alameda, es la que más cerca me queda a mí,
hay no, me va a tocar a mí por allá bien lejos”.

No pensaba ya ni en los niños, porque los niños los mandaban a las escuelas donde
estuviéramos, que quedaran incluidos en las aulas regulares, pero eso fue una mentira, de los
niños que yo tenía, 15 niños solamente, quedaron dos en el aula regular, los otros 13 no eran
para estar en el aula regular, entonces sus mamás otra vez la lucha de ir a buscar, quien lo
recibiera, le tocaba pagar transporte, pero no podían dejarlos allí.

Entonces, cuando nosotras nos íbamos igual no nos llegaban niños, ustedes dicen que lleguen
a su Escuela, que en su Escuela los reciben incluidos en las aulas regulares, que ustedes le van
a decir a los maestros cómo es que es, usted tiene que decirle a la maestra regular cómo es que
es, así con el corazón bien duro.

Las cuestiones de la política son así, entonces yo, por ejemplo, yo me quedé sin Joaquín de
Caicedo y Cuero, me dijo Andrea que es pues la jefe de la Secretaría de Educación: “vea pues,
andáte para la Carbonell que te queda cerca”, que es donde estoy, ¿no?, “nooo yo no me voy a
ir para allá, a mi me han dicho que ese rector es jodidísimo y a mí esos jefes no me gustan así
de jodidos”, entonces, me dijo: “no! váyase para allá, ¿usted sabe señas?”, “Si, yo sé”, “váyase
para allá que si usted está aburrida, en un mes me dice y yo la cambio de Escuela, buscamos
otra que haya también demanda y usted se va para otra Escuela”, dije “ah bueno”; me voy
para allá a ver pues qué y allá todavía estoy desde el 2010; o sea, no tuve la intención de
salirme, no!, sino que este año, bueno desde el 2010 acá, este año sí tuve un inconveniente con
el rector y eso que no me gusta pues ni verlo, pero así y todo uno se gana sus problemas y me
pasó pues un problema con el rector y él es muy jodido y él es un hombre de mucho poder, de
no poder de Dios, de poder político, la esposa de Carlos Arturo es la Subsecretaria de

Educación, entonces todo lo que don Arturo pida será concedido y entonces eso pesa, Ana
Milena, esa es la esposa de Carlos Arturo, entonces, lo que Carlos Arturo pida será concedido,
entonces, él maneja mucho su poder, entonces, él es, él es, ¿cómo es la palabra?, en mis
términos, él es un hombre prepotente, entonces, pero como él tiene el poder, entonces, uno
funciona hasta donde mi Dios lo quiera tener allí y el hombre es muy diligente, porque tiene
sus cosas buenas, claro, él muy diligente, todo lo tiene organizado, él sabe por donde se mete,
es muy estratégico, esa es la palabra, pero como en toda parte hay un sapo, ¿no? en todo
trabajo hay un sapo, en el trabajo no falta, en el Colegio hay una sapa y hubo un comentario,
la profesora sapa se había hecho detrás de la puerta, entonces, ¿qué pasó?, cuando entra,
cuando uno entra en enero que le van a dar la asignación académica a los maestros, pues yo
estoy allí pero a mi no me van a dar nada, porque yo ya tengo lo mío, pero en el Colegio si es
así, eso es un sufrimiento cada año, los maestros que han tenido una cosita así (utiliza sus
manos para referirse a algo pequeño) él los entrega, los deja sin asignación académica; o sea,
sin niños y lo mandan a sentarse a Secretaría a esperar y lo mandan por allá en una lejanía y
mi colegio es muy bien ubicado, no es peligroso ni nada, y es muy organizado, ese colegio
tiene muchas cosas más buenas que malas, ¿no?, si, casi todo lo tiene bueno.

Ese Colegio es súper organizado lo que vos pidas allá, lo que vos necesites de la inclusión allá
hay y yo también soy muy organizada, vos vez mis cositas todas organizadas, entonces, qué
pasó, cuando el año pasado, cuando entraron en enero los maestros, yo con todas la voy, allá
hay 90 maestros y solamente no la iba con una y uno en este trabajo de maestro de apoyo y
uno dice que no es monedita de oro, mamita, en ese trabajo de maestra de apoyo tendría que
ser monedita de oro, entonces, yo soy casi que monedita de oro, porque a todo el mundo le
caigo bien menos a una maestra le caigo bien.

Una vez que el iba a entregar el informe del niño: “como me habías mandado ese niño tuyo,
para que nos veamos y miremos cómo es que vamos a ayudar al niño”, “Nubia pero yo pienso
que esa palabra no va aquí, en vez de esa palabra debería ser”, “ahh no hay problema mami yo
la corrijo, listo yo lo corrijo” y así no me tocara al otro día en esa Escuela yo me iba y corregía
la palabra que ella me dijo, “pero ve que aquí hay otra palabra”, que, “no hay problema!, yo lo
corrijo tranquila, me parece bien esa palabra”. Tercera vez, y ya con que me firme yo quedo
curada en salud, porque se lo entregué y empiezo a hacerle un seguimiento al niño y ya, esa
maestra ya!, después de 5 años, este año ya! (lleva su mano al bolsillo simulando que se
encuentra introduciendo un objeto). No es que me cayera mal, pero si era un poco toda
prepotente, ella se llama María Cecilia.

El rector coloca una mesa así gigante con pandebonos y buñuelos para que uno salga al recreo,
se pone en la fila, se come sus pandebonos y se va por allí a seguir charlando, los 15 minutos
de descanso aquí atrás, en el auditorio del colegio, es lindísimo ¿no?, aquí está la puerta y aquí
colocan la mesa, entonces, la chismosa se quedó atrás de la puerta, eso tan horrible, haber
gente así, se quedó allí parada, entonces, cuando las profesoras salieron: “qué hubo ve!
¿ustedes dos se enfermaron al mismo tiempo?”, “Pues cómo no nos vamos a enfermar si no
sabemos si nos van a entregar o no”, y yo “¿cómo así?” “pues como los niños (era viernes),
los niños entran el lunes y no nos han dado la asignación académica, él es así, ¿no?, cuando ya
los entrega y llegan a Secretaría pues ya les toca en el último rincón de Aguablanca porque no
hay más escuelas aunque usted mueva su palanca política”, entonces, ¿cómo así?, ay mierda
que cosa tan horrible, una de las profesoras me dijo: “es que este, Carlos Arturo es un

“#$$%#$%%”, “ah pues si mija”, la probé!! la chismosa esperó ese día hasta las 8 de la noche
para que el se desocupara, se encerró con él en la oficina, yo nunca había tenido un si o un no
con él, yo siempre he hecho mi trabajo pues lo mejor que he podido, entonces él apreciaba mi
trabajo o él lo aprecia, él es un hombre muy jodido, muy rencoroso, eso lo conocí ahora, yo
oro por él porque tiene un corazón, esas son falencias que tiene él, es rencoroso, entonces, la
profesora, la chismosa fue y le dijo que yo era que había dicho que él era “”#$$%%$##.

