
LA INCIDENCIA DE LA LISMI EN LOS PLANES DE
INTEGRACION ESCOLAR

Rafael Mendia Gallardo

Ponencia en la JORNADAS NACIONALES “·VEINTE AÑOS DESPUES DE

LA LISMI” Valencia,28-29 de marzo de 2003.
Publicada en el libro “La integración educativa y Social” Coordinado

por Manuel Lopez Torrijo y Rafael Carbonell Peris. Editorial Ariel y
Real Patronato sobre Discapacidad. Valencia.2005.

1.-El año 1982, año clave para el desarrollo de las políticas

sociales en el País Vasco

El año 1970, en las postrimerías del régimen franquista fue un año
clave para el desarrollo de las políticas educativas y para la extensión
de la educación a amplias capas de la sociedad que en tiempos
anteriores no habían tenido acceso a la misma en sus niveles medio y
superior, por imperativo del desarrollo económico.

La Ley General de educación supuso en el campo de la Educación
Especial, tal como dice el articulo 49 (LGE) definir la finalidad de esta
la de “preparar mediante el tratamiento educativo apropiado, a todos
los deficientes e inadaptados, para una incorporación a la vida social
tan plena como sea posible en cada caso, según sus condiciones y
resultados del sistema educativo y a un sistema de trabajo en todos
los casos posibles que les permite servirse de sí mismo y cernirse
útiles a la sociedad.”

El artículo 50 de la LGE dispone que el MEC establecerá los medios
para la localización y el diagnóstico de los alumnos necesitados de
Educación Especial que establecerá también con los organismos
competentes los objetivos, estructuras, duración, programas y límites
de educación especial, que se ajustarán a los niveles, aptitudes y
posibilidades de desenvolvimiento de cada deficiente o inadaptado”

Fue el año 1982 clave para el desarrollo de las políticas sociales en
base a unos principios comúnmente admitidos en nuestra sociedad
que iniciaba su andadura democrática.

Fue un año muy fructífero en la CAPV, en el ámbito de estas
políticas:

1982. LISMI
1982. Ley de Servicios Sociales para el País Vasco

1982.-Plan de Educación Especial del País Vasco
1983.-Ley del Servicio Vasco de Salud

¿Qué aportó la LISMI? BOE 30/4/1982 en el ámbito
educativo?

1. Integración en el sistema ordinario con apoyo y recursos
(art.23)

2. La consideración de la Educación Especial como algo transitorio
o en su caso permanente

3. La individualización de la Educación Especial después de una
valoración diagnóstica

4. La impartición en instituciones ordinarias, de forma continuada
o transitoria, con programas de apoyo. Se iniciará
precozmente, tanto como lo requiera cada caso, adaptando la
misma al desarrollo psicobiológico y no estrictamente
cronológico.

5. La EE como un proceso integral, flexible y dinámico que se
concibe para su aplicación personalizada y comprende los
diferentes niveles del sistema de enseñanza, particularmente
considerados obligatorios y gratuitos, encaminados a conseguir
la total integración social del minusválido.

6. Objetivos de la EE:
- Superación de las deficiencias y de las consecuencias o

secuelas derivadas de aquellas
- Adquisición de conocimientos y hábitos que le doten de la

mayor autonomía posible
- La promoción de todas las capacidades del minusválido para

el desarrollo armónico de su personalidad
- La incorporación a la vida social y a un sistema de trabajo

que permita a los minusválidos servirse y realizarse a sí
mismos

7. Solamente cuando la profundidad de la minusvalía lo haga

imprescindible la educación para minusválidos se llevará a cabo
en Centros Específicos.

8. Funcionarán los centros de EE en conexión con los centros
ordinarios, dotados de unidades de transición para facilitar la
integración de sus alumnos.

