	[image: image1.png]

	Departamento de Didáctica y Organización Escolar

Facultad de Ciencias de la Educación

Universidad de Granada

[image: image1.png]
	[image: image2.jpg]DIDAGTICA
ORGANIZACION
ESCOLAR
Y

N\ |

 Profesor: Mohammed El Homrani/ Juan Manuel Trujillo Torres

HACIA UNA ESCUELA PARA TODOS: LA ESCUELA INCLUSIVA

Apellidos, Nombre
Alarcón Gómez, Emilia

Díaz Galdeano, Francisca

Laura Martín Trujillo

Julia Mª Muñoz Rosúa

1. Realiza un listado de dudas o interrogantes que te hayan surgido sobre la educación inclusiva.

· ¿No es difícil para docentes enseñar en escuelas inclusivas si no han sido capacitados para enseñar a estudiantes con necesidades educativas especiales?

· ¿Pueden TODOS los estudiantes con discapacidades y necesidades educativas especiales ser incluidos en una comunidad ó escuela regular?
· ¿Cuáles son los primeros pasos que puede tomar una escuela para crear una escuela inclusiva?
· ¿Cuáles son algunas de las estrategias de enseñanza que pueden ser utilizadas por docentes en el aula para ayudar a estudiantes con necesidades educativas especiales?
2. Analiza y señala las ventajas y desventajas de la Educación Inclusiva.

	VENTAJAS
	DESVENTAJAS

	Promueve el valor de la diversidad.
	No disponen de tantos recursos como los que hay en un centro especializado.

	Mayor socialización de los ACNEE.
	Pueden sentirse discriminados.

	Adaptación del curriculum al alumno y no al revés.
	Falta de coordinación entre profesores de apoyo y tutores.

	Afán de superación: ambiente más estimulado que le ayuda a superar sus dificultades.
	Pocos equipos de orientación.

	Dotar a los centros de mayores recursos materiales y personales.
	Ritmo de aprendizaje más lento.

	Cambios en las estructuras organizativas
	

3. Analiza y señala los principios que aparecen presentes en el vídeo sobre la Educación Inclusiva.

	PRINCIPIOS
	ANÁLISIS

	Participación
	La educación no solo debe quedar en las manos de los maestros sino también en la de los alumnos.

	Inclusión
	“Escuela para todos”, además de contenidos para el énfasis aprender a aprender.

	Curriculum
	La inclusión necesita un esfuerzo por parte del curriculum para que se adapte a todos.

4. ¿El sistema educativo procura una educación para “todos”? ¿Quién, en la actualidad, tiene acceso limitado a las oportunidades educativas?

En la actualidad el reto educativo que se plantea es la inclusión. Lo que significa desarrollar escuelas que acojan a “todos” los alumnos, cualquiera que sean sus características, desventajas y dificultades.

Según la Ley de los Derechos Humanos (universal) todas las personas tenemos derecho a recibir educación. Sin embargo hay personas que tienen limitado el acceso. Estas personas son aquellas que tienen Necesidades Educativas Especiales y que requieren de una educación significativa o de adaptación curricular ya que normalmente están segregados en un aula de Educación Especial.

5. Las oportunidades educativas de ciertos grupos que se encuentran en situación de desventaja podrían aumentar si tuviésemos en cuenta algunos principios de la escuela inclusiva, como por ejemplo:

· Aceptación en la comunidad. Todos los alumnos, independientemente del grado o de la naturaleza de su discapacidad, son miembros bienvenidos y valorados por la comunidad escolar.

· Educación basada en resultados. Todos los niños pueden aprender y tener éxito aunque no de la misma forma; el éxito alimenta en éxito y las escuelas determinan las condiciones de éxito.

· Educación intercultural. Promueve el entendimiento de las diferencias y las similitudes humanas.

· Aprendizaje constructivista. En la escuela se debería hacer frente al nivel real de actuación de los niños, sin una atención excesiva a la búsqueda de un “remedio” puesto que todos los alumnos entran a la escuela con un conocimiento diferente, que está influenciado por su entorno, sus experiencias y su práctica cultural.

· Currículum común y a la vez diverso. Si queremos que las escuelas sean para todos, es inexorable la existencia de un único currículum para una educación básica y común en el que el alumno con NEE. participe al máximo posible.

· Enseñanzas prácticas adaptadas. Se trata de utilizar estrategias prácticas de aprendizaje, que sean efectivas para todos los alumnos como es el aprendizaje cooperativo, enseñanza basada en la experiencia…

· La mejor evaluación es la valoración sobre la actuación del alumno. Se trata de dar la oportunidad a los alumnos de expresar el conocimiento a través de múltiples modos y no sólo a través de formas tradicionales.

· Agrupación multiedad y flexible. Realización de cualquier agrupamiento deliberado de niños que incluya más de un curso tradicional en una sola clase.

· Uso de la tecnología en el aula. La tecnología fomenta el entusiasmo por aprender en todos los niños.