Mejor dicho ustedes hubieran visto el día que ese señor salió de allá... estaba, la pagadora de
mi colegio, la voy muy bien con ella, dice ella que el hombre echaba humo por los oídos, tiene
una narizota así y la tenía roja. “Voy con una piedra”, decía, “¿por qué?”, “porque una
persona con la que nunca he tenido un si o un no con ella, nunca”, ella ahí mismito se dio
cuenta que era yo, porque ella ni siquiera tiene estudiantes, “usted puede creer que me dijo
que yo era un !””#$$#%%%%#%&&”.

La mamá de él murió el año pasado, claro era algo reciente y pues le mentamos el madrazo,
cuando ella me llama y me dice “Nubia vení, vos le dijiste…?”, “noo, yo no le he dicho eso,
alguien le dijo, no fuí yo, pero, ¿qué pasó?”, “nooo la que vino a contar aquí, todas hablamos
duro, yo pensé todas hablamos duro”, “ella oyó mal porque no fuí yo”, “¿quién es?” “no lo
voy a decir a nadie”, “no voy a decir quién fue porque los maestros regulares los dejan sin
asignación académica y se sientan 3 meses en Secretaría, a esperar donde los ubican, pues que
me entregue a mí, a mí me entregan y ahí mismito yo estoy en una Escuela porque maestras de
apoyo es lo que necesitan, sino que no las pueden nombrar, sólo por operador, entonces, yo
me voy, pero yo no le voy a hacerle daño a las maestras, yo me voy, si me van a entregar”; él
no me entregó, sino que desde allí, “buenas tardes”, “buenas tardes”, serio, pero como hago
parte del Consejo Académico y del Consejo de convivencia, ustedes pueden creer que un
maestro le diga a uno, le miente la madre a uno, no, eso es inaudito, los maestros no pueden
decir eso porque… y cuando estamos solos: “Nubia, ¿usted piensa que mi trabajo es no sé
qué?, ¿que yo soy una mala persona?”, “nooo! no! yo no pienso eso de usted, ¿quién va a
pensar eso de usted?, yo pienso que la gente tiene el mismo pensamiento que tengo yo de
usted”, “¿sí? ¿cuál?” “pues que usted es un hombre muy estratégico y usted tiene que mover
las fichas para que funcione el colegio y así funcionan”.

Eso pasó en enero y todavía, en cualquier situación, “es que hay gente que no comprende que
uno como rector le toca hacer cosas que uno no quisiera, por ejemplo le dicen a uno que uno
es un !”##%$&$&$”. Yo la voy súper con los coordinadores, con el otro coordinador me
mandaron a llamar, para que yo dijera quien era que había dicho, a todo el mundo le dije: “yo
no soy, pero tampoco voy a decir quién es, si quiere que me entregue, si quieren me dejan a
mí, pero no entrego a un maestro, que yo le haga ese daño”; yo sentía que a mi me ubican fácil
pero a ellos no, que pecado, entonces, yo nunca le dije nada, no voy a decir quien es. De allí
como que se dañó un poco la relación, él no podía decir nada por mi trabajo porque yo hago
mi trabajo.

Pero me pasó una cosa con un niño especial, me pasó ahora, una cosa terrible, una
coordinadora se la montó a un niño especial, entonces, uno también se encuentran con papás
que no son apagados, es joven el señor y se fue con toda, si usted me va a poner con la ley
mañana mismo yo la voy a demandar a usted, mañana mismo tendrá aquí la demanda, se fue
el señor bravísimo y al otro día que él puso la demanda, eso rodó por todo, fue por

Telepacífico, Noticias uno, Ministerio, Presidencia de la República, Secretaría de Educación,
para toda parte fue esa carta, esa carta era fuertísima, decía que la coordinadora se la tenía
montada a su hijo y era la verdad y la coordinadora le dijo que lo iba a sacar como sea, es un
niño con retardo, según cuentan, esa señora casi se muere porque ella es abogada, ella se
murió de la ira, ella al otro día fue y le puso una contrademanda, eso se armó un boroló141 y
como en mi colegio es un colegio mediador.

PREGUNTA 30: ¿Los niños mediadores?
RESPUESTA: Si, los niños mediadores, ese programa es de mi rector, él es el que ha escrito
los libros y todo eso, él es el que dirige este programa son como pioneras, han ganado
premisas por todo eso, él dijo: “no, si esto se fue para todos los medios, esta carta tan horrible,
se va el buen nombre del colegio”; llamaron pues al señor Riascos, papá del niño, con el
Comité del Consejo Académico, el señor Riascos, mi persona y el resto del Consejo
Académico, entonces, pues tengo que estar allí, entonces, cuando antes de empezar la reunión,
me llamó aparte el rector con la coordinadora, me dijo: “mira, necesito pedirte un favor”, “si
rector, qué será?”, “usted me hace un favor, cuando estemos en reunión con el señor, ¿usted se
puede quedar callada?” “¿Qué?” “no es que se quede callada del todo, sino que procure como
hablar lo mínimo, porque cuando usted habla usted siempre es defendiendo los niños;
entonces, ¿dónde queda la dignidad de la coordinadora?, ah ya, “ahh bueno, yo le hago el
favor yo me quedo callada”, entonces, me senté en la reunión que duró 3 horas y 40 minutos y
eran tres horas y estaban que se me salían los letreros por todo lado, porque yo hablo mucho y
yo no podía hablar, yo era callada, cuando el papá se iba como exaltando yo por abajo, lo
pisaba lo pellizcaba para que el señor se calmara. Y yo la voy bien con el señor, pues por el
niño y yo le había dicho, le había hecho unos apoyos a ese niñito de todo le había hecho, para
que se quedara en la escuela, pero ella se lo quería sacar y se sacó su problema, porque los
maestros en la escuela son súper lindos, pero ella se ganó su problema, cuando ya llevaban 3
horas en la reunión, llegó la personera y dijo: “estoy aterrada de por qué no habla Nubia, ella
que habla tanto, por qué no ha dicho nada”, entonces los otros papás... “pero Nubia, ¿qué
pasa?, queremos escucharte, ¿en qué consiste la discapacidad de Sebastián?”, el profesor:
“Nubia, ¿qué pasa?, ¿por qué no has hablado nada?, hay que sacar otro concepto”, ríe, y yo
decía: “ay Dios mío, por favor y ahora yo que voy a decir”, entonces el rector dice: “Nubia,
pues ya escuchaste, todos quieren que hables, pues, ¿qué vas a decir?”, “Dios mío por favor,
coloca las palabras en mi boca para que no la vaya a embarrar”.