9. Personal interdisciplinario. Equipo Multiprofesional. Persona con
titulación especifica.

10. Los EMP elaborarán orientaciones pedagógicas
individualizadas, cuya aplicación corresponderá al profesorado
del centro. Los EMP actuarán periódicamente haciendo el
seguimiento y la evaluación del proceso integrador

11. Todos los hospitales que tengan servicios pediátricos
permanentes deberán tener una sección pedagógica

12. Gratuidad de la enseñanza en las instituciones de carácter
general, en las de atención particular y en los centros
especiales

13. Formación profesional del minusválido
14. Universitarios, ampliación el número de convocatorias.

Pruebas adaptadas, sin disminuir el nivel necesario

Si la LISMI se publicaba el 30 de abril de 1982,el 2 de Junio se hacia
pública la Ley sobre “Servicios Sociales del Pais Vasco”(Ley 6/1982 de
20 de Mayo) entre cuyas áreas preferentes de actuación se cita
“5.-La promoción de la máxima integración posible de los
minusválidos en los aspectos educativo, laboral y social o, en su caso,
el desarrollo ,mediante servicios especiales, de sus respectivas
capacidades.”

Esta Ley cita expresamente los principios que rigen los servicios
sociales del País Vasco como son:
1.-Responsabilidad de los poderes públicos
2.-Solidaridad
3.-Participación ciudadana
4.-Integración
5.-Descentralización
6.-Planificación
7.-Prevención

La Ley concibe los servicios sociales dentro de una red más amplia de
servicios sanitarios, educativos etc. Evitando así la duplicidad de
recursos humanos y materiales y facilitando la atención integral del
individuo.

Una nueva Ley de 18 de Octubre de 1996 viene a sustituir a la
anterior desarrollando los principios anteriores:

1.-Responsabilidad de los poderes públicos
2.-Solidaridad
3.-Igualdad y Universalidad
4.-Prevención, integración y normalización
5.-Participación de la sociedad
6.-Planificación
7.-Coordinación y Cooperación
8.-Descentralización
9.-Atención personalizada.

En la Ley 9/1983 de 19 de Mayo de “Servicio Vasco de Salud,
Osakidetza”, señala como principios del sistema vasco de salud
“integración de recursos, eficacia, desconcentración y participación
comunitaria”

2.-1982. Plan de Educación Especial para el PaÍs Vasco

En el año 1982 se pone en marcha el Plan de Educación Especial para
el Pais Vasco una vez llevadas a efecto las transferencias del estado a
la Comunidad Autónoma del Pais Vasco.

En aquel momento en Euskadi habla más de 50 centros especificos de
Educación Especial

En el ámbito estatal se estaba desarrollando el PLAN NACIONAL DE
EDUCACION ESPECIAL.

En Euskadi en ese año habla 6.200 niños escolarizados en Educación
Especial. De ellos 2.822, es decir el 45% lo está en Colegios
específicos, 3378, el 55% lo está en aulas especiales de Colegios de
EGB. Estos datos se completan con otro que es fácil de intuir: no
todos los niños que están en aulas de Educación Especial de colegios
de EGB son niños deficientes; más de un 40% niños llamados
genéricamente de "fracaso escolar”

Eso queria decir una cosa evidente. En Euskadi, hasta ese momento,
se había optado por una filosofía especializada, por lo que el impulso
integrador iba a requerir una gradual pero constante transformación
de las cifras.

En estos 20 años, se ha pasado de esos 6200 niños y niñas de EE a
7760

De 41 Colegios de Educación Especial 9 Colegios de EE, algunos de
los cuales tienen sus aulas incluidas en colegios ordinarios públicos y
concertados como un modelo peculiar de servicios a la integración
educativa.

De más o menos 700 profesionales en el año 1982 a 2398
profesionales especializados en distintas categorías además del
profesorado ordinario y los servicios propios de los centros educativos
ordinarios y de los servicios de apoyo a la educación.

También hay que decir que más o menos el 40% del alumnado de EE,
como ocurría en el año 1982, pertenece al grupo de “Graves
dificultades de aprendizaje sin constancia de deficiencia intelectual”

Pero volviendo al Plan de EE de P.V, igualmente decía el mismo que,
el hecho de estar en un aula especial en un Colegio de EGB no
significa necesariamente una experiencia de integración; muchas de
nuestras aulas son Centros específicos pequeños, ubicados en el

mismo edificio que un Colegio de EGB, pero sin ninguna conexión con
él.

