
 1

Jornadas:
"LAS NECESIDADES EDUCATIVAS ESPECIALES

hacia una INCLUSIÓN TOTAL."

PASO A PASO … CONSTRUYENDO UNA ESCUELA INCLUSIVA

Principios y estrategias para construir una escuela y una sociedad para todos y todas

RAFAEL MENDIA GALLARDO1
Pedagogo

1.-MIRANDO A NUESTRO ALREDEDOR

La primera cuestión a la que debemos contestar cuando nos
enfrentamos a un título tan contundente como el de estas jornadas
“Necesidades Educativas Especiales, hacia una inclusión total” es
¿Estamos caminando en esta dirección y sentido? ¿O nuestras prácticas
cotidianas desmienten esta nuestra propuesta? ¿Es posible un camino
progresivo que camina en esta dirección? ¿O hay que tomar decisiones
radicales que obliguen al sistema a caminar sin dudas en este itinerario?

El título de mi ponencia es una invitación a hacer piña y caminar
arropados todos y todas, en nuestra convicción de que es posible
avanzar en la corriente inclusiva superando las dudas que surgen,
cuando las cosas no van como quisiéramos, pensando si esto de la
inclusión será una moda pasajera o realmente es un camino sin retorno,
si es el camino para construir una escuela donde tengan cabida todas
las personas, de toda condición, en toda circunstancia.

No puedo olvidar aquella reflexión que me hacía una profesora de un
centro de educación especial, que me decía “Es que nos vienen los que
han fracasado de la integración”

Y mi contestación siempre era la misma ¿Han fracasado los alumnos y
alumnas? ¿O hemos equivocado el sentido de la intervención educativa
los centros, los y las profesionales?

No podemos olvidar que la inclusión educativa no es más que el espacio,
el tiempo y la experiencia previa a la inclusión social. Y que con el
alumnado con necesidades educativas especiales, el alumnado con

1
 Rafael Mendia Gallardo. rmendia@mac.com / http://web.mac.com/rmendia

 2

necesidades de apoyo específico, el alumnado extranjero que viene a
nosotros, el alumnado en dificultad, la función de la escuela no acaba en
sí misma. La escuela es el paso previo, y singularmente también
simultáneo, para la plena integración social.

Hace unos años participamos durante dos cursos en un seminario sobre
“El tránsito a la vida adulta de jóvenes con necesidades educativas
especiales”2. Durante esos dos años tratamos de aproximarnos a las
necesidades educativas, sociales, laborales, de ocio… que los y las
jóvenes con necesidades especiales experimentan a lo largo de su vida
y cómo debe ser e posible realizar un diseño de ayuda, con objeto de
que su inserción en el mundo de personas adultas sea lo más
satisfactorio posible.

La primera constatación, cuestión que de la misma forma era parte de
nuestro punto de partida, fue que los jóvenes con necesidades
especiales, sufren las mismas dificultades que el resto de la juventud,
en su tránsito a la vida adulta y activa, incrementadas con las
dificultades propias de haber sido educados de manera segregada en
muchos casos; de no haber disfrutado de programas de desarrollo de la
autonomía personal; de no disponer la sociedad de puestos de trabajo
normalizados, ni de viviendas adaptadas, ni de programas residenciales
adecuados, en las medida de las necesidades de este sector de la
juventud. Constatamos que las ayudas eran limitadas e insuficientes y
que era fundamental desarrollar en la sociedad una apuesta fuerte por
el adecuado y eficiente acompañamiento de los y las jóvenes con
necesidades especiales, en su camino de crecimiento hacia la plena
incorporación a la vida activa y a la vida adulta.

Desde el comienzo del proceso de reflexión, destacamos la necesidad de
contar con la opinión de los sujetos implicados en este proceso. No sólo
con la pretensión de conocer sus opiniones, sino de intentar que
tuviesen la importancia que les corresponde en la elaboración de
algunos criterios que pudieran ser fundamentales para su desarrollo
integral como adultos.

Me gustaría destacar el interés mostrado por todos los grupos de trabajo
y el importante compromiso que asumieron en la discusión de los textos

2 El documento final de este Seminario, puede bajarse de mi página web :
http://web.mac.com/rmendia/iWeb/mendia/Materiales.html

 3

que les proponíamos. Constatamos las ganas de estos jóvenes de
opinar, de tener un sitio, en la definición de criterios que pudieran tener
implicaciones en su vida. ¡Qué menos que poder participar en el mayor
grado posible en la toma de decisiones concernientes a su futuro!

Historias de Vida

El ARARTEKO3 (Defensor del Pueblo Vasco) en el año 2001 realizó un
informe sobre la “Respuesta a las necesidades educativas especiales en
la CAPV”. Siendo este un informe bastante positivo , reúne en su anexo
una serie de “Historias de vida” que resumen sentimientos, vivencias de
determinadas personas, con distintas necesidades educativas especiales,
o necesidades de apoyo específico…

Recojamos brevemente algunas de ellas:

ITINERARIO DE PERSONA CON DISCAPACIDAD MOTORA
 (Mujer, 23 años. Parálisis cerebral)

Ingresó en un centro público con nueve años y la experiencia no resultó
nada gratificante. Se cumplía la normativa en cuanto a los recursos, ya
que estaba integrada en un aula ordinaria y tenía asignada una auxiliar
para facilitarle las tareas, como anotar los datos de la pizarra, copiar los
deberes, etc. La realidad de la atención, sin embargo, era diferente.

