

LA EDUCACIÓN INCLUSIVA COMO MECANISMO
DE GARANTÍA DE LA IGUALDAD DE
OPORTUNIDADES Y NO DISCRIMINACIÓN
DE LAS PERSONAS CON DISCAPACIDAD
Una propuesta de estrategias pedagógicas inclusivas

Ediciones cinca

DIRECTORES:
Luis Cayo Pérez Bueno
Ana Peláez Narváez
Jesús Martín Blanco

CON EL APOYO DE:

PRIMERA EDICIÓN: noviembre, 2017

© DEL TEXTO: Marta Medina García
© DE ESTA EDICIÓN: CERMI, 2017
© ILUSTRACIÓN DE CUBIERTA: David de la Fuente Coello, 2017.

Reservados todos los derechos.

Cualquier  forma de  reproducción, distribución,  comunicación pública o
transformación de esta obra solo puede ser realizada con la autorización de
sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro
Español de Derechos Reprográficos) si necesita reproducir algún fragmento
de esta obra (www.conlicencia.com ; 91 702 19 70 / 93 272 04 47).

La responsabilidad de las opiniones expresadas en esta obra incumbe ex-
clusivamente a sus autores y su publicación no significa que Ediciones Cinca
se identifique con las mismas.

DISEÑO DE LA COLECCIÓN:
Juan Vidaurre

PRODUCCIÓN EDITORIAL,
COORDINACIÓN TÉCNICA 
E IMPRESIÓN:
Grupo Editorial Cinca
c/ General Ibáñez Íbero, 5A
28003 Madrid
Tel.: 91 553 22 72. 
grupoeditorial@edicionescinca.com
www.edicionescinca.com

DEPÓSITO LEGAL: M-29949-2017
ISBN: 978-84-16668-41-0

Colección Convención ONU
Nº 21

LA EDUCACIÓN INCLUSIVA COMO MECANISMO
DE GARANTÍA DE LA IGUALDAD DE
OPORTUNIDADES Y NO DISCRIMINACIÓN
DE LAS PERSONAS CON DISCAPACIDAD
Una propuesta de estrategias pedagógicas
inclusivas

Marta Medina García
Doctora en Pedagogía

La investigación titulada La educación inclusiva como mecanismo de garantía
de igualdad de oportunidades y no discriminación de las personas con disca-
pacidad. Una propuesta de estrategias pedagógicas inclusivas, presentada por
Marta Medina García, doctora en Pedagogía por la Universidad de Jaén, fue
galardonada con el VI premio CERMI de Derechos Humanos y Discapacidad
(2017).

El jurado del premio, fallado el 26 de julio de 2017, destacó la calidad del es-
tudio en cuanto a su sistematicidad y solvencia, así como por el acierto en la
reivindicación y planteamiento de nuevas tendencias y procesos en la esfera
de la educación inclusiva desde un enfoque de derechos humanos.

Del jurado, presidido por Luis Cayo Pérez Bueno, presidente del CERMI, for-
maron parte especialistas académicos, activistas de derechos humanos y miem-
bros del movimiento asociativo social articulado en torno a la discapacidad.

Además del presidente del CERMI, el jurado estuvo integrado por Catalina
Devandas, relatora especial de Derechos Humanos de Naciones Unidas; Rafael
de Lorenzo, doctor en Derecho y secretario de la Fundación Derecho y Disca-
pacidad; Ana Peláez, vicepresidenta del Foro Europeo de la Discapacidad; Mi-
guel Ángel Cabra de Luna, doctor en Derecho y director de los Servicios
Jurídicos del CERMI; Carlos Vidal, catedrático de Derecho Constitucional de
la UNED; Antonio-Luis Martínez-Pujalte, profesor titular de Filosofía del De-
recho de la Universidad Miguel Hernández; Pilar Villarino, directora ejecutiva
del CERMI y Beatriz Martínez Ríos, doctora en Economía y premiada en una
edición anterior. Ejerció como secretaria del jurado, Isabel Cabellero, coordi-
nadora de la Fundación CERMI Mujeres.

Secretaría del VI Premio CERMI
de Derechos Humanos y Discapacidad (2017)

PRÓLOGO ...

INTRODUCCIÓN ..

CAPÍTULO I
EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN EN EL ÁMBITO DE
LA DISCAPACIDAD ...

1. Introducción ...
2. Desde la edad antigua hasta el siglo XVIII: la discapacidad sensorial
clave para el inicio del tratamiento educativo
3. El siglo XIX: de las instituciones asistenciales a la educación espe-
cial ..
4. La primera mitad del siglo XX: el modelo rehabilitador y la atención
médico-pedagógica a las personas con discapacidad
5. La segunda mitad del siglo XX: el optimismo pedagógico y la edu-
cación de estudiantes con necesidades educativas especiales

5.1. Repercusión del informe Warnock (1978) en la atención al
alumnado con discapacidad ..

5.1.1. Las repercursiones en los principios de la educación especial..
5.1.2. La repercusión del concepto de necesidades educativas
especiales en la educación especial y aclaración de los términos
deficiencia, discapacidad y minusvalía

5.2. Dos perspectivas educativas: la integración educativa y el mo-
delo psicopedagógico de atención al alumnado con discapacidad ...

5.2.1. La integración educativa: propuesta insuficiente para la
atención educativa del alumnado con discapacidad
5.2.2. La aportación del modelo psicopedagógico a la atención
al alumnado con discapacidad ..