“Por eso el planteamiento del Plan supone un cambio radical en la
estructura de 1e Educación Especial. Algunos Centros específicos
admiten la filosofía de la integración y afirman los intentos
integradores que se han llevado a cabo; ha niños que se han logrado
integrar ha sido porque sus minusvalías no han sido un obstáculo
insalvable para que pudiera seguir la escolaridad normal; pero
nuestra escuela no está hoy preparada para que no sea solo el niño el
que se deba adaptar, sino que ella misma logre también adaptarse a
las necesidades del niño. Por todo ello, la integración del deficiente
pasa por la operación de transformación de la Escuela.”1

Tres son las estrategias que se ponen en marcha:

1.-Aulas Especiales en Colegios Públicos de EGB u centros Específicos

de Educación Especial
2.-Centro Coordinador de Educación especial y Equipos

Multiprofesionales
3.-Puesta en marcha

3.-1987. Comisión de Educación Especial.2

Informe "Mejoras a introducir en el sistema educativo para la
educación adecuada de alumnos con necesidades educativas
especiales" UNA ESCUELA COMPRENSIVA E INTEGRADORA

Análisis de la citada Comisión:

Avances:

- Creación de aulas especiales en colegios de EGB con una

creciente concepción integradora

- Implantación de Centros Coordinadores de educación especial a

nivel territorial, que han constituido puntos fundamentales de
referencia en el transcurso del Plan.

- Desarrollo progresivo de una incipiente red de Equipos

Multiprofesionales que comprende actualmente la totalidad de
la Comunidad Autónoma

1 Plan de EE del País Vasco.Pag.31
2 Una Escuela Comprensiva e Integradora. Servicio central de Publicaciones del
Gobierno Vasco. Vitoria-Gasteiz.1989

- Apertura, a partir de la iniciativa de las Asociaciones de los
padre implicados, de los Centros de Recursos para la
integración escolar de niños invidentes y ambliopes

- Realización de determinados programas de perfeccionamiento

especialización del profesorado y de formación inicial y
continuada d los componentes de los Equipos
Multiprofesionales.

- Reducción del alumnado en numerosas unidades ordinarias en

razón de las necesidades educativas de los alumnos allí
escolarizados

- Dotación de personal de apoyo a los centros escolares

ordinarios tales como auxiliares y logopedas.

- Establecimiento de normas en el proceso de matriculación para

facilitar que los padres reciban información y asesoramiento
debido con respecto a las alternativas disponibles de
escolarización

- Ordenación de los recursos necesarios, promoviendo, al

máximo nível posible, una escolarización integrada.

- Introducción de módulos económicos diferenciados para la

concertación de las unidades de atención a alumnos con
necesidades educativas especiales, tomando en consideración
las característica especificas de las mismas.

Deficiencias importantes

- Falta de información adecuada y escasa sensibilización d

numerosos centros, en particular, y de la propia sociedad en
general.

- Escasez de desarrollo normativo posterior a la publicación del

Plan ausencia de un sistema preestablecido de seguimiento del
mismo

- Insuficiencia de los recursos creados que no han tenido la

capacidad de responder a toda una serie de necesidades que
han ido surgiendo con un ritmo acelerado, generándose así una
sensación frustrante de desajuste, que ha determinado el que
se pudiera cuestionar la voluntad del Departamento por llevar a
cabo el plan..

- Limitada eliminación de barreras arquitectónicas

- Rigidez administrativa que ha dificultado la concesión flexible y
eficaz ~. de ayudas, becas etc.

- Indefinición respecto al futuro de los colegios de educación

especial, que han constatado una marcada disminución de su
matricula y en muchos casos, la incorporación de alumnos con
necesidades diferentes a las tradicionalmente asumidas en
dichos centros.

- Aplicación inadecuada y no integradora, en algunos caos, de los

recursos desarrollados como es la utilización de la reducción de
alumnos por aula al servicio de otros intereses, la segregación
inapropiada de alumnos desde el aula ordinaria al aula especial
etc.

- Autarquía departamental e institucional, que ha dificultado el

desarrollo paralelo de otros recursos necesarios para una
actuación comunitaria coherente (laborales, sociales, culturales,
sanitarios, etc.)

- Desorientación de los usuarios e inadecuada rentabilidad de los

escasos servicios existentes en razón de la dispersión y
deficiente coordinación de los mismos.

4.-La creación del Centro Especializado de Recursos
Educativos y su posterior integración en el Instituto de Desarrollo
Curricular.