La integración en el aula no era tal, ya que había constantes
infravaloraciones hacia la alumna. Un ejemplo que recuerda con especial
dureza es el referido a los exámenes. En varias ocasiones la profesora le
comunicaba la fecha de un examen y cuando llegaba el momento no se
lo hacía por falta de tiempo o cualquier otro motivo. Esta situación se
repetía de manera continuada, con el consiguiente cansancio para la
alumna, que preparaba diariamente sus lecciones y sentía que era
relegada del grupo.

En definitiva, la valoración de esta integración es totalmente negativa
para la alumna y su familia. A su juicio, quienes se beneficiaron de esta
situación fueron el resto de alumnos/as porque disfrutaron de los
recursos asignados y de la convivencia con personas diferentes.

Por su parte, nuestra protagonista recibió las consecuencias más
negativas de esta integración durante los ocho años, aproximadamente,
que estuvo en este centro. El profesorado, en general, no hizo nada para
su integración real. Sólo una profesora advirtió que, a pesar de su

3 Este documento puede bajarse de la página web del ARARTEKO en http://www.ararteko.net

 4

parálisis, la niña era una persona inteligente y capaz de realizar sus
estudios.

Para esta joven todo su proceso educativo, con varios cambios de
centro, ha supuesto un importante desgaste físico y psicológico. Este
desgaste y esta sensación de desaprovechamiento de su capacidad
intelectual continúan a la hora de plantearse su inserción laboral. Siente
que las medidas de apoyo a la contratación de discapacitados no llegan a
ella, aunque tiene claro que podría trabajar sin dificultad en cualquier
empleo que requiriese soporte informático.

Tiene la sensación de haber perdido oportunidades de formación, y el
convencimiento de que habría desarrollado más capacidades y habría
adquirido más conocimientos si el sistema educativo se lo hubiese
permitido.

PROPUESTAS DE MEJORA

Favorecer una mayor diversidad de alumnado en el aula enriquece la
educación, ya que no se trata sólo de adquirir conocimientos, sino de
formarse como personas. Considera que para la mayoría del profesorado
que ha conocido lo fundamental era transmitir conocimientos
académicos.

Es imprescindible que todo el profesorado se forme y se implique para
atender a las personas con necesidades educativas especiales, y que
entiendan que no son problemas sino personas.

Por otro lado, a la hora del acceso al mundo laboral la ausencia de
información y orientación es total. Conoce la figura del defensor del
minusválido, como institución estatal, y se plantea la posibilidad de
recurrir a él en la búsqueda de esta información.

Todo lo anterior podría resumirse en la idea de que el sistema educativo
debe adaptarse a las personas según sus necesidades. «Si esto no es así
- se pregunta - ¿para qué sirve el sistema educativo?».

ITINERARIO DE PERSONA CON RETRASO MENTAL
MODERADO
(Hombre, 22 años)

Acudió a la escuela pública, porque les explicaron que allí tendría más
apoyos y recursos disponibles. Cuando comenzó tenía dos años más que
sus compañeros de clase. Al principio, la profesora manifestaba sus
inquietudes sobre cómo tratar al niño, actitud que la madre considera
normal en aquella época. En cuanto al profesorado, reconoce que, como
es lógico en todas las profesiones, ha habido de todo, unos más
profesionales e integradores y otros menos.

 5

Según explica: «Por la edad que tiene mi hijo le ha tocado crecer con el
desarrollo de la normativa sobre integración, y el profesorado no tenía
la experiencia actual, y yo lo comprendo. Pero como no era un niño
conflictivo, y quizá por esto mismo, al final no ha habido mayores
problemas y los profesores y profesoras reconocen que tampoco ha sido
para tanto».

También algunos padres y madres del centro, considerando que
disminuía el ritmo del resto, propusieron que se escolarizara en un
centro especial o que permaneciera más horas en el aula estable,
incluso les informaban de otros recursos y se prestaban a solicitarlos.
Esto ocurría en los últimos años de EGB, cuando las exigencias
académicas eran mayores, una etapa asimilable a la actual secundaria.

Según recuerda: «Nos insinuaron que lo llevásemos al centro de
educación especial para que el ritmo y las notas de sus hijos no se
retrasaran. Nosotros les dijimos que los recursos ya los conocíamos y
que, precisamente, la integración consistía en que estuviera más horas
en el aula ordinaria, no en el aula estable o en un centro especial».

La valoración más satisfactoria la realiza sobre los últimos años de
escolarización, en los que la situación normativa estaba más asentada.

En cuanto a los espacios de relación fuera del aula, por ejemplo los
recreos, no ha recibido rechazos significativos. «El niño tenía su grupo
de amigos y, como cualquier otra persona, se relacionaba con los que
más congeniaba.»