5.3. El origen y la naturaleza de la inclusión como paradigma de
una educación para todas las personas ...

6. El siglo XXI: ¿La educación inclusiva? ..

CAPÍTULO II
CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

1. Introducción ..
2. la realidad educativa actual de las personas con discapacidad

15

21
21

21

26

28

31

36
36

40

45

47

50

52
59

71
71
72

7

11

ÍNDICE

78
82
86
90
96
96

104
112

115
115

116

117

121

131
132

136

141

143

146

148
148
152

156

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

8

3. Bases teóricas y justificación de la educación inclusiva
4. Principios de la educación inclusiva ..
5. Objetivos y propósitos de la educación inclusiva
6. Características y elementos presentes en la educación inclusiva
7. Hacia un concepto de educación inclusiva ...

7.1. El problema de la integración versus inclusión
7.2. Dispersión de conceptos doctrinales y falta de concepto legal
7.3. Una propuesta de definición como punto de partida

CAPÍTULO III
LA EDUCACIÓN INCLUSIVA EN EL ACTUAL DEL SISTEMA EDU-
CATIVO ESPAÑOL ...

1. Introducción ...
2. Análisis del sistema educativo actual regulado en la Ley Orgánica
2/2006, de 3 de mayo, de Educación (LOE) y la Ley Orgánica de
8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa
(LOMCE) ..

2.1. Valoración crítica de la Ley Orgánica 2/2006, de 3 de mayo,
de Educación (LOE) ..
2.2. Valoración crítica de la Ley Orgánica 8/2013, de 9 de diciem-
bre, para la Mejora de la Calidad Educativa (LOMCE)

3. Viabilidad de las medidas de atención a la diversidad previstas en
las leyes ..

3.1. Análisis de la situación del alumnado con discapacidad
3.2. Cuestiones relevantes para conseguir una atención educativa
adecuada dirigida a la diversidad del alumnado

4. Las medidas de atención a la diversidad del alumnado en la Comu-
nidad Autónoma de Andalucía ...

4.1. La evaluación psicopedagógica: un instrumento de identifica-
ción del alumnado con discapacidad o necesidades educativas es-
peciales ...
4.2. El dictamen de escolarización: informe de recursos y determi-
nación de modalidades educativas ...
4.3. La organización de la respuesta educativa: dos modelos de aten-
ción al alumnado ...

4.3.1. La atención educativa ordinaria ..
4.3.2. La atención educativa diferente a la ordinaria

5. Las principales deficiencias del sistema educativo español que im-
piden una educación inclusiva real y efectiva ..

156
159

165

172
180

196

205
205

205

218

226
227

228

239
242

253
253
263

281
304
305

ÍNDICE

9

5.1. La desconexión de las medidas de atención a la diversidad del
derecho a la educación inclusiva ...
5.2. La desnaturalización de la evaluación psicopedagógica
5.3. La existencia de un sistema de escolarización paralelo: centro
específico de educación especial versus centro ordinario
5.4. Las insuficiencias en el diseño, desarrollo e implementación
del currículum ..
5.5. La formación y los prejuicios del profesorado
5.6. La irregularidad en el desarrollo del tránsito entre etapas edu-
cativas. Especial referencia a la educación superior

CAPÍTULO IV
RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLU-
SIVA ..

1. Introducción ...
2. El derecho a la educación inclusiva como elemento implícito del de-
recho a la educación ..
3. Reconocimiento del derecho a la educación inclusiva en los princi-
pales informes y documentos internacionales ...
4. El derecho a la educación inclusiva en el ordenamiento jurídico es-
pañol: análisis de las normas estatales ...

4.1. La Constitución Española, de 29 de diciembre de 1978
4.2. La Convención Internacional de los Derechos de las Personas
con Discapacidad de 13 de diciembre de 2006. Especial referencia
al Informe de 2 de septiembre de 2016, del Comité sobre los Dere-
chos de las Personas con Discapacidad. Artículo 24. Derecho a la
educación inclusiva: estado de la situación sobre la inclusión edu-
cativa en España ..
4.3. Real Decreto Legislativo 1/2013, de 29 de noviembre, por el
que se aprueba el Texto Refundido de la Ley General de derechos
de las personas con discapacidad y de su inclusión social

5. Principales sentencias en materia de educación inclusiva

CONCLUSIONES ...
1. Conclusiones del marco teórico ...
2. Conclusiones del marco empírico ...

ÍNDICE DE BIBLIOGRAFÍA CITADA ..
ÍNDICE DE LEGISLACIÓN CITADA (Por orden cronológico)
ÍNDICE DE SENTENCIAS CITADAS ...

PRÓLOGO

Cuando la autora comenzó sus estudios de Pedagogía en el año 2001, no podía
imaginar que en el desarrollo y estructura de la educación llegaría a ofrecer tantos re-
sultados constructivos para la sociedad y, mucho menos, que encontraría en la disci-
plina del Derecho, el mecanismo para lograr la garantía de su integral protección.

Así comenzó la defensa de su Tesis Doctoral; poniendo de manifiesto que la Edu-
cación ha tenido olvidada esta cuestión tan importante como es la igualdad de todos
los alumnos en las aulas. Sin duda, es un trabajo de investigación que supone una im-
portante contribución para hacer real y efectivo el derecho a la educación inclusiva re-
conocido en la Convención Internacional de los Derechos de las Personas con
Discapacidad (CIDPD).

La estructura de la obra es muy clara, orientada a responder tres preguntas básicas:
¿qué es la educación inclusiva?, ¿dónde se detectan los principales problemas para su
implantación real?, ¿qué mecanismos de mejora se pueden llevar a cabo?

Para responderlas comienza con la evolución histórica poniendo de manifiesto que
el desarrollo en el tratamiento de las personas con discapacidad y su entorno, no va
unido con el derecho a la educación inclusiva, este siempre va detrás. De hecho, en el
siglo XXI, ¿hemos logrado implantar la educación inclusiva?....La respuesta es no.