5.-1990.La LOGSE y sus repercusiones en el ámbito de la EE

El concepto de necesidades educativas especiales
La práctica de las Adaptaciones Curriculares
Las adaptaciones de acceso al curriculo
La transición a la vida adulta

Reflexiones en torno a distintos análisis:

Evaluación de los Servicios de Apoyo Externos a la Integración 1992

En el año 1992, a hilo del Proyecto de la OCDE sobre buenas
practicas de la integración, se participó en un proyecto sobre buenas
prácticas de apoyo, evaluándose los Servicios de Apoyo externos a la
integración.

La valoración mas relevante era que eran mejor valorados aquellos
servicios que de alguna manera hacia atención directa al alumnado.
Por ejemplo el Auxiliar de Educación especial, el logopeda, el
profesorado del CRI, etc.

Eran menos valorados los Servicios zonales, entre los que se
encintraban los Equipos Multiprofesionales, sobre todo por las altas
expectativas que habían depositado en ellos el profesorado, como
resolvedores de los problemas del aula y conseguidores de recursos.

En el año 1992, también se llevó a cabo la Evaluación del programa
de Formación e Implementación de la figura del profesorado
Consultor.

Esta figura requería una aceptación por parte del centro, porque si no
seria muy difícil su implantación, como asi ha sido.

La consideración de esta figura por muchos como Apoyo a la
educación especial, debe ser sustituida por un apoyo al tratamiento
de la diversidad. De un apoyo a niños, a un apoyo a profesorado. Y
ahi viene la cuestión, se fueron haciendo distinto cambalaches para
no adoptar la figura en los centros, se le asignaban tareas de
sustituciones..se le asignaban áreas curriculares, se utilizaba para
fijar personas a plantillas y a centros, se la desposeía de formación
especifica etc.

El buen hacer profesional de muchos de ellos han hecho valer su
autoridad moral y se han constituido en muchos centros como figuras
clave para la innovación educativa en la respuesta a la diversidad en
E.Primaria.

En el año 1995 se realizó un ESTUDIO CUALITATIVO DEL PROCESO
DE ELABORACIÓN Y PUESTA EN PRACTICA DE LAS ADAPTACIONES
CURRICULARES INDIVIDUALES

Alguna de las conclusiones:

1. La experiencia es sensiblemente diferente cuando hay una
persona en e centro encargada de dinamizar el proceso y que
puede dedicarse a estas tareas y de orientar al profesorado
tutor que cuando no existe una figura impulsora de las ACI

2. Es muy diferente la opinión de cuando se realiza la ACI la

primera vez que cuando se realiza en veces sucesivas. En el
primer caso es valorado como muy complejo, por la falta de
conocimiento previo del alumnado.

3. Se valora positivamente el modelo de ACI ampliado que
permite recoger en un dossier toda la información y hacer un
seguimiento de la misma

4. En lo que respecta a la puesta en práctica, lo que se valora

como muy costoso, también se valora, a posteriori, como más
útil.

5. Se considera una ayuda para el profesor que ha de intervenir.

6. Se constata la dificultad que existe para reflejar en la propia

programación de aula todas las adaptaciones necesarias

7. Valoración positiva de los procesos formativos en los que
analiza la intervención del alumnado con n.e.e

8. Importancia de una adecuada coordinación entre todos los que

intervienen

9. El hecho de compartir un trabajo entre varios profesionales es
algo que entraña un cambio que comporta dificultades, pero es
valorado también como ventajoso.

1999-2000 Se realiza una Evaluación cualitativa sobre la práctica de
las Aulas de Aprendizaje de Tareas.

Organización:

Las posibilidades de formación del alumnado se incrementan en el
caso de que en el centro se disponga de una variada oferta formativa.
Estabilidad del persona Formación del personal, Coordinación entre
las aulas, Inclusión del alumnado en la dinámica del centro,
Coordinación entre las Aulas de AAT y el empleo especial

Curriculo:

Las Aulas de AAT deben acomodarse en mayor medida a las
finalidades previstas por las mismas
Potenciar el segundo ciclo
Potenciar el compartir espacios curriculares con otros alumnos/as
Potenciar que exista un proyecto de MT, y los Planes de Transición
individual asi como los Planes de Trabajo individual
Certificación de la competencia

Transición a la vida adulta

Formación en Centros de Trabajo

Contacto con la red de empleo especial
Información a las familias Coordinación entre empresas

6.-Otras legislaciones de interés
- La Ley de la Escuela Pública Vasca .1993
- La LOPEG. 1995 y su definición sobre necesidades educativas

especiales.