Acabó octavo de EGB con dieciséis años, y surgió de nuevo la duda sobre
cómo orientar su formación. Se decidieron por el Aula de Aprendizaje de
Tareas, pero en aquel momento sólo había una y en otro municipio.
Aquí comenzó una lucha constante contra el sistema administrativo del
Departamento de Educación para conseguir plaza, que se la denegaban
por residir en otro municipio.

Finalmente, lo que lograron fue un Aula en un centro de su propio
municipio y con una profesora muy competente. Aquí estuvo su hijo
durante dos años, hasta que cumplió los 18, edad en la que, según la
legislación del momento, terminaba este ciclo.

Como resultado de estas actuaciones, y cuando su hijo aún acudía a este
aula, le ofrecieron su actual empleo, un empleo ordinario, es decir, no
protegido. Esta experiencia que comenzó en 1999 ha resultado
altamente positiva para la familia y, sobre todo, para su hijo.
Inicialmente una persona de la asociación acompañaba a su hijo como
monitora.

Actualmente su integración es prácticamente total. Las condiciones
laborales son las mismas que para el resto, algo que no ocurre en
algunos empleos de personas en su misma situación. Realiza las mismas
tareas que el resto del equipo, y cualquier nuevo aprendizaje supone
una motivación en su trabajo.

 6

Reflexionando sobre las diferentes etapas educativas y de inserción
laboral de su hijo destacaría la evolución positiva del proceso integrador
que comenzó con la normativa de educación especial de 1982. Han
tenido que superar obstáculos, que considera lógicos porque su hijo ha
ido creciendo con la normativa.

Pero también reconoce avances y su valoración global es satisfactoria.
Considera que la integración en centros y aulas ordinarias, para aquellas
personas que su situación lo permita, es la mejor opción.

Entre los aspectos positivos del proceso destaca los apoyos recibidos, ya
que nunca se han sentido solos ni perdidos.

Estos apoyos y orientaciones, así como su propia capacidad de
movilización y demanda como familia, junto con las posibilidades que les
ofrecía el marco normativo han sido las claves del éxito escolar y laboral
de su hijo.

PROPUESTAS DE MEJORA

De su experiencia extrae algunas recomendaciones para otras familias.
En primer lugar, en relación al tipo de deficiencia de su hijo, es
fundamental la estimulación constante.

En cuanto al proceso de integración, aplicable a cualquier otro colectivo
de educación especial, es fundamental la capacidad de movilización de la
familia y la concienciación de que la integración es la respuesta óptima
a estas necesidades.

El entorno normalizado, tanto a nivel educativo como laboral, siempre es
más adecuado que los guetos.

ESPACIOS FUERA DEL AULA4

Los espacios fuera del aula para las personas con discapacidad es un
gran motivo de preocupación para muchos padres y madres. Abordar lo
que sucede en los recreos, pasillos, entradas, salidas y, en especial, en
el espacio del mediodía debe ser objeto de atención prioritaria para que
se pueda dar el paso a la inclusión.

JONE está perfectamente integrada en el aula, la respetan, la aceptan,
incluso podría hablar de cariño, pero cuando la figura del adulto
desaparece, se queda sola la mayor parte del tiempo. Por ejemplo, en
las entradas hay grupitos de niños y niñas antes de entrar. Se llaman
entre ellos para esperarse, etc. A mi hija NO.

En el recreo, si el juego es pintar tranquilamente suelen dejarle, pero
nunca le invitan. Si es activo, como baloncesto, fútbol o pilla-pilla, la

4 INFORME NECESIDADES Y ACCESIBILIDAD DE LAS PERSONAS CON DISCAPACIDAD EN LA
CAPV. Departamento de Vivienda y Asuntos Sociales. Servicio Central de Publicaciones del
Gobierno Vasco. Vitoria –Gasteiz, 2004

 7

contestación es NO. Es motivo de burla, de risas. Este espacio está
cuidado por personal docente y es fácil pensar que ellos deberían
atender las necesidades que se presentan en este tiempo de ocio en el
alumnado con discapacidad, pero no es así, no existe sensibilidad (salvo
pequeñas excepciones) entre los demás componentes de la comunidad
educativa para que asuman como propia la respuesta a las necesidades
educativas especiales y no como función exclusiva del personal
específico.

En el comedor, añadido al problema del ruido, empujones, etc. se le
añade el mismo problema que tiene en los recreos, que está sola. Aquí
hay actividades pero ella necesita que la animen, que la dirijan, pero el
profesorado dice que no es su labor. Nosotros en casa la hemos
animado pero ella dice que “le da miedo” que “le da apuro”.

Cumpleaños: fue el primer síntoma.

Salidas en el barrio: no le llaman.

Tengo que decir que cuando he tenido un problema puntual dentro del
centro escolar se ha intervenido por parte de los profesionales y se ha
resuelto también puntualmente. Pero la situación general de soledad se
ha mantenido.

Por todo esto, lo que más he cuestionado a lo largo de estos años ha
sido su integración social. Su verdadera integración, tanto dentro como
fuera de su propia aula, ya que si realmente se respondiera de modo
eficaz por parte de sus compañeros, si realmente la aceptaran con su
diferencia, no aparecerían ciertos conflictos en los recreos, fuera del
aula.