· Amistades y vínculos sociales. Los profesores fomentan las relaciones de amistad que necesitan ser tenidas en cuenta y aplicadas, mediante el desarrollo de la amistad en la escuela, identificando intereses en común, comprendiendo a los alumnos con discapacidad, hablando de amistad, animando a la colaboración, a la cooperación y facilitando la participación.
· Formación de grupos de colaboración entre adultos y entre éstos y los estudiantes. Los educadores tienen una responsabilidad para modelar la colaboración, compartiendo su toma de decisiones y su poder instructivo con los estudiantes, organizando e invitándolos a que se unan.

· Derecho a los apoyos para el desarrollo personal. Algunos alumnos, en función de sus necesidades específicas, necesitan mayor atención individualizada, aunque ésta se desarrolle en el contexto ordinario, precisamente para poder participar plenamente de las actividades desarrolladas por todos.
6. Nuestro sistema educativo está basado en una concepción explícita de los derechos de los individuos de la educación. ¿Cómo están definidos esos derechos? ¿Hay necesidad de iniciar un debate acerca de ellos?

Los derechos están definidos de forma que hablan primero de aspectos generales de los individuos, como por ejemplo, “tener una enseñanza primaria obligatoria y gratuita para todos” o “Fomentar el desarrollo de la enseñanza secundaría, incluida la enseñanza general y profesional, hacer que todos los niños dispongan de ella y tengan acceso a ella y adoptar medidas apropiadas tales como la implantación de enseñanza gratuita y la concesión de asistencia financiera en caso de necesidad”, en definitiva nos habla de hacer una enseñanza a la que todos podamos acceder.

Después también nos habla de que el Estado tomará todas las medidas necesarias para defender la dignidad humana y todo ello se hará con el fin de eliminar la ignorancia y facilitar el acceso a los conocimientos teóricos y a los métodos de enseñanza.
Vemos necesario debatir acerca de estos derechos por motivos como la evolución de la sociedad o el cambio en las leyes de educación que se han producido y se producen casi todos los días.
A modo de resumen decir, según la Convención sobre los Derechos del Niño, “Todo niño tiene derecho a la educación y es obligación del Estado asegurar por lo menos la educación primaria gratuita y obligatoria. La aplicación de la disciplina escolar deberá respetar la dignidad del niño en cuanto persona humana”.
7. Lee detenidamente la Declaración de Salamanca (anexo 1) e intenta extraer:

a) Qué objetivos se plantean.

1. Promover una Educación para Todos.

2. Examinar los cambios fundamentales de política necesarios para favorecer el enfoque de la educación integradora.

3. Impartir enseñanza a todos los niños, jóvenes y adultos con necesidades educativas especiales dentro del sistema común de educación.
4. Capacitar a las escuelas para atender a todos los niños y sobre todo a los que tienen necesidades educativas especiales.

b) Qué principios la sustentan.

1. Principio de integración: Son "escuelas para todos" esto es, instituciones que incluyan a todo el mundo, celebren las diferencias, respalden el aprendizaje y respondan a las necesidades

2. Principio de participación.
3. Principio de Igualdad de oportunidades: Para las personas con Discapacidad, en las que insistan los Estados a garantizar que la educación de las personas con discapacidad formen parte integrante del sistema educativo.

4. Principio de normalización.
c) Qué concepción plantea de la diversidad.
La concepción que plantea sobre la diversidad, es que engloba a todo el alumnado del centro y requiere que todo el profesorado diseñe actuaciones, que tiene como objetivo adaptarse a las necesidades de cada alumno, contando con todos los recursos del centro tanto personales, como materiales y organizativos.

	OBJETIVOS
	PRINCIPIOS

	Promover una Educación para Todos.

	Principio de integración.

	Examinar los cambios fundamentales de política necesarios para favorecer el enfoque de la educación integradora.
	Principio de participación.

	Impartir enseñanza a todos los niños, jóvenes y adultos con necesidades educativas especiales dentro del sistema común de educación.
	Principio de Igualdad de oportunidades.

	Capacitar a las escuelas para atender a todos los niños y sobre todo a los que tienen necesidades educativas especiales.
	Principio de normalización.

8. En nuestro contexto ¿hay una plena comprensión acerca de las implicaciones de una educación inclusiva? ¿Se concibe como el desarrollo de escuelas que satisfagan las necesidades de todos los alumnos o sólo como una reforma de la Ed. Especial?