Yo sentí que no la había embarrado, pero para ellos fue mortal y yo dije: “bueno, yo quiero
decir dos cosas, me demoré 5 minutos, uno, quiero decir lo bueno que tiene Sebastián, porque
todo lo que han dicho aquí es todo lo malo que tiene el niño defendiéndose de la demanda,
entonces, tiene cosas buenas y yo voy a decir lo bueno. Lo otro, le dije en qué consiste una
discapacidad y no tengo nada más que decir, yo le vi la cara de desfiguración a mi
coordinadora, porque yo había dicho lo bueno del niño, era como si la hubiera embarrado
porque había dicho lo bueno.

Entonces, al otro día hubo reunión de coordinadores y con el rector ¿no?. Allá hacen muchas
reuniones de coordinadores, con el rector y entonces la coordinadora implicada pidió mi
cabeza y le dijo al rector que por qué no me entregaba, que personas como yo debían salir de

141 Expresión coloquial que expresa una situación problemática.

la institución, porque alguien que no apoyaba no era bueno, entonces él me dijo que bueno,
que él me iba a entender.

Pero con esos coordinadores y eso que yo la iba súper, todavía yo la voy bien con ella, pero yo
sé cómo es, es con la doble. Pero todos me empezaron a llamar hasta los de la nocturna, pero
me decían: “tengo que contarte algo, pero eres prudente, con el rector y eso”, “tranquilos” y
yo le dije: “gracias tan lindo” y vaya uno a saber y todos me contaron y tan lindos, entonces,
eso fue ese día y al otro día solos, me dijo: “Nubia, yo quiero hablar con usted”, “Si, claro,
¿qué será?”, “estoy muy triste con usted”, “¿por qué?”, “Porque usted no parece una maestra
carboneliana, ¿cómo usted no puede defender a la coordinadora?, si es que la coordinadora tan
linda que es, como colabora en el colegio”, entonces yo le dije: “¿ya puedo
hablar?”…entonces yo dije: “qué pena, ese es mi trabajo y pensé que era prudente explicar la
discapacidad del niño y mire, vea ¿usted sabe lo que significa ser una maestra de apoyo?”,
“Pues a ver ¿qué significa?”. Ya estaba… le dije: “hay que tener eso que a mí me sobra, buen
corazón, aparte de que soy una buena profesional y hay que tener buen corazón para ayudar,
todo lo que le digo a los maestros es pensado en buenos términos y que le puedan ayudar al
niño, ese es su derecho, eso es lo que yo hago aquí, en términos generales eso es lo que yo
hago aquí… “¿o sea, que usted no se arrepiente de no haber ayudado a la coordinadora?, yo le
dije “!¿Qué?! ¡yo no me arrepiento de nada!...yo no me tengo que arrepentir de nada”, “¿cómo
así?”, como si fuera Dios y él juzgándome allí en la última hora del sin fin, que yo no me
arrepiento de nada, “¿entonces a usted qué le mortifica?” “No a mí no se me mortifica nada y
es que nada me va a mortificar porque mi vida es una vida feliz, al menos yo soy una persona
feliz que mi Dios me ha dado muchas bendiciones para mí, puras bendiciones, yo que casi no
tengo problemas de nada y hasta mi marido excelente… todo excelente, este es mi trabajo y
yo no me arrepiento de nada de lo que dije”…ahhh bueno entonces no tenemos nada más que
hablar. Es que es más, “usted me pidió que me quedara callada”, un momento “¿yo le pedí
eso?”, un momento “Yolanda”, ella es la Secretaria privada, que iba a levantar un acta y todo,
pues que puso brava y le dije: “doña Yolanda, ¿también quedó escrito lo que yo le dije?” y fue
a entregarme, el fue con ella a Secretaría a entregarme a mí, eso me lo dijo mi jefe de sección
que me quiere a mí, bueno pues, ni a mí sino a mi trabajo.

Bueno eso me dijo…que vino su rector y su coordinadora a entregarla, bueno, entonces vea
pues, yo ya sabía que me iba a entregar y dije: “¿ahora qué pasa? ¿a donde me voy?”, “no
usted no puede irse, aquí le tengo la lista, aquí hay como diez escuelas que necesitan un
maestro de apoyo y están cerca de su casa… dígame, ¿a cuál se quiere ir?, que apenas
entregue la carta se va, no se me queda un solo día allí, no sigue al otro día trabajando en esa
escuela”. Y le dije: “muchas gracias nenita”, “pero no creo que la vaya a entregar y usted no
se va sin que la entreguen”.

Cuando llegó a entregarme… “a usted no le gusta el trabajo de ella?”, “si me gusta, pero no la
quiero tener, ¿qué necesito?”, “una carta donde usted la entregue, pero tiene que justificar por
qué la entrega, el motivo”, ¿qué podría decir él si no tenía bases de nada de eso?, ¿porque
defendí un niño?, si ese es mi trabajo. “Y entonces, ¿a quién me mandan?”, “no le mando a
nadie, si usted me la entrega, ella se va con su plaza porque las maestras de apoyo están
nombradas es con la plaza, yo la entrego pero con la plaza y tengo diez escuelas más y la
tengo que mandar a ella, la que ella escoja, entonces, entréguemela que la necesito para tal
escuela, sino yo no le mando a nadie…pero tiene que ser de alguna manera para que yo no me

quede sin maestro de apoyo que yo no me puedo quedar sin nadie, tengo 63 niños reportados
con discapacidad y es que tengo una gallada”.