La autora se arriesga a ofrecer una definición de Educación Inclusiva siendo cons-
ciente de su carácter discutible y de la importancia que tiene contar con un sólido punto
de partida, y lo hace basándose en tres pilares: la educación inclusiva forma parte de
un proceso pedagógico contemplado en su totalidad y generalidad, y no puede situarse
en compartimientos estancos y desconectada de la realidad; la educación inclusiva
debe estar vinculada con la persona y la ética, pues no basta con transmitir conoci-
mientos, sino que la pedagogía debe desplegar con más fuerza sus recursos, para con-
seguir implantar principios como la equidad o la igualdad; y por último, hay que lograr

11

la plena garantía del cumplimiento de un derecho fundamental como es el derecho a
la educación, un derecho que lleva implícito, la educación inclusiva.

El trabajo que hoy presento, analiza la Ley Orgánica de Educación (LOE) de 2006
y la Ley Orgánica de Mejora de la Calidad Educativa (LOMCE) de 2013 para detectar
las principales deficiencias del sistema educativo español que estudia con profundidad
ofreciendo algunas ideas base como las siguientes:

• Es la propia LOMCE la que por sí misma constituye un obstáculo para conse-
guir la educación inclusiva.

• En nuestro ordenamiento jurídico, las medidas de atención a la diversidad son
incoherentes con respecto a las premisas de la inclusión, llegando a ser en al-
gunos casos, prácticas de segregación visible y encubierta.

• Se detecta una desnaturalización de la evaluación psicopedagógica que, lejos
de garantizar la equidad en las decisiones educativas, conlleva en la práctica el
etiquetaje y la discriminación, sirviendo como excusa a los centros educativos,
para eludir su obligación de proporcionar medidas, apoyos y ajustes razona-
bles.

La conexión entre la Pedagogía y el Derecho es una de las principales novedades
de este trabajo porque desde el conocimiento pedagógico analiza las normas jurídicas
para aportarnos a los juristas pautas necesarias para la aplicación del Derecho. Es una
manifestación más de que la transversalidad en el conocimiento es pieza clave para la
configuración del Derecho de la Discapacidad que se está conformando actualmente.

La configuración de la educación inclusiva como parte esencial del derecho a la
educación es una aportación de este trabajo útil tanto para los pedagogos como para
los juristas.

El reconocimiento formal, pero vacío de contenido legal, de la educación inclusiva
en las leyes estatales y autonómicas va unido a la desconexión entre las normas del
ámbito de la discapacidad y las normas de la educación, lo que nos lleva a no poder
disponer de un mecanismo legal coherente. Así pues, tenemos un sistema educativo
que no garantiza un derecho esencial, y un sistema jurídico que desconoce las bases
de la pedagogía para aplicarlo.

12

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Como afirma la autora, estamos trabajando un mismo tema en planos distintos y
paralelos que nunca van a coincidir. Y lo que hemos de hacer es trabajar como si la
educación y la discapacidad desde planos perpendiculares, para que coincidan en una
línea recta perfecta: la garantía del derecho a la educación inclusiva.

Junto a esta investigación doctrinal, legal y jurisprudencial, en la Tesis Doctoral se
aborda el marco empírico, fijando unos objetivos e hipótesis, eligiendo como instru-
mento para la recogida de datos el cuestionario, validado por expertos, entre otros me-
canismos de trabajo. Toda una nueva metodología para esta Directora, pero que gracias
a la codirección del Profesor Dr. D. José Antonio Torres González, Catedrático del De-
partamento de Pedagogía de la Universidad de Jaén, se realizó brillantemente obte-
niendo importantes conclusiones y resultados como la consecución de los cuatro
modelos causales que nos permiten obtener la evidencia científica de los supuestos
teóricos y además, un análisis objetivo de la realidad educativa de nuestro sistema edu-
cativo, así como una escala de medida que nos permitirá diagnosticar el grado de in-
clusión de los centros educativos.

Abordar y combinar los dos tipos de investigación era un reto, pero lo consiguió
pese a la dificultad que para una pedagoga supone trabajar con normas, sentencias,
doctrina jurídica, e ir conectando tales instrumentos con la investigación y los plante-
amientos pedagógicos.

En este libro se encontrarán datos y citas, pero su mayor valor radica en que detrás
del texto hay, ante todo, una autora con vocación, con un verdadero conocimiento de
los alumnos y de las estrategias educativas, y no solo de las que son eficaces, sino tam-
bién de las que solo causan daños (morales, personales y patrimoniales) a personas
con discapacidad y a sus familias (daños que quedan indemnes). Y con el convenci-
miento de la posibilidad de que se produzca un cambio en el sistema educativo español,
a pesar de los continuos obstáculos basados en la falta de recursos económicos y per-
sonales, cómodamente impuestos por un gran número de agentes educativos.

Esta monografía es el resultado de la sistematización y teorización de un previo
“trabajo de campo” ya que antes de comenzar a escribir, primero, la autora ha conocido
la situación real, ha trabajado con los alumnos con discapacidad, ha reivindicado adap-
taciones curriculares en el centro educativo cuando este se las negaba, ha abierto ca-
mino a adolescentes a los que la sociedad les impedía participar por el hecho de ser
distintos, ha llevado a los padres la satisfacción de sentir que su hijo es valorado aca-
démicamente y reconocido por lo que es capaz de hacer, ha sido “dadora de empatías”
como las grandes personas. Ya era una excelente profesional, sin ella saberlo. Y todo
con la perenne sonrisa, el ímpetu, la fuerza y la pasión que caracteriza su trabajo.