Su inclusión en el juego sin la presencia de un adulto es un obstáculo no
superado. Mi hija juega sola y lo peor de todo es que no se hace nada
para que esto no se dé.

Creo que no se responde adecuadamente al resto del currículum que no
sea académico, es decir, a las necesidades afectivas y sociales.

Mi hija se encuentra en desventaja fuera del horario lectivo, no se
potencia actividades en recreos, comedor para que haya una verdadera
integración. No se informa a los padres de hijos sin necesidades
educativas especiales.

Los espacios fuera del aula son, precisamente, donde se hace más
patente su gran vulnerabilidad. En los recreos, en el comedor… se
ponen de manifiesto sus necesidades especiales, y es aquí donde se
vulneran sus derechos a la inclusión.

Hay un abuso contra los más débiles, pero como son minoría no nos
molestamos en hacerles el mundo más habitable. Sufren las miradas,
las risas y las bromas, que son a veces muy hirientes.

 8

Hay un desconocimiento por parte del resto del alumnado de lo que es la
discapacidad mental, saben que les cuesta aprender pero no conocen sus
consecuencias, sus sentimientos, etc. No saben que tienen que invitarles
a jugar, que hay que adelantarse a sus preguntas, que cuando juegan
cometen errores, que hay que tener paciencia, respeto, solidaridad.

Hay cosas que hay que modificar. Existen importantes aspectos en los
que avanzar y éste es uno de ellos. Tengo muchas esperanzas en que el
cambio de integración a inclusión efectivamente no sea solo de
nomenclatura de concepto y que las prácticas en los centros lleven a un
cambio global, de mejora académica y social. …Esto va a traer un
compromiso de todos los profesores y todos los alumnos de construir la
comunidad educativa y de ser críticos con la discriminación y la
exclusión, y así poder ejercitar los derechos de las personas con
discapacidad en todos los contextos dentro y fuera del aula.

También creo y espero que con la inclusión y las buenas y nuevas,
subrayo “nuevas”, prácticas, como los apoyos naturales, las creación de
redes de apoyo entre compañeros o los grupos de colaboración entre
profesorado, se desarrolle el sentido y el compromiso de apoyo a la
diversidad y entonces, como consecuencia, en estos espacios fuera del
aula, no ocurran situaciones de segregación, situaciones de soledad.

2.-¿DE QUÉ ESTAMOS HABLANDO CUANDO HABLAMOS DE

ESCUELA INCLUSIVA?

Después de más de veinte años en los que no ha dejado de debatirse
sobre la escuela comprensiva e integradora, emerge con fuerza el
término de “Escuela Inclusiva”. ¿Es una reedición de los términos
anteriores? ¿Es un maquillaje de los mismos?

Recientemente en un Curso de Directores de Centros Escolares de
Primaria y Secundaria, trataba de comunicar el sentido que hoy tiene la
escuela inclusiva. En el transcurso del debate, un Director me decía: “Mi
escuela ya es inclusiva. Nos meten todo tipo de alumnado”

La escuela no es inclusiva porque tenemos todo tipo de alumnado (y
menos si la expresión es “nos meten”) , tenemos una gran diversidad de
alumnado, como la sociedad es diversa, los barrios y los pueblos son
diversos. Lo evidente es que la escuela también reciba a todo tipo de
alumnado que corresponde con la población a la que sirve.

Sin embargo eso no la hace inclusiva.

Entonces, ¿qué es lo que configura a una escuela como inclusiva?

 9

Digamos primero que el término “Escuela Inclusiva” no es una
ocurrencia novedosa troquelada por unos cuantos teóricos de la
educación. Es necesario ubicarla dentro de una corriente de
pensamiento internacional fruto de un debate más amplio referido a la
“Educación para todos y todas”.

Este debate que recoge diversas tradiciones pedagógicas presentes en
las distintas sociedades se inicia formalmente por la UNESCO5 en la
Conferencia Mundial de Educación celebrada en Jomtien (Tailandia) en el
año 1990.

 En la Declaración Mundial de Educación para Todos (la “Declaración de
Jomtien” Tailandia, 1990) se plantean cuestiones relevantes para una
educación inclusiva como la necesidad de universalizar el acceso a la
educación promoviendo la equidad; centrarse en la adquisición y
resultados de aprendizaje, así como ampliar los medios y el ámbito de la
educación básica mejorando los entornos de aprendizaje reforzando las
alianzas entre todas las formas de educación (formal, no formal,
familiar etc.)

Una de las cuestiones que se plantean en esta Declaración es la de
identificar las barreras que algunos grupos encuentran cuando intentan
acceder a las oportunidades educativas e identificar los recursos
disponibles poniéndolos en acción para superar dichas barreras.

Así se recuerda que el derecho a la educación es un derecho humano
básico promulgado por Declaración Universal de Derechos Humanos
(1948) y reafirmado por el artículo 28 de la Convención sobre los
Derechos del Niño de las Naciones Unidas (1989)

El movimiento, o corriente de pensamiento y práctica, “Educación para
todos” trabaja por una educación básica de calidad para todos y todas.