Entonces él pensaría 63 y todo el mundo.. y los maestros …. y entonces, dijo que de alguna
manera... “ah, si, hay otra manera… usted busque entre las noventa mil instituciones de Cali
que tenga una maestra de apoyo, usted habla con él y le dice: “cambiemos de maestro de
apoyo” y usted le dice a los maestros de apoyo de cada uno: “mire, usted quiere irse para….y
si la maestra de apoyo está de acuerdo ustedes hacen el cambio”.

Entonces él se fue averiguar con Ana Milena y todas eso y le dijeron: “así es la ley, si usted la
entrega ella se va con su plaza”, entonces él me dejó allí quieta y cosas de mi Dios tan lindo,
que se han ofrecido tantas cosas lindas en el colegio con eso de la inclusión que casi nunca me
manda a llamar y le ha tocado mandarme a llamar, que viene el Ministerio, rápido …”Qué
hubo Nubia, usted ¿dónde está?”, “No, aquí en la sede tal y tal”, “¿puede venir que necesito
hablar con usted?”, “ay si, ya voy rector”, “necesito que me apoye”, le ha tocado acudir a mi
trabajo como maestra de apoyo, “si claro con mucho gusto”, “Nubia, ¿usted me puede
colaborar?”, yo hasta en lo que no puedo, le digo que si, yo veré, busco quien lo ayude, pero
yo lo hago.

Entonces yo para todo puedo, entonces, bueno ya como que se ha calmado un poco, y la otra
allí chuzando, ¿no? y Dios es tan lindo, que ella es coordinadora encargada, ella concursó para
coordinadora y perdió el examen; o sea, que la persona dueña de esa plaza tiene que volver a
esa plaza, sino que ella había pedido una licencia, pero ella si Dios quiere ahorita en
Octubre… esa coordinadora dizque es linda, entonces, llega otra vez a su plaza y ella tiene
que volver a ser maestra, entonces, Dios sabe que yo lo anhelo, qué pecado, porque de todas
maneras ella me la hace difícil con los niños, con los niños de discapacidad que tengo, allí
tengo 10 niños, ella me la hace bien difícil, con los maestros y todo, entonces, uno con gente
así, es mejor que no esté, porque no beneficia el trabajo con los niños.

PREGUNTA 31: En esto de tus funciones como personal de apoyo pedagógico, ¿qué te toca
hacer?
RESPUESTA: Hum, pues yo creo que a todos los profesionales de apoyo nos toca más de la
cuenta y uno hace más de la cuenta; yo por ejemplo, primero me toca enviar el diagnóstico de
los niños con discapacidad, entonces, el diagnóstico es que las maestras, yo tengo formatos,
tengo formatos hasta por un respiro, porque allá son de la calidad, ¿no?, de las 20.000 mil
instituciones de Cali, solo 6 tienen nivel superior y la Carbonell está dentro de las 6, entonces,
vos te imaginás eso es una cosa rigurosa, pero a la hora del té es hasta bueno porque es muy
organizado, entonces, yo para hacer la ….., tengo 40 sordos, porque los sordos si llegan y
llegan de ASORVAL y de ITES, ellos llegan de hacer el quinto de primaria para ingresar al
sexto de bachillerato en el Carbonell, pero para poder pasar al sexto tiene que pasar por la
última aula que quedó, pues casi que legalmente autorizada, que es el aula multigradual para
sordos, entonces, como los niños llegan muy desfasados porque llegan de las otras escuelas de
primaria, pero no llegan con el rigor académico, que manejamos nosotros para sexto, porque
mi colegio es más o menos así, lo que nosotros, lo que en un colegio oficial ven en el segundo
periodo, en mi colegio lo vemos en el primero, vemos los temas es corriendo y tiene que
cogerla sino la cogió, por eso es que todos tienen que ser como buenos, entonces, los niños
cuando llegan no deben meterlos de una al sexto porque llegan muy desfasados de los temas

que nosotros vemos en sexto, deben pasar por el aula multigradual, para que afiancen las señas
y para que trabajen mucho la comprensión lectora y la matemática tienen que entrar bien al
sexto, porque sino se van a quemar también, allí tienen que pasar de un año a dos años,
dependiendo, si el niño es muy regularsongo142, dos años y si es bien pues un año.

Entonces, mi trabajo con los sordos, el sordo es metido en el colegio y presenta algún
problema y tengo que hacer el informe de los sordos y de todos los sordos, si el sordo presenta
un problema académico, una adecuación, yo tengo que acudir con el maestro, hablar con el
maestro, papás, todo para hacer la adecuación y uno le hace el seguimiento, la meta es que la
audiometría esté al día, si tiene otro problema, si van perdiendo más de cinco materias, yo
mando a llamar siempre a los papás y a los niños, para hacer el seguimiento, porque están tan
mal, bueno eso me toca con los sordos, con los otros niños regulares, manejamos es así, que
ese es el trabajo duro, ¿cómo hacemos para saber si un niño tiene discapacidad o no?, como
dice el coordinador: “es que ella es una brujita y ella llega al salón y sabe cuál es el
problema”, entonces, lo que hacemos es que hay un formato que yo creé que se llama
remisión a maestra de apoyo, a los maestros se les ha explicado en todas las reuniones cómo
funciona el formato, si ellos me van a mandar un niño, ellos tienen que llenar ese formato para
que quede que el maestro remitió el niño; el formato describe qué le ve al niño y qué ha hecho
por ese niño, hay unas opciones y marca con x, pues más rápido. Cuando yo cojo el formato,
voy y hago la observación del niño en el aula de clases, yo lo observo en matemáticas por
ejemplo hoy y mañana lo observo en ciencias, a ver si en las dos clases es igual, pero los niños
no saben a quién estoy observando, yo me hago en el salón, le pregunto al de acá, al de acá, le
pido el cuaderno a este, que no sepan a cuál es que estoy mirando que la profesora me mandó,
al otro día, yo lo mando a llamar con los niños que hacen la labor social (a los que suspenden,
si estudia por la mañana y lo suspenden, va a estudiar y por la tarde hace labor social).

Ellos me colaboran, yo les digo: “va a 9º1 y me trae a tal”, o sino con un papelito que le envío
al profesor para que mande al niño a la maestra de apoyo, entonces, ya charlo con los pelados,
pero es una cosa muy terrible, en bachillerato hay mucho problema es emocionales, de familia
y no de discapacidad, pero de los que tengo en bachillerato me he dado cuenta con el mismo
proceso, que eso es lo dispendioso, pues me tengo que poner a hablar como media hora,
también hay un formato que dice citación a padres de familia y con el mismo pelao143 mando
la citación a los padres de familia, yo los mando para la escuela donde vaya a estar, como a mí
me tocan 3 escuelas y hay unos papás comprometidos y hablamos y si es de discapacidad,
entonces, necesitamos el diagnóstico y están todos los formatos para las especialidades, si lo
veo y digo que sólo necesita terapia ocupacional, si tienen o no EPS, si necesitan cartas pues
yo las hago para ayudarle a los papás, entonces, los llevan a eso y uno les hace seguimiento de
que el niño vaya a la terapia, pero el niño no es de discapacidad; si el niño yo pienso que es de
discapacidad….