13

PRÓLOGO

14

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En estos tiempos en los que, la comodidad gana terreno a la constancia y a la en-
trega, la mediocridad es frecuentemente más valorada que la brillantez, y la “ruindad
mental” se abre fácilmente camino entre la excelencia, leer un trabajo como este, rea-
lizado por una persona como es Marta Medina, me reconcilia con la sociedad al com-
probar que se incorporan personas con tesón, con rigor científico y con plena
dedicación, que demuestran que las normas no imponen un modelo pedagógico, sino
que es el buen educador, maestro o profesor, el que hará lo que tiene que hacer porque
sabrá lo que de verdad es importante para el alumno, y en concreto, para el alumno
con discapacidad.

Marta Medina, lejos de limitarse a los conocimientos adquiridos durante el Grado,
los ha replanteado a través de la crítica, el análisis, la investigación y la experiencia
para demostrar algo tan esencial como que ¡la inclusión, sí es posible!

Granada, 7 de noviembre de 2017.

Esperanza Alcaín Martínez
Profesora Titular de Derecho Civil

Universidad de Granada

INTRODUCCIÓN

En los últimos años se han ido diluyendo las cuestiones más elementales de un de-
recho básico como es la educación. Se han adoptado actuaciones, estructuras y meca-
nismos desde la premisa de calidad y, en realidad, se están articulando modelos de
segregación entre el alumnado lo que conlleva la pérdida del buen hacer educativo y
la esencia de la pedagogía. De ahí que surja la necesidad de reivindicar nuevas ten-
dencias y procesos como el de la inclusión educativa, cuya razón de ser se basa en pre-
misas muy concretas y esenciales como son: la educación para todas las personas, la
atención a la diversidad, los derechos humanos y la justicia o equidad.

Preocupados por esta circunstancia y entendiendo la responsabilidad que tenemos
como miembros activos de la sociedad y como profesionales educativos comprometi-
dos con el ámbito de la discapacidad y su inclusión, consideramos relevante y necesario
abordar este tema y profundizar en él en un intento de dar claridad, forma y sentido a
una cuestión pendiente en nuestro sistema educativo como es la inclusión. Entendién-
dola tal y como indica el título de esta tesis doctoral, como mecanismo de garantía de
la igualdad de oportunidades y no discriminación y estableciendo una propuesta de es-
trategias pedagógicas inclusivas.

Dado que el proceso de inclusión educativa abarca todas aquellas situaciones refe-
ridas a la atención a la diversidad o discriminación ya sea por motivo de raza, cultura,
situación de riesgo, discapacidad o necesidades educativas especiales necesitamos de-
limitar nuestro campo de actuación. Nos centrarnos en la inclusión educativa referida
a los estudiantes con discapacidad y/o necesidades educativas especiales por los si-
guientes motivos:

- Es una población con un gran riesgo de exclusión social y aún hoy día, víctimas
de gran variedad de situaciones de discriminación, como ponen de manifiesto
supuestos relevantes como la tasa de empleabilidad, la educación segregada, la
ausencia de accesibilidad universal etc. Junto a ello, nuestro desarrollo profe-
sional y personal nos demuestra que aún queda mucho por hacer hasta lograr
el modelo social y de derechos humanos que establece la Convención Interna-
cional de 13 de diciembre de 2006, de los derechos de las personas con disca-
pacidad (en adelante, la Convención).

15

- El tratamiento educativo en condiciones de igualdad y justicia del alumnado
con discapacidad sigue siendo una asignatura pendiente dentro de nuestro sis-
tema, ya que actualmente aún se mantienen estructuras educativas separadas,
paralelas al régimen ordinario, cuyos destinatarios son los estudiantes con dis-
capacidad, contraviniendo así las distintas legislaciones en materia de discapa-
cidad que avalan cambios en este sentido.

- Las cifras demuestran altas tasas de fracaso y abandono escolar en estudiantes
con discapacidad y necesidades educativas especiales, porcentaje que aumenta
en las etapas de educación secundaria, bachillerato y estudios superiores uni-
versitarios. Por su parte, aquellos que continúan, deciden en su mayoría cur-
sarlos en sistemas a distancia lo que pone de manifiesto la ausencia de recursos
de apoyo y accesibilidad de nuestro sistema educativo ordinario en el trata-
miento educativo a las personas con discapacidad.

- De todos los factores de discriminación, los protagonistas, muy a nuestro pesar,
son el alumnado con discapacidad o necesidades educativas especiales, convirtién-
dose en un grupo vulnerable, objeto de mayor discriminación que el resto de estu-
diantes que conforman la clasificación de necesidad específica de apoyo educativo.

Teniendo en cuenta todas estas cuestiones, valoramos la necesidad de poner de ma-
nifiesto con este trabajo la situación educativa en la que se encuentran las personas
con discapacidad o necesidades educativas especiales, identificar cuáles son los prin-
cipales problemas para conseguir una educación inclusiva y de calidad para todas las
personas y como consecuencia de todo ello, poder contribuir de alguna forma al cambio
del modelo educativo y social de las personas con discapacidad.

Así pues, con esta Tesis Doctoral queremos dar respuesta a 4 grandes cuestiones
que conforman el eje para un conocimiento de la educación inclusiva actualmente:

1) ¿Qué es la educación inclusiva?
2) ¿Cuál es el estado de la situación?
3) ¿Dónde están los principales problemas para su implantación efectiva y real?
4) ¿Qué mecanismos de mejora se pueden plantear?

A través del desarrollo de los distintos capítulos daremos respuesta a cada uno de
los interrogantes expuestos:

1) ¿Qué es la educación inclusiva?