7.-1998.-Normativa del Pais Vasco sobre necesidades
educativas especiales

Un Decreto tres Ordenes y una Resolución que abarcan el marco
general, los criterios de escolarización, la regulación de las
adaptaciones curriculares individuales significativas, la acción
educativa para el alumnado en medio social y cultural desfavorecido,
y ia respuesta educativa al alumnado con sobredotación intelectual.

8.-2000. "Programas de Innovación Educativa 2000-2003".
Diagnóstico de la situación y propuestas de mejora.

Un análisis de fortalezas y debilidades de la respuesta educativa al
alumnado con n.e.e nos lleva a destacar algunas cuestiones que
precisan mayor atención en los próximos años, una vez consolidada
una potente red de respuesta educativa a este alumnado.

- A pesar del esfuerzo de difusión de una escuela comprensiva e

integradora y de la dotación de recursos humanos para este fin,
continua necesitándose una labor de formación del profesorado
en la respuesta inclusiva al alumnado con necesidades
educativas especiales tanto en E.Prmaria como en EAO, siendo
en esta ultima etapa donde más urge una adecuación de la
respuesta a los y las adolescentes con n.e.e y se necesita
elaborar y experimentar modelos y facilitar orientaciones para
una adecuada respuesta a este alumnado.

- Las herramientas de gestión de los recursos humanos y

materiales precisan de mejora para una satisfactoria atención a
las necesidades educativas especiales. Dentro de estas
herramientas de gestión se incluyen todos los elementos de
detección, diagnóstico de la realidad, herramientas de
planificación y racionalización y de dotación de recursos, asi
como las herramientas de gestión de la intervención
pedagógica.

- Siguen necesitándose medidas de accesibilidad del alumnado a

los centros escolares, la dotación de ayudas técnicas PATRA
quienes lo precisen y agilizar y simplificar los procedimientos de

dotación de las medidas de acceso tanto personales como
técnicas.

- De acuerdo con el “Marco de Acción Mundial sobre n.e.e" es

conveniente centrar la atención en la participación de manera
organizada para que colaboren en la adecuación de la respuesta
educativas que precisa el alumnado con n,e,e

- En los próximos años se ha de focalizar la atención en

determinados aspectos o en algunos grupos de necesidades
educativas especiales teniendo en cuenta los nuevos
planteamientos y enfoques educativos, fruto del desarrollo de la
investigación y de las demandas de la sociedad.

9.-2003. Paso a paso hacia una Escuela Inclusiva. Propuestas
de futuro.

Escuelas para todos.Escuela Vasca- escuela Inclusiva. Va a ser el
lema de una proceso de reflexión que culminará en un Congreso en
Octubre.

Comunidades educativas donde quepan todos, donde todos y todas
se encuentren acogidos y desarrollen sus capacidades de aprendizaje.

Hay una serie de componentes del clima institucional que determinan
el carácter acogedor e inclusivo de una institución.

- Una institución que propicia sentimientos de acogida. (Todos y

todas somos igualmente bien acogidos en la institución)

- Una institución que frente a la competitividad individualista

desarrolla actitudes y prácticas de ayuda mutua entre los niños
y niñas pero también entre los profesionales que intervienen
(Profesorado, Monitorado, padres y madres...)

- Una institución que frente a las desvalorización de las persona

diferentes desarrolla una clima de respeto mutuo en el trato.

- Una institución que propicia la colaboración entre los

profesionales y lo agentes externos (familia y profesores,
agentes sociales etc.)