Si el niño es de primaria, si se le hace una evaluación académica y la observación en el salón,
si todas las cosas se juntan y el niño parece que tiene una discapacidad cognitiva, porque la
motora sí se le ve, llamamos a la mamá y los mandamos a la Clínica de la epilepsia que es la

142 Expresión coloquial que se refiere a regular.
143 Expresión coloquial que se refiere a una persona joven.

más económica que tenemos en convenio ahora, para una evaluación neurológica, si tiene su
EPS o la mamá puede pagarlo, pues que la hagan donde quieran pero que la traigan.

Cuando traen el diagnóstico ya los puedo reportar en el SIMAT. Cuando ya traen el
diagnóstico, lleno un formato que dice entrevista a padres de familia, que es de cuatro hojas y
les pregunto de todo, para saber todo del niño: “¿cómo nació?, ¿con quién vive?, los
problemas, ¿qué hace? ¿en qué es fuerte?, ¿en qué es débil?”. Y llenamos la información, las
carpetas en el colegio, funciona así, de cada niño, la remisión del maestro, debajo la entrevista
a padres de familia, debajo está el diagnóstico y debajo el informe mío, yo hago un informe
pedagógico de los niños, que es describir qué es lo que le pasa; si su discapacidad se llama por
decir algo encopresis144, yo empiezo, la encopresis consiste en tal y tal. Y ¿qué vamos a hacer
por el niño? Entonces yo le escribo a la familia qué es lo que vamos a hacer y al maestro lo
que puede hacer sobre los temas y le escribo todo lo que el maestros va a hacer. Voy donde
cada maestro, le entrego el informe, hablamos del informe, lo que vamos a hacer por el niño,
“si hay algo más, vos me decís, me escribís al correo, me llamás”. Si el niño quedó con
discapacidad y quedó escrito que el niño asistía a terapias ocupacionales y de psicología, yo
apunto lo de todos; o sea, que ese niño, al siguiente mes debe traerme el seguimiento, a todos
les vamos diciendo para cuándo es el seguimiento, si no es de discapacidad, yo llego hasta el
informe y eso también me ocupa mucho tiempo, porque cada niño que el maestro me manda,
aunque no sea de discapacidad, yo le entrego un informe y ahí ya lo suelto, porque yo digo no,
yo soy de la discapacidad o los maestros creen que uno es psicólogo, fonoaudiólogo, terapista
ocupacional, hasta neurólogo, de todo.

El problema que tengo en el colegio es que me mandan muchísimos niños y entonces no hay
tiempo porque yo estaba sola, a mí me han mandado siempre maestras de apoyo, siempre me
ha pasado algo con las maestras de apoyo: que le salió otro trabajo mejor y se van, que no
cumplió con todo lo que exigen y los sacan. Ahora tengo una que no me quiero quejar, ella es
excelente en su conocimiento como maestra de apoyo, pero no cumple en nada el horario y yo
ya dije dentro de mí: “no te quejes, has de cuenta que es igual que siempre, que eres sola”,
pero en ese trabajo uno necesita alguien que sea muy activo, yo todo el día corro en el colegio,
por todos lados, en las tres sedes, hay que cumplir con todo. Bueno, esa es una de las
funciones que es la de atención.

Otra función es que yo participo en el Consejo Académico, hablo lo de discapacidad, yo
participo en el manual de convivencia, yo hice la remodelación del manual de convivencia
para los sordos y para los niños de discapacidad.

En el 1290, el Decreto de evaluación, ahí es donde es tenaz, porque los maestros no quieren
hacer las adecuaciones para las evaluaciones; ahora lo que estoy trabajando es individual,
solamente los de preescolar, sólo primero; lo de segundo, tercero, por partes y a cada uno les
hemos dejado una tarea, para ir haciendo la adecuación curricular escrita.

Lo otro es que tenemos que buscar los convenios, yo tengo convenios con FUNDAPOYO,
con la Clínica de la Epilepsia, con Fundación IDEAL, para mandarlos a donde uno pueda,
también con Escuela Saludable que me ayuda mucho con la capacitación sobre sexualidad,

144 Termino clínico que se refiere a la no contención de esfínter anal.

todas me ayudan, a todo el mundo mandando cartas, que nos colaboren para poder cumplir
con eso. También tengo la función en mi colegio, no es que sea mi función pero yo la hago,
porque es como la necesidad y no hay… cuando califican en el formato DOFA, ¿ustedes lo
conocen, cierto?, a mi no me toca pero yo lo aplico en mi institución.

También en ese formato institucional que es el DOFA, sale que la inclusión, que no se hace en
las escuelas de padres, entonces, yo soy la responsable en el colegio de las escuelas de padres,
también hago las escuelas de padres, si yo no las hago no hay quién las haga, pero a mí me
gusta mucho ese tema, de dar las charlas, las que yo pueda organizar con mi tiempo, pues las
hago yo, si no, busco quién nos colabore y en ese sí Clara me colabora mucho, porque ella me
manda otro profesional que sea del tema que yo necesite.

PREGUNTA 32: ¿Cuál ha sido la actitud de los maestros frente a la inclusión?
RESPUESTA: Ahhh, también le toca a uno eso, otra función con los maestros. Cada semana
me dan un espacio en servicio institucional y doy la cualificación allí sobre discapacidad, el
tema que yo quiera. Desde que entré en el colegio fue así, yo di un año de ciegos, una
actividad bien bacana, como si fuéramos ciegos, después la hago de sordos, lenguaje de señas,
después yo la hice sobre discapacidad cognitiva, el año pasado, si, sobre TDAH, de atención,
de eso les he dado y me falta autismo, ahora en octubre tengo la de autismo.

PREGUNTA 33: Con los maestros, en ese proceso de incluir a los chicos en el aula, ¿cómo ha
sido ese proceso?
RESPUESTA: Lo que pasa es que se hace en beneficio del colegio, los maestros no son como
los de otros colegios oficiales que son arrebataditos, en el colegio tú das una charla y nadie te
chista.