1) Desde nuestra experiencia, nosotras creemos que actualmente aún no hay una compresión adecuada de lo que significa una inclusión, muchos tienden a confundirla con integración y que francamente tampoco se vislumbra ni se desarrolla de forma adecuada. La idea de una educación inclusiva, es, que el medio educativo entregue todas las herramientas necesarias y el apoyo correspondiente a todo los estudiantes del establecimiento, no solo a los que presentan NEE (necesidades educativas especiales), esta palabra es superior a lo que se refiere una integración, por lo tanto implica muchos más esfuerzos, tantos económicos como la mirada social que se da a las discapacidades, dado que la inclusión no es solo un drástico cambio en la educación si no que como comunidad y sociedad se debe abrir camino al pensamiento y razonamiento ante esta situación que es tan lejana para muchos y que aun no logra tomar mayor importancia. Pensamos que aún estamos anclados en la cultura del individualismo, que sigue apostando por la homogeneidad. Creemos que a lo mejor, sería necesario un cambió actitudinal por parte de toda la sociedad, por un lado, y nuevas formas de enseñanzas, métodos de aprendizaje, recursos… es decir, nuevas líneas de profesionalización de los docentes, por otro, para que permitan responder a los retos de la inclusión.

2) La educación inclusiva implica un gran cambio escolar, inmediato y a largo plazo, que requiere de una acción concertada de distintos agentes sociales: administración, profesorado, familias, organizaciones e investigadores y no sólo tratarse de un cambio dentro de las escuelas con respecto al alumnado con NEE. La educación en general, es un proceso en el cual los cambios que se van originando son lentos y donde al mismo tiempo van abriendo las puertas de la tolerancia hacia todos los alumnos mediante el desarrollo de estrategias y procesos que ordenan las maneras de atender con eficacia a los mismos. Los alumnos con discapacidad, padecen las insuficiencias que tiene el sistema educativo para dar respuesta a todos los alumnos según lo necesitan. No obstante, el proceso integrador e inclusivo iniciado hace varias décadas va acumulando positivamente experiencias, modificando concepciones, y gestionando mejor la propuesta de cambio escolar necesario para este tipo de alumnado con discapacidad, aunque como hemos dicho anteriormente, es un proceso muy lento y donde debería cambiar muchos aspectos. De ahí que pensemos que la inclusión haya ha aparecido como una reforma de la Educación Especial y no como un principio para todo el alumnado que conforma el sistema educativo.

9. Entre las justificaciones sociales, educativas y políticas. ¿Cuál de ellas tiene mayor peso para la implantación de una educación donde todos tengan cabida?
Pensamos que para que se de una correcta educación para todos, tienen que implantarse tanto aspectos sociales, educativos como políticos. Pues las tres van entrelazadas, es decir, se necesitan unas de otras para que puedan garantizar el equilibrio, la estabilidad, la cooperación y la coherencia del sistema educativo a través de un marco común y lo que sólo es posible mediante el consenso de éstas.
Para verlo más claro y quedarnos conforme con que la educación necesita de estos tres factores o ámbitos para que resulte gratificante, os mostramos un ejemplo, donde nosotras lo hemos visto bastante claro. Se trata del Pacto Social y Político por la Educación para el 2010- 2020 donde explica: “Las Administraciones Educativas del Estado, es decir, el Ministerio de Educación y las Administraciones Educativas de las Comunidades Autónomas, cada una en su ámbito competencial correspondiente, los partidos políticos, así como la Comunidad Educativa y los Interlocutores Sociales, nos hacemos corresponsables de establecer las líneas de trabajo necesarias para conseguir los objetivos educativos de la década 2010-2020. Tenemos que sumar todas las fuerzas posibles del ámbito político y social para continuar mejorando la calidad de nuestra educación, lo que requiere consolidar los logros alcanzados y superar los déficits existentes y afrontar con fortaleza los nuevos retos de la sociedad del siglo XXI, los retos de la sociedad del conocimiento. (...)”

10. Plantea las alternativas e itinerarios necesarios para hacer partícipes de los planteamientos de la educación Inclusiva, a todos los agentes implicados dentro de la comunidad educativa.

Como posible alternativa proponemos promover la difusión de experiencias de actuación inclusiva dentro de la comunidad educativa. Siendo necesario estimular a la comunidad educativa para que fortalezca la investigación, las redes de intercambio y la creación de centros de información y documentación.

11. ¿Cómo se puede movilizar la opinión pública a favor de la educación inclusiva?
Haciéndoles llegar que es posible que participen en la atención al alumnado que por diferentes motivos requiere una intervención educativa especializada, y así poder romper de una vez por todas con las desigualdades de naturaleza social, económica, etc.

12. ¿Qué forma de participación pueden tener las familias y las comunidades para apoyar la educación de sus hijos e hijas? ¿Cómo pueden las familias y las comunidades de grupos marginados involucrarse en la educación? ¿Cómo se puede apoyar y estimular su participación?
- Una forma de participación por parte de la familia y la comunidad educativa es que estos intercambien información y conocimientos con sus hijos e hijas como herramienta para apoyarlos.

- Facilitando la participación de las familias y las comunidades, así como asesorándolos de las técnicas, métodos y recursos disponibles para que esto alumnos reciban una buena actuación educativa.

- Se puede estimular su participación involucrándolos en el centro, porque una vez que están inmersos en la realidad de este será más fácil hacerles conscientes que lo que el niño aprende no solo lo recibe desde el aula sino también desde el entorno familiar.
[image: image2.jpg][image: image3.jpg]