Existe una extensa bibliografía acerca de la educación inclusiva. Cada vez más ar-
tículos, libros, documentos y manifiestos hablan de este proceso, pero lo cierto es que

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

16

tras la revisión de la doctrina, comprobamos la necesidad de sistematizar, clasificar y
aglutinar toda esa información para dar forma concreta a este proceso e intentar com-
batir así, uno de sus principales problemas de implantación, como es la confusión que
existe en torno a esta idea. Para ello, durante el primer capítulo, hemos realizado un
análisis retrospectivo que nos aporte una visión evolutiva y coherente del porqué y
cómo hemos llegado a este momento y a la aparición de un proceso como el de la
inclusión.

Una vez alcanzado este punto de partida y manteniendo la incógnita inicial, en el
segundo capítulo nos hemos centrado en determinar aquellos elementos que configuran
y dan forma al proceso de inclusión, pues otro de los obstáculos e inconvenientes que
existen en torno a la inclusión educativa es la ausencia de un concepto claro y deter-
minante dada la multitud de definiciones y acepciones que existen en torno al mismo.
De ahí que hayamos considerado tratar cuestiones como: fundamentos, principios, ob-
jetivos y características, para lograr ofrecer una idea lo más concreta y acertada posible
al respecto, que derive finalmente en poder aportar una definición.

2) ¿Cuál es el estado de la situación? ¿Cómo es la educación inclusiva en la ac-
tualidad?

Tras delimitar los aspectos más elementales de la educación inclusiva, pretendemos
conocer cuál es la situación real de este proceso, para ello, durante el capítulo tercero
realizamos un análisis de nuestro sistema educativo para comprobar cuál es la realidad
del sistema, qué grado de inclusión existe en él y si se actúa conforme a la legislación
en materia de discapacidad, concretamente atendiendo a lo dispuesto en la Convención
y Real Decreto Legislativo 1/2013, de 29 de noviembre, por el que se aprueba el Texto
Refundido de la Ley General de derechos de las personas con discapacidad y de su in-
clusión social (en adelante, Texto Refundido). De manera que se llevará a cabo un re-
corrido y análisis a través del marco legislativo y normativo en materia de educación
y discapacidad, que nos servirá de enclave para comparar con la estructura y organi-
zación del sistema actual.

Por otro lado, siguiendo con la cuestión planteada y dada la transversalidad que
supone el estudio y análisis del tema, otra de las cuestiones que consideramos impor-
tante tener muy presentes en este sentido y que a nivel pedagógico supone una novedad,
es la incorporación de la jurisprudencia. Pues el análisis de las sentencias relacionadas
con este derecho nos ofrece información muy útil e interesante sobre la realidad que
redunda en este aspecto y que va más allá del aula, pues supone conocer la postura del
poder judicial ante la inclusión, así como la posible vulneración o exigibilidad de un
derecho fundamental.

17

INTRODUCCIÓN

3) ¿Cuáles son los principales problemas para su implantación?

Es evidente que existe una amplia relación de motivos por los que la inclusión edu-
cativa no es una realidad de nuestro sistema educativo. Dichas circunstancias pueden
ceñirse a priori a elementos como el elevado coste, la falta de recursos humanos y téc-
nicos, el menoscabo de la calidad o incluso el recelo que provoca enfrentarse a un fe-
nómeno que se percibe de gran complejidad. Pero lo cierto es que con el desarrollo de
este trabajo mostraremos la enorme variabilidad de elementos que suponen un impe-
dimento para el desarrollo de la inclusión educativa.

De este modo, a lo largo del desarrollo del marco teórico de este trabajo se pueden
inferir una serie de barreras u obstáculos que actúan contra la implantación de la in-
clusión educativa. Aunque lo cierto es que este aspecto se trata de forma expresa y
clara en el capítulo tercero, una vez que ya hemos conocido la evolución y configura-
ción del término y la situación normativa y real del sistema educacional.

Asimismo, de las conclusiones extraídas del estudio empírico, identificamos algu-
nos problemas para la puesta en marcha de la inclusión rechazándose incluso algunos
planteamientos de base que creíamos podían interferir en este aspecto.

4) ¿Qué mecanismos de mejora se pueden aportar?

Dado el carácter y el objetivo de este trabajo, no pretendemos que el resultado de
este estudio sea una creación pesimista y poco útil, sino todo lo contrario, perseguimos
elaborar un material práctico, efectivo y funcional. De ahí, que al abordar las conclu-
siones del mismo nos encontremos con una serie de recomendaciones que contribuyen
a orientar intervenciones futuras que puedan facilitar la puesta en marcha de este
proceso.

En último término, en cuanto al problema a resolver en el marco empírico de este
trabajo, el problema de investigación que nos planteamos es el siguiente: ¿El sistema
educativo actual tiene mecanismos que garanticen la igualdad de oportunidades y no
discriminación de las personas con discapacidad que permitan su inclusión educativa?

Para ello se aplicarán las siguientes técnicas estadísticas con la premisa de aportar
robustez a los objetivos planteados: estadísticos descriptivos, test de asociación, dife-
rencias de medias mediante ANOVAS, análisis factorial y modelos de regresión. Estos
últimos suponen una importante contribución pues permitirán establecer relaciones
causales que expliquen un sistema educativo inclusivo e integrador aplicando de forma
rigurosa el método científico.

18

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En definitiva, hemos unido el análisis y la reflexión de un marco teórico abundante
y la resolución de una serie de hipótesis y problema de investigación a través del es-
tudio empírico. Construyendo así un marco metodológico que aporta rigor científico
a este tema. Asimismo, queremos destacar la novedad y singularidad de este trabajo,
al unir dos disciplinas como son las Ciencias de la Educación y el Derecho, en las que
de forma transversal se ha trabajado: la doctrina, la legislación, la jurisprudencia, la
pedagogía, la didáctica y la investigación.