- Una institución en la que todas las otras instituciones de la

comunidad están involucradas en proyectos comunes de
acogida

- Una institución que espera mucho de los niños y niñas sean de

Ia condición que sean

- Una institución en la que los padres y los profesores piensan

que todos los niños y niñas son igualmente importantes

- Una institución en la que todas personas (adultos y niños) son

tratado como personas y poseedoras de un papel social e
institucional importante

- Una institución enriquecida con las aportaciones de las distinta

realidades, culturas, estilos de ser, originalidad de cada cual y
en la que se propician los intercambios culturales, el
enriquecimiento de experiencias para que todos puedan crecer
en la valoración de los otro y en la equidad.

- Este es el enfoque de la Escuela Vasca como escuela Inclusiva,

como Comunidad de Aprendizaje.

También hay una serie de valores ligados a la capacidad de acogida,
respeto ayuda mutua que es necesario activar, destacar, promover,
hacer que se tome conciencia de la importancia de los mismos como
pueden ser:

- Esfuerzo por superar todas las barreras de comunicación entre

la personas sean estas de otros países o sean aquellas que
disponen de lenguajes de comunicación alternativos al común
de la comunidad(sordos, ciegos, alumnado con dificultades de
comunicación)

- Esfuerzo por promover y de hecho superar todas las barreras

de participación en la institución de todo el alumnado

- Eliminar todo tipo de etiquetas estigmatizantes que se

atribuyen a la personas con determinadas dificultades.

- No comparación entre compañeros y compañeras para

determinar quien es mejor

- Disminuir las prácticas discriminatorias en la institución, en la

cuadrilla de amigos, en las relaciones de vecindario y familiares

- Desarrollar los valores de acogida, solidaridad y ayuda mutua

- Desarrollar los valores de la tolerancia critica y la comprensión

de la otra persona

- Descubrir la diferencia como un valor en el que todos y todas

podemos enriquecernos.

12.- Los nubarrones en LOCE como barreas a la inclusión
educativa

Nubarrones con la LOCE. ¿Cómo se resolverán? La imaginación y la
capacidad normativa de las Comunidades Autónomas nos deberán
permitir adecuar la nueva situación a los planteamientos válidos
hasta el momento durante los últimos 20años en el campo de la
atención al alumnado con discapacidad.

La LOCE,restringe el concepto de n.e.e abierto por la LOPEG.

Limita las n.e.e unicamente a las discapacidades y trastornos graves
de conducta.

Básicamente el texto es el de la LOGSE.

En nuestro contexto, iluminados por la LEPV, es necesario reflejar
prácticamente los requerimientos de la de dicha Ley como

• compensadora de desigualdades e integradora de la diversidad
• actuar en todos los niveles, etapas, ciclos y grados como

elemento de compensación de las desigualdades de origen de
los alumnos

• Prevención
• Identificación “precoz”
• Escolarización a partir de 0-3 años especialmente para el

alumnado con n.e.e
• Escolarización en el contexto ordinario como prioridad

E.Preescolar

No hace ninguna referencia a las n.e.e. y a las adaptaciones que
lógicamente deberian ser los Programas de Atención Temprana ,como
adaptación curricular a establecer en el ámbito familiar o en los
centros de preescolar o de forma combinada o parcial

E.Infantil

Desaparece todo concepto relacionado con las adaptaciones
curriculares.
Cambia la terminología y se centra en los apoyos.
En el Borrador de Preescolar no se habla en ningún momento de
necesidades educativas especiales,
Prevención, atención temprana… cuando son determinantes para una
buena atención en etapas posteriores en relación con el alumnado
con discapacidad y medio desfavorecido.

E.Primaria
Las medidas de respuesta a las n.e.e se reducen a:

Medidas de apoyo
Atención educativa (¿)
Flexibilización del periodo de escolarización

Se ha perdido el lenguaje de las adaptaciones curriculares, así como
las referencias al curriculo ordinario.

ESO

Como en la Educación primaria desaparecen los términos de
adaptaciones curriculares y se limitan a referirse a “Apoyos” y
“Atenciones educativas”
Solo se permite la flexibilización para aquellos alumnos/as que
puedan acceder al Título.

A los 15 años, si no se puede obtener el título se derivan a Iniciación
Profesional.

Muchos alumnos, además de aquellos que tengan discapacidad
intelectual, quedarían fuera de la posibilidad de acceder al título si no
se aplican medidas de adaptación del currículo.

Piénsese en los alumnos con sordera, con ceguera, con parálísis
cerebral con inteligencia conservada etc.