5 A parte de las publicaciones que se citan existen dos publicaciones de gran interés para quien
desee profundizar en la cuestión:
Temario abierto sobre Educación Inclusiva. Materiales de apoyo para responsables de Políticas
Educativas.
http://portal.unesco.org/education/en/file_download.php/c044a25c2f5e3eac836087dd242025c3
temario_abierto_educacion_inclusiva_manual1.pdf

Informe de seguimiento de la EPT en el Mundo 2005-El imperativo de la Calidad.
http://portal.unesco.org/education/es/ev.php-
URL_ID=35939&URL_DO=DO_TOPIC&URL_SECTION=201.html

 10

De esta forma la educación inclusiva supone habilitar las escuelas para
que atiendan a todos los niños y niñas de su comunidad y significa
desarrollar escuelas que acojan a todo el alumnado, cualesquiera sean
sus características, desventajas y dificultades valorando la diversidad
como una riqueza…y considerando que la desigualdad no es tal riqueza

Cuatro años más tarde, en el año 1994, tuvo lugar la Conferencia
Mundial sobre Necesidades Educativas Especiales en Salamanca6 en la
que se reafirman una serie de principios de gran fuerza renovadora en
los sistemas educativos de todo el mundo como son:

! Promover el objetivo de la Educación para Todos,
! examinar los cambios fundamentales para promover un enfoque

de la educación inclusiva,
! capacitando a las escuelas para atender a todos los niños y niñas,
! sobre todo a los que tienen necesidades educativas especiales.

(UNESCO, 1994, p. iii)

Este enfoque, significa desarrollar sistemas educativos “inclusivos” lo
que solo puede ocurrir si las escuelas ordinarias se transforman en más
inclusivas y si son más capaces de educar a todos los niños de su
comunidad independientemente de sus condiciones físicas, intelectuales,
sociales, emocionales, lingüísticas u otras.

Deben acoger a los niños con discapacidad y bien dotados, a niños que
viven en la calle y que trabajan, niños de poblaciones remotas o
nómadas, niños de minorías lingüísticas, étnicas o culturales y niños de
otros grupos o zonas desfavorecidas o marginadas.

(UNESCO, 1994, Marco de Acción, p.6)

El mismo Marco de acción señala que estas escuelas inclusivas, deben
reconocer las diferentes necesidades de sus alumnos y responder a
ellas, adaptarse a los diferentes estilos y ritmos de aprendizaje de los
niños y garantizar el aprendizaje mediante una enseñanza de calidad a
través de un programa de estudios apropiado, una buena organización
escolar, una utilización adecuada de los recursos y una relación con sus
comunidades.

(UNESCO, 1994, Marco de Acción, p.11-12)

6 UNESCO. Declaración de Salamanca y Marco de Acción sobre necesidades educativas
especiales. UNESCO .1994

 11

Las escuelas comunes con una orientación inclusiva representan el
medio más eficaz para combatir las actitudes discriminatorias, crear
comunidades de acogida, construir una sociedad más inclusiva y lograr
una educación para todos; además, proporcionan una educación efectiva
a la mayoría de los niños y mejoran la eficiencia (UNESCO, 1994,
Declaración, p. ix)

No podemos olvidar que las Normas Uniformes para la Equiparación de
Oportunidades7 de las Naciones Unidas (Naciones Unidas, 1993)
previamente habían dictado:

! La norma 6 afirma la igualdad de derechos a la educación de los
niños, niñas, jóvenes y adultos con discapacidad,

! también declara que la educación debiera darse en “contextos
escolares integrados” y “en el contexto de la escuela regular”.

Estos principios y este marco de acción se reafirma en el Foro Mundial
sobre Educación para todos de Dakar (2000).

Remarca este Foro que siendo la educación un derecho humano
fundamental es crucial prestar atención a los procesos de exclusión. La
Educación inclusiva debe tomar en cuenta las necesidades de los pobres
y los desaventajados, que viven en áreas rurales remotas y nómadas,
niños y niñas, jóvenes y adultos afectados por conflictos, por VIH/SIDA,
hambre y mala salud; y aquellos con necesidades especiales de
aprendizaje.

Así pues hay abundante reflexión a nivel internacional sobre lo que se
entiende por “Escuela Inclusiva”. Hay suficientes pronunciamientos de
instituciones internacionales, para que abramos ventanas, para que
tanto administraciones como profesionales escuchemos el clamor de la
inclusión escolar y la inclusión social y lo hagamos presentes en
nuestras prácticas de gestión y en nuestras buenas prácticas educativas
en los centros escolares y en las aulas.

Tomando este marco de referencia tratemos de aproximarnos a definir
lo que entendemos por “Inclusión Educativa”

7 NORMAS UNIFORMES PARA LA IGUALDAD DE OPORTUNIDADES DE LAS PERSONAS CON
DISCAPACIDAD. 20 de diciembre de 1993. 85 sesión plenaria.

 12

Vayamos, para ello, de la mano de Mel Ainscow, un autor
sobradamente conocido que nos acompaña en los procesos de inclusión
educativa.