19

INTRODUCCIÓN

CAPÍTULO I
EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN EN EL ÁMBITO
DE LA DISCAPACIDAD

1. Introducción

En este capítulo vamos a realizar un recorrido histórico acerca del tratamiento edu-
cativo que reciben las personas con discapacidad empezando desde la edad antigua
hasta la actualidad, con el objetivo de conocer la evolución social y educativa en las
actuaciones y las actitudes sobre las personas con discapacidad, distinguiendo en este
itinerario, como bien afirma Palacios (2008) los tres modelos de tratamiento que a lo
largo del tiempo se ha dispensado a las personas con discapacidad, y que en algunos
ámbitos coexisten –en mayor o menor medida– en el presente.

El motivo de esta mirada retrospectiva, nos sitúa como indica Pérez (2011) en el
plano social de las creencias y prejuicios, en la formación de etiquetas hacia determi-
nadas personas y grupos en función de su discapacidad, y desde la óptica educativa en
la marginalidad y las insuficiencias. Con todo ello, pretendemos ubicarnos en el tema
de estudio para obtener información sobre el proceso evolutivo que ha llevado hasta la
inclusión y así poder valorar la necesidad de empoderamiento de las personas con dis-
capacidad y reconocer la importancia del fenómeno educativo que implica la inclusión.

2. Desde la edad antigua hasta el siglo XVIII: la discapacidad sensorial clave
para el inicio del tratamiento educativo

Que la discapacidad es una cuestión de derechos humanos, parece en la actualidad
ser una afirmación incuestionable. Sin embargo, hasta tiempos no muy lejanos, la mi-
rada hacia la discapacidad partía de una concepción caritativa, que no llegaba a com-
prender la complejidad social de este fenómeno. Ello sin duda es el resultado de una
historia de persecución, de menosprecio y finalmente de exclusión a la que las personas
con discapacidad se vieron sometidas desde tiempos muy lejanos (Palacios, 2008).

21

Como destaca Aguado (1995), desde la antigüedad hasta nuestros días, han existido
diversas formas de atender a las personas con discapacidad en algunos casos contra-
dictorias. Dichas contradicciones son una constante histórica y constituyen una mani-
festación de la tensión existente entre las diferentes concepciones de las que es objeto
la discapacidad, las que oscilan entre dos extremos, que son aludidos en el título de la
obra de Laín Entralgo: Enfermedad y pecado.

Tomando como punto de partida la edad antigua, nos centramos en primer lugar
en las situaciones acontecidas durante la época griega y romana cuando en el monte
Taigeto en Esparta y la roca Tarpeya en Roma se despeñaban a los bebés que tenían
algún defecto físico o algún otro problema de salud. Estas políticas eugenésicas a través
del infanticidio eran una práctica generalizada y común en la época (Focault, 1992).
En este modelo denominado por Palacios (2008) de prescindencia se supone que las
causas que dan origen a la discapacidad tienen un motivo religioso, y en el que las per-
sonas con discapacidad se consideran innecesarias por diferentes razones: porque se
estima que no contribuyen a las necesidades de la comunidad, que albergan mensajes
diabólicos, que son la consecuencia del enojo de los dioses, o que –por desgraciadas–,
sus vidas no merecen la pena ser vividas. Como consecuencia de estas premisas, la so-
ciedad decide prescindir de las personas con discapacidad, ya sea a través de la apli-
cación de políticas eugenésicas, ya sea situándolas en el espacio destinado para los
anormales y las clases pobres con un denominador común marcado por la dependencia
y el sometimiento, en el que, asimismo, son tratadas como objeto de caridad y sujetos
de asistencia.

Durante la edad antigua, la religión sigue jugando un papel importante en los modos
de vida, normas y conceptualizaciones de las personas con discapacidad, aunque que
con el surgimiento del Cristianismo mejora el tratamiento hacia estas personas, desta-
cando actuaciones como las de la matrona romana Fabiola que, a instancias de San Je-
rónimo, crea en Roma el primer asilo para personas en situación de discapacidad visual
(Montoro, 1991).

Siguiendo con el papel relevante de la religión y el catolicismo más concretamente,
en el siglo XV destaca la figura de Juan Gilaberto Jofré (1350-1417), un religioso que
pertenecía a la orden de los Hermanos de la Merced. Cuya misión principal era el rescate
de cristianos cautivos de los musulmanes, lo que le daba la ocasión de ver cómo se tra-
taba a los alienados en el mundo islámico y presenciar el linchamiento de enfermos
mentales en las calles de Valencia. Jofré con el apoyo de Martín I de Aragón crea el
Hospital de los Santos Mártires Inocentes de Valencia, dedicado a los enfermos menta-
les, con el que se inicia un importante movimiento de proliferación de establecimientos
asistenciales para enfermos mentales durante los siglos XV y XVI (Rodríguez, 1979).

22

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En los siglos posteriores XVI, XVII, XVIII la atención se centró en sordos, ciegos
y mudos, minusvalías sensoriales preferentemente. Teniendo que esperar a finales del
XVIII para hablar de deficiencia mental, y es que la evolución no será igual para todas
las deficiencias. Algunas de las razones que explican la prioridad en el tratamiento de
las personas con minusvalías sensoriales las expone Puigdellivol (1986):

• Se trata de déficit que no afectan fundamentalmente el desarrollo mental de
estos niños ni, por lo tanto, a su consciencia: la explicación de los mismos se
presta menos a las connotaciones mágicas o sobrenaturales.

• El individuo con déficit sensorial es consciente de su limitación y puede cola-
borar activa e intencionadamente en la superación de las limitaciones que dicho
déficit comporta.