Entonces los maestros son muy asequibles para el trabajo y depende de la manera como uno
les entre, yo entro al aula, pero no entro como la más sabionda, sino con toda la humildad y
usted es la que sabe, además usted tiene 60 años, cómo voy a saber yo más que usted,
entonces, yo entro por la buena y le doy la razón y después cojo y abrocho y le digo cómo es
con el informe, con la ley yo me voy con la ley y todo. Entonces los maestros han aprendido
que hay que ayudarles a los niños, que hay que hacer lo que dice el informe o tratar de hacerlo
y son muy receptivos y son muy lindos, más los maestros de primaria, por ejemplo: “mira, yo
no sé qué hacer con Sebastián, yo he hecho esto y no funciona, ¿qué hacemos?”, ellos son
muy queridos. Aunque ahora que llegó la coordinadora, como que vos es para lo malo, ya
empiezan a sacarle el cuerpo a uno, entonces, me va a dañar la dinámica que los maestros
traen que son lindos y yo les digo, tranquilos que yo los quiero a ustedes, yo quiero esta
escuela y ustedes son los maestros lindos, les digo en las reuniones, es todo por la buena y allá
sí se permite para eso.

Y ahora estamos en lo más difícil, lo más difícil de la inclusión escolar, que es realmente, no
es que te reciban al niño, es la permanencia del niño con calidad y qué es lo que el maestro te
exige y lo exige el estado, el proceso de la flexibilidad curricular y eso no se puede mandar a
hacer, ahí el maestro tiene que trabajar un poco más, aparte de todo, por ejemplo, la semana
que viene ya todos los maestros deben hacer el ejercicio con un niño, así el maestro no tenga
niños con dificultad, es decir, ¿qué sabe hacer el niño? ¿Hasta dónde debe llegar con los
indicadores de logros? ¿Qué sabe en el momento y hasta dónde va a llegar?. Cuando ya todos

los maestros manejen eso… es que eso no es tan fácil de exigírselo a los maestros, eso tiene
que pasar por el Consejo Académico y con estos que estamos haciendo ahora, vamos a sacar
un documento para que el Consejo Académico analice y le haga los ajustes, pero va a salir de
todos, porque ahí está hecho el documento, pero ese lo hice yo, donde dice cómo se va a
evaluar, qué van a escribir, que tiene que ser cualitativo, pero no es tampoco tan fácil, pues no
es marcar sí o no es.

Y si el niño rota, porque a partir de tercero rota, entonces cada maestro de los que rota, debe
escribir algo de su área, algo cualitativo y luego lo juntamos todo en el informe, anexado al
informe cuantitativo, entonces, es un trabajo más para el maestro, pero si estamos en la
inclusión eso es lo que uno como maestro debería hacer, pero eso no está tan legalizado, sí
está legalizado porque el Consejo Académico me lo aprobó, pero el maestro no lo está
manejando, porque si no saben bien cómo es lo de la flexibilidad, cómo lo vamos a hacer…
entonces, bueno, devolvámonos un poco…; estamos en el proceso de enseñarles cómo es lo de
la flexibilidad para luego sí exigirles, lo último que vamos a hacer es abrocharlos con el
boletín, crear un boletín que sea acorde a los niños, además en mi colegio es un beneficio,
solamente hay sordos, discapacidad cognitiva y unos 5 o 6 cognitiva con motor, entonces, para
los motores hay otras adecuaciones para ellos y en la escuela hemos trabajado.

Por ejemplo, hay un niño que tiene los dedos así (flexiona los dedos en pinza juntos) , no
puede coger el lápiz y el niño es muy necesitado, en las escuela hicimos una actividad para
comprarle un computador, ya con el computador es más fácil mover los dedos, el niño llegaba
llorando todos los días en la escuela porque le dolían las piernas impresionante, el niño con
esa discapacidad motora, lo traía de por allá de Santa Helena hasta la escuela, llegaba sudando
y llorando de lo cansado porque sus piernas no le daban, entonces, yo dije: “ayy no, que
pecado y si tiene para comer hoy, mañana no”, entonces, en la escuela dejan que se lleve lo
que queda del refrigerio, mi esposo le compró una bicicleta a la mamá y le mandó a hacer una
adecuación para que se sentara ahí, entonces eso era una felicidad, ya no llega llorando ni
nada.

Allá en la escuela se pueden hacer muchas cosas; porque tengo un niño que la mamá es
ensordecida y el niño tiene muchos problemas y una profe, ayudemos a pagarle la evaluación
y sí, se pagó la evaluación.

Por ejemplo, en bachillerato tengo unos maestros padrinos, como allá trabajan mucho la
fotocopia y hay uno fotocopiadora propia del colegio y tienen que pagar 100 pesos, entonces,
cada una de nosotras ha apadrinado un niño: “que vengo por las fotocopias de filosofía”,
“¿quién es el que lo apadrina a usted?”, “Nubia”, “ahh bueno” y cada 15 días o cada mes
pagamos lo de las fotocopias del niño.

Los maestros son lindos también, se dan para ayudar a los niños, pero el bachillerato es mucho
más difícil, en mi colegio es muy exigente por lo que manejamos el nivel superior, eso van es
corriendo con esos conocimientos, cada vez es más lo que se pone en el plan de área, una cosa
terrible y los niños de discapacidad sufren; ya hemos sacado como unos 4 o 5 de discapacidad
cognitiva, pero sufren porque no es tan fácil; o sea, tener que ayudarles en química, en
trigonometría, unos profes muy difíciles, me ha tocado decirle a la mamá: “no le diga que yo
hice esa carta”, que se las lleve al rector, con esas cartas hermosas, primero desde el corazón y

le pido que hable con el profesor tal y tal que no me quiere ayudar. Entonces el rector dice
“esa carta es para Nubia”, “dígale a Nubia y si el profesor no le ayuda, que me venga a
buscar”.