Dice el autor, y nosotros podemos confirmarlo, que aún existe una
confusión considerable sobre el significado real del término «inclusión»

Según Ainscow8 podemos identificar cuatro elementos cuya presencia es
recurrente:

—La inclusión es un proceso. Es decir, no se trata simplemente
de una cuestión de fijación y logro de determinados objetivos y
asunto terminado. En la práctica la labor nunca finaliza. La
inclusión debe ser considerada como una búsqueda
interminable de formas más adecuadas de responder a la
diversidad. Se trata de aprender a convivir con la diferencia y
de aprender a aprender de la diferencia. De este modo la
diferencia es un factor más positivo y un estímulo para el
aprendizaje de menores y adultos.

—La inclusión se centra en la identificación y eliminación de
barreras. En consecuencia, supone la recopilación y evaluación
de información de fuentes muy diversas con el objeto de
planificar mejoras en políticas y prácticas inclusivas. Se trata
de utilizar la información adquirida para estimular la
creatividad y la resolución de problemas.

—Inclusión es asistencia, participación y rendimiento de todos
los alumnos. «Asistencia» se refiere al lugar en donde los
alumnos aprenden, al porcentaje de presencia y a la
puntualidad; «Participación» hace referencia a la calidad de la
experiencia de los alumnos cuando se encuentran en la escuela
y por tanto incluye, inevitablemente, la opinión de los propios
alumnos; y «rendimiento» se refiere a los resultados escolares
de los alumnos a lo largo del programa escolar, no sólo los
resultados de tests o exámenes.

8 Mel Aiscow. “Desarrollo de Sistemas Educativos Inclusivos” en LA RESPUESTA A LAS
NECESIDADES EDUCATIVAS ESPECIALES EN UNA ESCUELA VASCA INCLUSIVA. Actas del
Congreso “GUZTIENTZAKO ESKOLA”. Donostia – San Sebastian 29,30y 31 de Octubre de 2003.
Servicio Central de Publicaciones del Gobierno Vasco.Vitoria-Gasteiz.2005.
Esta publicación puede bajarse en castellano de la página web del Dto. de Educación,
Universidades e Investigación del Gobierno Vasco, en el apartado Publicaciones
http://www.hezkuntza.net.

 13

—La inclusión pone una atención especial en aquellos grupos
de alumnos en peligro de ser marginados, excluidos o con
riesgo de no alcanzar un rendimiento óptimo. Ello indica la
responsabilidad moral de toda AEL9 de garantizar que tales
grupos que estadísticamente son «de riesgo» sean seguidos
con atención y que se tomen, siempre que sea necesario,
todas las medidas necesarias para garantizar su asistencia,
participación y rendimiento en el sistema educativo.

Del mismo modo el autor se refiere a otro concepto utilizado en su labor
de investigación: el concepto de «palanca». Palancas son acciones que
pueden ser emprendidas y que hacen evolucionar la práctica mediante
la reforma del comportamiento de la organización y de los miembros de
la misma.

3.-LA EDUCACIÓN INCLUSIVA Y EL MODELO SOCIAL DE

DIFICULTADES DE APRENDIZAJE

El enfoque de la educación inclusiva se basa en un cambio profundo en
la forma de entender la discapacidad. Este modelo tradicional, médico
ve la discapacidad como una “tragedia personal”

Cambia el foco de atención desde la “tragedia personal” del individuo
hacia la forma en que el entorno, en el que se desenvuelve la persona
con discapacidad, actúa para excluirlo de la plena participación.

Si alguien tiene problemas para acceder al transporte público, un
empleo o cualquier otro aspecto es …. porque el transporte público no se
ha diseñado para ser suficientemente accesible o porque a las personas
con discapacidad se les niegan sistemáticamente las oportunidades en el
mercado laboral.

El enfoque de la educación inclusiva asume el modelo social para
entender las dificultades educativas. Los niños y niñas con discapacidad
pueden tener dificultades en el sistema educativo. El enfoque inclusivo
sugiere que estas dificultades no pueden explicarse simplemente en
términos de la discapacidad del alumno.

9 AEL. Se refiere a la AUTORIDAD EDUCATIVA LOCAL. En el Reino Unido la institución que
gestiona y controla el funcionamiento de las escuela. En nuestro país parte de esta competencia
está en la Dirección del centro, el Consejo Escolar, parte en el Ayuntamiento y en cuanto a
gestión de recursos humanos en la Administración educativa autonómica.

 14

Son las características del sistema educativo en sí las que están creando
“barreras al aprendizaje” de estos niños y niñas. Una respuesta
apropiada sería identificar cuáles son las barreras al aprendizaje y
desarrollar escuelas que trabajen para removerlas y que sean capaces
de satisfacer las necesidades de aprendizaje de estos niños y niñas.

Muchos otros grupos – niños y niñas que viven en la pobreza, de
minorías étnicas o lingüísticas, las niñas (en algunas sociedades), niños
y niñas de localidades remotas, etc. – encuentran dificultades para
aprender en las escuelas ordinarias tal como funcionan hoy en día.