• La educación de estos niños suponía esencialmente una revisión y adaptación
de los procedimientos de enseñanza, mientras que la atención educativa de los
niños con déficit mental supondría inevitablemente no sólo esta adaptación me-
todológica, sino una revisión de principios y fines de la pedagogía y, en defini-
tiva, una alteración de los paradigmas pedagógicos vigentes.

En torno al tratamiento de las personas con discapacidad sensorial, en España des-
tacan figuras como el monje benedictino Fray Pedro Ponce de León (1508-1584) el
cual estableció la relación causal entre sordera y mutismo, e inició en España los pri-
meros ensayos para la educación de los sordomudos. A los que consideraba seres in-
teligentes con capacidad de hablar y en definitiva educables. De su obra no encontrada
“Doctrina para mudos sordos”, ha llegado hasta nosotros algunos fragmentos, donde
expone el método oral que había utilizado para hacer hablar a los sordomudos (Ricao
y de Gracia, 2004).

Continuando con la atención a las personas sordas, Juan Pablo Bonet (1579-1633)
publica en 1620 “Reducción de las letras y arte para enseñar a hablar a los mudos” en
el que trata sobre la reducción de las letras argumentando que los valores sonoros de
las letras del alfabeto latino usado entonces en España podían ser “reducidos” a un
valor constante, es decir, el más general de sus valores. Este método era para oyentes,
pero podría ser usado con los sordos si se usaban las señas de un alfabeto manual y
siempre y cuando estos sordos no tuvieran dañada la lengua. Según este autor, este
sencillo razonamiento permitiría que cualquier persona aprendiera a escribir y hablar
ya que planteaba que los mudos lo eran solamente por no ser atendidos con un método
adecuado, y su libro daba las claves acerca de cómo hacerlo. En el caso de los sordos,
Pablo Bonet recomendaba prohibir a los niños el uso de señas y hablarles exclusiva-
mente por medio del alfabeto manual mientras aprendían a leer y escribir. Gracias a
esta idea se convierte en el primer autor conocido de un tratado oralista (Bonet, 1620).

23

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

Otro de los autores que trabajó con las personas sordas fue Jacob Rodríguez Pereira,
(1715-1780). Judío de origen portugués, se refugió en Francia por las persecuciones
de la Inquisición y realizó sus estudios de Medicina. Allí decidió abrir una escuela, en
1741, dando inicio a su enseñanza con los sordomudos cuyo éxito le llevó a trasladarse
a París donde presentó años más tarde, en la Academia Real de las Ciencias, a dos sor-
domudos a los que había enseñado a escribir y hablar, concretamente uno de ellos fue
Azy D`Etavigny, que resultó ser la admiración de la Academia a juzgar por los informes
elaborados en su día por ésta. Este tipo de acciones hacen que Pereira sea considerado
el primer educador de sordomudos en Francia, cuya metodología aunaba diferentes
sistemas: lectura de labios, dactilología, contacto vibratorio táctil (Moll, 1992).

Coetáneo de Pereira es el francés Abad Ch. M. L´Epée, (1712-1789) un religioso
considerado como una de las figuras más relevantes de la historia de los sordos por
varios motivos. En primer lugar, por sistematizar un lenguaje mímico que permite la
comunicación manual entre los sordomudos. En segundo por crear la primera escuela
pública en Francia (1755) para la educación de sordomudos, lo que provocó que todo
el mundo creyera en la posibilidad de educarlos. Tal fue la repercusión de su trabajo
que a su escuela y metodología se le conoce como “Método Francés” cuya prioridad
era la formación intelectual de los estudiantes a través del desarrollo de habilidades
en la lectoescritura (Oviedo, 2006).

En otro país y contemporáneo de los dos anteriores autores, nos encontramos con
el educador, Samuel Heinicke (1727-1790). Se trata del fundador de las primeras es-
cuelas para sordos en Alemania cuya orientación pedagógica privilegiaba el aprendi-
zaje del habla por encima de otras habilidades, un hecho por el que se le ha considerado
la quintaesencia del oralismo. Gracias a él, la corriente oralista fue conocida como
“método alemán” (Oviedo, 2006).

De esta misma época es Lorenzo Hervás y Panduro (1735-1809) un jesuita, lin-
güista y filólogo español, al que se considera el padre de la lingüística comparada. Para
él, la finalidad de la educación seguirá estando en la formación cristiana. Entre sus
obras destaca “Escuela española de sordomudos o arte de enseñar hablar y escribir en
el idioma español” donde afirma que este arte se dirige a enseñar a los sordomudos
tres cosas fundamentales: a) conocer las letras y leerlas visualmente, b) escribir y c)
aprender el idioma español. Para Hervás, la instrucción comienza por el conocimiento
de las letras que primero se enseñan manualmente y después a través de la escritura.
De esta manera, las señas manuales tienen por objeto, por un lado, el dar a conocer al
alumno aquello que después se le va a enseñar y por otro lado, construir un breve vo-
cabulario de señas que los sordomudos hacen espontáneamente para expresar sus sen-
timientos y raciocinios. Por otro lado, el aprendizaje de la escritura va a permitir al

24

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

sordomudo el acceso a la estructura del idioma, la cual una vez comprendida da paso
al aprendizaje de la pronunciación. Y, por último, fomentar la lectura labial la cual
tiene en este método una gran importancia ya que según el autor es necesario dar a co-
nocer progresivamente las palabras, interpretando su significado mediante el análisis
visual de los movimientos de los órganos vocales (Hervás y Panduro, 1975).