Entonces yo me voy con esa misma carta que yo he hecho y le digo al profesor “mire, este
niño”, “uyy pero que carta bien elaborada” y yo “si, tan linda la mamá”, “no, pues será
ayudarle, desde luego”; toca así, porque en bachillerato no se da mucho como en la primaria
que es desde el corazón, los maestros son más… pueden hacerlo más flexible porque es menos
exigente pero en bachillerato es tenaz y por ejemplo; también tenemos para los sordos hay
unos apoyos que van los sábados y el estado los paga, apoyo de matemáticas y español, si no
entiende un tema, va el sábado y allá le enseñan

PREGUNTA 34: ¿Crees que tus prácticas están enmarcadas en un modelo pedagógico?
RESPUESTA: Uno utiliza como de todo, pero de todas maneras, personalmente, yo soy
humanista, pero en mi colegio, son una pedagogía dialogante, por lo que somos de la
mediación escolar, allá trabajamos mucho la mediación y también con los niños de
discapacidad; si el niño tiene una pelea con el que le hace el bullying, se llaman los niños a la
mesa en el formato institucional, entonces, el mediador, el niño que tenga buena labia,
inteligentico, el niño media con el del problema y escribe cada uno su compromiso y queda
allí que se hizo ese proceso, si ellos no pueden me lo mandan a mí, ni con mediación ni con
nada se pudo, ya me voy por otro lado, pero sií hay mucha… lo dialogante es por eso, pero
allá hay mucho más que dialogante, es académico, no es como bien enfocado el énfasis
pedagógico que tenemos en el colegio, pero como tiene que tener algún énfasis, ese es el que
está ahora, pero todos pensamos lo mismo, que no debería ser dialogante, porque pues eso
tiene otros contextos, debería de ser una de esas que marcan académico, pero todo tiene que
estar ahí por la inclusión, cuando uno dice José María Carbonell todo el mundo lo asocia, el
colegio inclusivo de los sordos, se debe a que tengamos ese enfoque.

PREGUNTA 35: ¿Cuáles crees que son los retos que enfrenta el personal de apoyo?
RESPUESTA: El principal reto es llegar a los acuerdos con los maestros, a los acuerdos no
solamente de corazón, porque yo puedo querer pero no saber; es llegar a los acuerdos de
orientar para poder hacer la flexibilidad curricular que el niño necesita, las adecuaciones que
necesite, curriculares o sociales o arquitectónicas, tiene que tener una mente abierta que
realmente se dé para eso… es que hay muchos maestros… apenas están sacando los maestros
viejitos obligados, hay mucho maestro nuevo, pero el mayor tiene otra filosofía, te dice: “noo,
yo he hecho de todo y no se puede con él”, “bueno, pero ya probaste con…”, “ahh eso no lo
he hecho, pero he hecho de todo” y no hemos hablado nada. Desde ahí hay como una barrera,
es que ese es el término que utilizamos ahora, la barrera para el aprendizaje y esa es una.

Yo pienso que la ley debería hacerse sentir frente a los que tengan ese sentir, ¿qué quiénes
son?, ¿Quién maneja un colegio? Lo maneja son los directivos; o sea, si el directivo la tiene
clara, aunque sea obligado, aunque sea por esa ley no le vamos a cerrar la puerta, ni que
busque otro colegio que se lo lleve, porque básicamente eso es lo que quieren los directivos y
más en un colegio como el mío que es muy académico.

Entonces, el primer reto sería que el estado pudiera apoyarnos en eso, exigirle a los directivos
en la parte legal, ponérsela en conocimiento y por ahí derecho entra de verdad la función del

maestro de apoyo, que de verdad nos valoren por lo que hacemos, que somos maestros de
apoyo, no que nos pongan a hacer otras cosas, que falta una maestra de preescolar, “pero
luego, ¿usted no es maestra?”, “si, yo soy maestra pero esa no es mi función”.

También tuve un inconveniente por eso y todas firmamos una carta que llegó al colegio y el
rector todo de mal genio: “¿A usted la han puesto aquí a dar clase?, porque firmaba esa carta;
yo dije: “claro, yo la firmé, a mí me han puesto dos veces”, “ahh pero luego, ¿usted no es
maestra?”, “si y soy muy buena maestra, pero esa no es mi función, ¿a qué hora voy a atender
los niños si estoy dando clase?”. Si les pasa algo a los niños y yo estoy dando clase, me meto
en un problema. También les pasó a unas compañeras y eso sirvió para que la Secretaría
enviara carta a los rectores. Entonces, eso en la parte legal.

Otro reto para mí, es que los niños en situación de discapacidad en el colegio tengan de verdad
una calidad en la educación y que tengan la permanencia pero con calidad, porque yo para qué
los voy a tener ahí si realmente no tienen ninguna consideración los maestros, si no van a ser
flexibles en nada. Cuando tengo esos casos así, yo misma les ayudo a buscar un colegio y no
descanso hasta que lo deje matriculado en otro colegio y que le salga gratis, si toca ir el
domingo a hablar con usted, pues yo voy el domingo. Entonces mi reto es que los niños
permanezcan en el colegio, pero con calidad educativa.

El otro reto que yo tengo es que los maestros… eso se me ha vuelto… pero sé que lo voy a
lograr y es que los maestros en bachillerato sepan lo mínimo en lenguaje de señas, porque ni
siquiera saben decirle al niño: “buenos días”, entonces, cómo va a saber cuándo el niño está
triste, llorando, decirle: “¿qué te pasa?”, nada. Estamos en esas, ya pedí el permiso y el rector
autorizó para hacer el curso en lo básico, porque los pelados se sienten que están incluidos,
pero son excluidos, en el recreo los pelados tampoco saben decir nada.

El otro reto es personal, yo quisiera terminar mis días de maestra siendo maestra de
preescolar, que esa es mi profesión, pero nunca la he ejercido como tal: y si no es maestra de
preescolar, ser maestra de un aula multigradual; o sea, de los niños que van bien preparados a
sexto. Lo que pasa es que para eso ya tendría que saber mucha seña, ser muy buena en señas
y yo sé, pero ya como para interpretar, no. En mi colegio hay intérprete pero yo no soy capaz
de pararme allá, porque para eso hay que saber la seña del fósforo, del calcio, la polarización,
eso yo no sé, yo sé conversar con alguien. Estoy en esas, ya me matriculé para el otro nivel.
Esos son mis retos profesionales, porque a nivel personal, humm, le pido a Dios, yo he sido
muy bendecida por Dios, que yo siga teniendo todas esas bendiciones y ser mejor persona con
los demás, porque la vida te devuelve lo que das.

Uno trata de ser como lo más correcto y así me ha pasado a mí, casi no me han pasado cosas
malas, lo único que me ha pasado malo fue en el colegio, que me quitó hasta la alegría, que yo
decía qué tristeza conmigo misma, porque me dejé quitar… yo siempre he dicho que nada que
me mortifique, porque mi vida como tal, familiar y todo es muy bacana, yo soy feliz. Como
que la imagen de uno queda allí latente y la otra persona puyando… esa es una cosa muy
terrible, sin embargo trato de ser bien.