El enfoque inclusivo busca comprender estas barreras y desarrollar
escuelas que sean capaces de satisfacer las necesidades de aprendizaje
de estos niños y niñas. La educación inclusiva significa reducir todos los
tipos de barreras al aprendizaje. Es parte de un movimiento más amplio
por una sociedad más justa para todos sus ciudadanos.

Junto al concepto de barreras para el aprendizaje y la participación
surge de manera natural el concepto de “Apoyo”. Se entiende como
“Apoyo” todo aquello que facilita el aprendizaje. Se habla de los
recursos disponibles, no entendiendo como tales solo a los profesionales
oficialmente dedicados a la función de apoyo, sino que también a los
niños y niñas que se apoyan mutuamente, a maestros y maestras que
se apoyan entre sí, a padres , madres y voluntarios que colaboran con la
escuela, a los programas de la comunidad que sirven a los fines de la
escuela etc.

No solo se trata de apoyos personales, sino también distintos
dispositivos didácticos, como es la programación “multinivel”, sin olvidar
a los recursos especializados que transitan por la escuela y pueden
integrarse en la dinámica inclusiva, más allá de las actuaciones
específicas con determinado alumno o alumna. Se plantea que los
recursos especializados también se incluyan en proyectos inclusivos,
dentro del aula ordinaria, con el objeto de que sea el grupo de alumnos
quien se beneficie de las actuaciones expertas.

4.-PROGRESO HACIA UNA EDUCACIÓN INCLUSIVA

Para caminar paso a paso, como nos indica el título de la ponencia es
preciso que nos preguntemos: ¿Qué barreras al aprendizaje existen en
el sistema educativo y qué grupos las experimentan en mayor grado?

 15

Por esta razón los sistemas que caminan hacia una escuela inclusiva son
sistemas que trabajan por la calidad en la escuela. Siendo una falsa
calidad la que omite este aspecto en sus análisis

La Educación Inclusiva requiere de un proceso de cambio permanente
basado en un conjunto de principios claramente articulados y han de ser
vistos desde la perspectiva del desarrollo de la totalidad del sistema
educativo.

Por eso cuatro son las grandes estrategias hacia una escuela inclusiva:

! El desarrollo de una filosofía de inclusión
! La inclusión como un proceso de desarrollo sistémico
! Movilizar la opinión pública y construir consensos
! Desarrollo de un análisis situacional
! Avanzando hacia una educación inclusiva mediante iniciativas a

pequeña escala

Para avanzar en esta dirección es esencial que se formen alianzas entre
los actores claves :

! los padres y madres
! los maestros y otros profesionales de la educación
! profesionales de otros servicios
! los formadores e investigadores
! los grupos cívicos de las comunidades
! los miembros de grupos minoritarios en riesgo de exclusión

5.-LA GUIA PARA LA EVALUACION Y MEJORA DE LA EDUCACIÓN

INCLUSIVA. “INDEX FOR INCLUSION”10

El Index for Inclusion (Booth y Ainscow, 2000) planteado como un
material de apoyo al proceso de avance hacia la inclusión, se
fundamenta en partir de los conocimientos previos y los intereses de la
comunidad educativa e implicar en el cambio al conjunto de la
comunidad educativa (incluyendo familias y alumnado), lo que le
confiere un carácter especialmente sugerente.

10 Tony Booth y Mel Aiscow. “GUIA PARA LA EVALUACION Y MEJORA DE LA EDUCACION
INCLUSIVA. Desarrollando el aprendizaje y la participación en las escuelas” La adaptación del
INDEX para el País Vasco puede bajarse en castellano de la página web del Dto. de Educación,
Universidades e Investigación del Gobierno Vasco, en el apartado Publicaciones
http://www.hezkuntza.net.

 16

El conjunto de materiales que constituyen el Index for Inclusion se
estructura en tres apartados. En el primero se caracteriza el enfoque
adoptado para el desarrollo inclusivo de los centros, con el propósito de
crear un nuevo lenguaje que permita entender y transformar la realidad
educativa. “Inclusión”, “barreras al aprendizaje y a la participación” y
“apoyo” constituyen los principales conceptos-clave.

En el segundo apartado, se describen las cinco fases del proceso del
Index: inicio, análisis del centro, elaboración de un plan de mejora,
implementación de mejoras y evaluación del proceso. Se define aquí el
papel del grupo coordinador, del “amigo crítico” o asesor externo y la
participación de los diferentes componentes de la comunidad educativa.

En el tercer apartado se presentan las tres grandes dimensiones que
guiarán el proceso de autoevaluación: crear culturas, elaborar políticas y
desarrollar prácticas inclusivas. Cada dimensión, a su vez, se divide en
dos secciones y cada una de ellas da pie a un total de 44 indicadores.
Cada indicador, finalmente, se compone de una decena de preguntas
que invitan a la reflexión y que proponen direcciones de cambio.

6.-PASO A PASO CONSTRUYENDO UNA ESCUELA INCLUSIVA

La Escuela Inclusiva no es un movimiento ni una organización; no es un
grupo organizado, sino que es una corriente de pensamiento y acción
educativa que piensa en la acogida constructiva de todo el alumnado,
elevando las expectativas con respecto a sus posibilidades, llevándole
cooperativamente hacia el éxito escolar.
En la actualidad existen redes de escuelas que caminan en esta línea de
la Inclusión educativa. Entre otras pueden identificarse:

! Éxito para todos
! Escuela global
! Escuelas Eficaces
! Escuelas Aceleradoras
! Comunidades de Aprendizaje
! …

Pero junto a estos sistemas, están los múltiples esfuerzos para construir
unas escuelas acogedoras, estimulantes tanto para el alumnado, como
para el profesorado y también con la comunidad que la identifica como
“su escuela”.No solo la escuela a la que van sus hijos e hijas, sino la
escuela de la comunidad.

 17

Tal es el caso en nuestro país de las “Comunidades de Aprendizaje”11
cuyo objetivo es el cambio en la práctica educativa para convertir los
ideales educativos en permanentes utopías, motores de cambio y
transformación no solo escolar sino también social:

! Despertar la ilusión por enseñar y aprender
! Evitar la marginación y etiquetado por razón de cultura, estatus,

genero o rendimiento
! Ofrecer una educación de calidad
! Aumentar la autonomía del profesorado en capacidad de

innovación
! Experimentar y aprender en las aulas
! Favorecer la participación de las familias en los centros educativos

y aumentar su sentimiento de ser participes en la educación de
sus hijos e hijas.

También se inscriben en esta corriente los esfuerzos de muchos
profesores y profesoras que trabajan por la inclusión educativa del
alumnado con necesidades educativas especiales, que aportan
innovaciones metodológicas que mejoran las prácticas y que arropados
por otros profesores y profesoras dinamizan procesos en la escuela.
También estos y estas facilitan la construcción de una Escuela para
todos y todas. Pasos sucesivos harán que la escuela entera se replantee
sus enfoques, sus prácticas. En definitiva, sus proyectos para avanzar
en la construcción de una comunidad de aprendizaje inclusiva.

En el marco de las prácticas inclusivas son de destacar algunos
principios que avanzan en la corriente de la inclusión en cuanto a
metodologías inclusivas se refiere:

! La igualdad educativa
! Educación de calidad para todas las personas
! Aceleración de aprendizajes
! Desarrollar las capacidades: procesamiento, selección y creación

de información, flexibilidad, trabajo en equipo, toma de
decisiones, autonomía

7.-A MODO DE CONCLUSION

11 VVAA. “Comunidades de Aprendizaje en Euskadi. Servicio Central de Publicaciones del
Gobierno Vasco. Vitoria-Gasteiz.2003

 18

El paso a paso, construyendo una escuela inclusiva, se concreta en tres
dimensiones, reflejadas en el Index for Inclusión12:

Dimensión A: Crear CULTURAS inclusivas

Esta dimensión está orientada hacia la creación de una comunidad escolar segura,
acogedora, colaboradora y estimulante en la que cada uno es valorado, como el
fundamento primordial para que todo el alumnado tenga mayores niveles de logro.
Pretende desarrollar valores inclusivos, compartidos por todo el profesorado, los
estudiantes, los miembros del consejo escolar y las familias, de forma que se
transmitan a todos los nuevos miembros de la comunidad escolar.

Los principios que se derivan de esta cultura escolar son los que guían las decisiones
que se concretan en las políticas escolares de cada centro y en el quehacer diario, y
de esta forma el aprendizaje de todos encuentra apoyo en el proceso continuo de
innovación educativa.

Dimensión B: Elaborar POLÍTICAS inclusivas

Esta dimensión pretende asegurar que la inclusión esté en el corazón del proceso de
innovación, empapando todas las políticas, para que mejore el aprendizaje y la
participación de todos los estudiantes. En este contexto se considera que “apoyo”
son todas aquellas actividades que aumentan la capacidad de un centro educativo
para atender a la diversidad del alumnado. Todas las modalidades de apoyo se
reúnen dentro de un único marco y se perciben desde la perspectiva del desarrollo
de los alumnos, más que desde la perspectiva del centro o de las estructuras
administrativas.

Dimensión C: Desarrollar PRÁCTICAS inclusivas

Esta dimensión pretende que las prácticas de los centros reflejen la cultura y la
políticas inclusivas. Intenta asegurar que las actividades en el aula y las actividades
extraescolares motiven la participación de todo el alumnado y tengan en cuenta el
conocimiento y la experiencia de los estudiantes fuera del entorno escolar. La
docencia y los apoyos se integran para orquestar el aprendizaje de forma que se
superen las barreras para el aprendizaje y la participación. El profesorado moviliza
recursos del centro educativo y de las comunidades locales para mantener el
aprendizaje activo de todos.

Este es camino que os invito a seguir recorriendo paso a paso.

12

 Tony Booth y Mel Aiscow. “GUIA PARA LA EVALUACION Y MEJORA DE LA EDUCACION
INCLUSIVA. Desarrollando el aprendizaje y la participación en las escuelas” Servicio Central de
Publicaciones del Gobierno Vasco. Vitoria-Gasteiz.2005