Como ya está mejorando la situación, trato de verlo como algo que me pasó en la vida; porque
ahora vino el Ministerio de Educación, en el colegio estuvo 5 días, día y noche y yo trabajaba

14 horas, de 7 am a 8 o 9 pm, porque iban a estudiar todo lo del programa de nosotros, al
rector le tocó sentarse con nosotros, ellos eran 7 y todo me lo delegó. Cuando ya se acabó lo
del Ministerio me llamaron de Secretaría de Educación, mi jefe de Secretaría, “llamen a
Nubia”, dijo ella, entonces ahí estaba el rector, ella y yo, “porque necesito preguntarle delante
de usted cómo le va con ella”, de una y él dijo: “pues la verdad, yo no tengo nada que decir de
ella, porque el trabajo de ella es excelente, lo que uno le pide, ella lo tiene, lo único es que
tuve un encontrón con ella, pero eso me pasa con varios maestros, pues yo soy el rector, el que
decide todo, sólo un encontrón y ya, pues por lo del niño que ella me quería sacar, que toda
esa demanda va, entonces, yo le quería pedir el favor a Nubia que fuera más prudente para
hablar, pues uno a veces no puede decirlo todo, a veces hay que callar, la prudencia, pero del
resto del trabajo de ella, no tengo nada que decir”, entonces, yo por dentro sentía un fresquito
porque son cosas humanas, no del trabajo, porque además vinieron del Ministerio a revisar
todas las carpetas de discapacidad: “uyy pero qué organizado…todo lo tiene”, entonces, le
dieron una buena nota y ella se sintió feliz por eso, con el trabajo de uno, pero el cepillo es
para la institución, para ella.

PREGUNTA 36: ¿Qué piensas del decreto y si le harías alguna modificación?
RESPUESTA: Pues mira, el decreto es la carta que nos apoya, me parece excelente que exista
el decreto, lo que pasa es que ahí faltan cosas, completar el que hay, pero por ejemplo
deberían existir las UAI, debería decir que los niños pasaran por ahí, porque es que muchos
niños que están en las escuelas son de discapacidad, pero como no tienen un diagnóstico, no
tienen plática para hacer la valoración, que es lo que exige el estado, entonces, ¿qué? Están
mal incluidos en la escuela, que son pero no son. Entonces esa es una, que debería existir lo
de la UAI.

La otra, es que existieran las aulas especializadas de antes, que están, pero en los colegios
privados, deberían rescatar, volver, porque, ¿cómo el Tobías lo tiene? Son entidades privadas,
son disposiciones políticas, pero deberían existir que las aulas especializadas fueran del estado
y tuvieran maestros del estado, porque serían unas aulas son más seguras. Al decreto le falta
por ejemplo, eso, que especificara sobre las aulas especiales que tampoco está allí.

Y la otra es que, por ejemplo, en las universidades los maestros dan el área de inclusión, yo he
visto esos pensum, pero es como por encimita, porque cuando se va uno a la realidad…. Pero
si estuviera eso bien… que fuera una exigencia, que todo licenciado supiera, saliera preparado
en flexibilización curricular, porque es que eso es lo más berraco145 que hay por hacer, eso ahí
empieza desde la parte humana, hasta la parte profesional. Yo puedo ser entradora y caerle
bien a los maestros pero vaya haga el trabajo de flexibilidad a ver, ese es el duro. Entonces
debería existir eso, por ejemplo en el decreto, la obligatoriedad de los pensum en las
universidades para los que vayan a ser licenciados.

Y también lo que nos ha matado… siempre hemos dicho que un niño vale por tres, pero eso es
en nuestras mentes, porque como me dijo mi rector: “¿dónde está en la legalidad?”, “que usted
no quiere que la maestra tenga otro niño especial”, entonces, yo le doy todas las razones, pues
unas razones de la experiencia. Entonces… cuando una compañera me dijo (nosotras tenemos
un WhatsApp de las maestras de apoyo): ¿qué puedo decirle a mi rector que me está pidiendo

145 En este contexto es una expresión coloquial que se refiere a algo difícil.

la ley, no hay ley, pero qué hago?... entonces, me voy para donde está la matrícula, pues en la
matrícula hay un pedacito que dice que un niño con necesidades educativas especiales, valía
por tres. A mí me sirvió para organizar, porque eso realmente no es como tan legal, eso es
variable, si lo quieren acoger, si no lo quieren meter al manual de convivencia, pues no se
hace y el manual de convivencia es la carta de la institución, pero que fuera legal, hacer
valedero eso, porque hay maestros que tienen 42 niños y 2 de discapacidad, entonces, tampoco
es calidad, la calidad también tiene que ver con la cantidad.

Sería bueno que salieran otros decretos más que nos apoyaran, por ejemplo, ahora salió otro
decreto que apoya a los sordos, cuando hubo la pelea de cuál era la lengua nativa del sordo,
que si era la lectura labial o era la lengua de señas, ganó la lengua de señas y bueno, por eso
salió toda la ley con la lengua de señas, pero hay muchas necesidades que son de la política y
nosotros los maestros de apoyo, que no somos tantos, podemos apoyarnos en la política; yo no
sé todas esas leyes, pero hay mamás que después de tener la necesidad llegan: “que mire que
la ley dice…”, entonces, yo tengo una carpeta donde guardo todas las leyes de inclusión, pues
no me las sé porque tampoco soy abogada, pero son muchas las leyes que hay y mucho el
desconocimiento.

Hay una Fundación, de la señora Durango, pero se me escapa el nombre, esa señora es tenaz, a
mí me gusta la gente así, ella tiene dos niñas especiales y creó esa Fundación y lo que pida la
señora no sé cómo lo hace, pero lo que pida, el estado se lo da, si lo pide hoy y mañana se lo
da, son niñas con discapacidad motora con cognitiva, son múltiples; para el traslado la señora
tiene una ambulancia 24 horas con enfermera incluida, ambulancia con rampa, maestras
particulares, tienen de todo, todas las terapias se las pagan, todo se lo da el estado, la señora
sabe muchísimo de leyes.

Le queremos dar las gracias, fue un espacio muy agradable e interesante, gracias por su
tiempo.

7.6. Planeador tipo calendario inclusivo sobre las huellas de la investigación.