El tratamiento de la sordera trajo consigo la atención de las personas con discapa-
cidad visual, en las que destacan las actuaciones de Valentin Haüy (1745-1822). El
trabajo de este autor se caracteriza por adoptar la escritura en relieve y crear en 1784
el primer “Instituto de jóvenes ciegos” donde les enseña a leer utilizando letras en ma-
dera. Haüy proclama que las personas ciegas son educables y para ello sostiene que
un sentido puede ser reemplazado por otro, de manera que, en el caso de las personas
ciegas, se sustituya la vista por el tacto. Al Instituto de jóvenes ciegos de Haüy ingresa
Louise Braille (1809-1852) donde conoce a Charles Barbier, el cual había inventado
un sistema de lectura para ciegos que Braille reformó y completó hasta convertirlo en
el que iba a ser el sistema universal de lectura para los afectados de ceguera. Dicho
sistema consta de 63 caracteres formados por seis puntos que, al ser impresos en relieve
en papel, permiten la lectura mediante el tacto (Fernández & de las Nieves, 2008).

Hasta este momento toda la atención se centraba en el aspecto sensorial, mientras
se mantenían a las personas con discapacidad mental con sus familias o bien en hos-
pitales. Una tendencia que se rompe gracias a iniciativas como las del sacerdote francés
Vicente de Paul (1581-1660), quien, por un lado, intenta instruir a un grupo de personas
con esta discapacidad y por otro lado, funda el “Instituto de Saint Lazare”.

Durante el siglo XVIII, el trabajo del médico Philippe Pinel (1745-1826) centrado
en el estudio y tratamiento de las enfermedades mentales, promueve la liberación de
las cadenas a estos pacientes puesto que en el campo institucional se propugnaba la
humanización del trato que se daba a las personas aquejadas eliminando su encadena-
miento a las paredes. Pinel, aunque dudaba que tanto el “idiota” como el “demente”
fueran susceptibles de educación, exige un trato moral y humano hacía estas personas
ya que consideraba posible la recuperación de un amplio grupo de los “alienados” a
partir del tratamiento moral (Aguado, 1995).

En torno a las personas con enfermedad mental, la pedagogía promovida por Jean-
Jacques Rousseau (1712-1778) contribuye enormemente a esta nueva tendencia que
consiste en el tratamiento educativo individualizado y gradual, en el que se aprende
por la propia experiencia. En su obra el “El Emilio” propone la idea de que el niño es
bueno por naturaleza y hay que protegerlo de la civilización contaminante, destacando
la importancia del aprendizaje y la experiencia sensorial. Estas ideas llegarán hasta la

25

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

experiencia de A. Neill (1883-1973) dos siglos después en Summerhill cuyas premisas
pedagógicas se basaban en: a) la educación en libertad, b) la felicidad como máxima
aspiración de la educación, c) el amor y el respeto como bases de la convivencia y d)
la firme convicción en la bondad natural de los seres humanos. Otro apasionado de las
teorías de Rousseau es Johan Heinrich Pestalozzi (1746-1827) que nos deja en su le-
gado el trabajo con niños huérfanos y mendigos, lo que podría considerarse el posible
origen de la educación especial para niños con situaciones difíciles de adaptación so-
cial. Defendía la individualidad del niño y la necesidad de que los maestros fueran pre-
parados para lograr un desarrollo integral del alumnado más que para inculcarles
conocimientos. Por todo ello se considera a Pestalozzi el precursor de la pedagogía
contemporánea (Aguado, 1995).

Por último, debemos destacar la figura de Friederich Fröebel (1782-1852), creador
del “Instituto general alemán de educación” fundador del primer jardín de infancia o
Kindergarden para educar a niños pequeños por “manipulación y estimulación senso-
rial” incluidos los niños mal llamados “anormales” empleando el juego como vehículo
educativo. Fröebel junto con Pestalozzi y Rousseau son considerados reformadores
pedagógicos puesto que sus principios orientan a los pioneros de la educación de los
deficientes mentales (Aguado, 1995).

3. El siglo XIX: de las instituciones asistenciales a la educación especial

Con la llegada del siglo XIX los progresos en Medicina y en las Ciencias humanas
van a influir notablemente en un cambio sobre la consideración de la deficiencia men-
tal. Desde la Medicina se aporta la búsqueda de un tratamiento y las Ciencias humanas
por su parte, resaltarán la importancia del tratamiento educativo (Aguado, 1995). Esta
cuestión, a priori considerada beneficiosa, provocará, como veremos a continuación,
dos perspectivas de actuación totalmente opuestas, impidiendo de esta forma una línea
de trabajo conjunta en la atención a las personas con discapacidad.

Esta situación se refleja en la época a través de dos vertientes de pensamiento torno
a la atención de los deficientes mentales. Por un lado, la línea asistencial, que promueve
la inutilidad de la educación de los deficientes mentales, por lo que sólo tiene sentido
desarrollar instituciones asistenciales que atiendan a sus necesidades primarias. Y, por
otro lado, la línea educativa que defiende la posibilidad de educación de estos niños
desarrollando métodos para ello. La pugna entre ambas vertientes se decanta definiti-
vamente por la asistencial cuya influencia en la época que tratamos es tal que da nom-
bre a este siglo como el de las instituciones.

26

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En la segunda mitad del siglo XIX, se asientan las bases de lo que será la educación
especial, favoreciendo el adiestramiento de los sentidos modificando las materias es-
colares, introduciendo el aprendizaje manual y el juego y la vida en la naturaleza como
alternativas que se presentaban en los programas normales. Un claro ejemplo de este
avance en la educación especial es la creación de la Ley de Instrucción Pública de 9
de septiembre de 1857, conocida como “Ley Moyano” la cual recoge una exigencia
social ya manifestada, y se ocupa de la educación de sordos y ciegos en sus artículos
6 y 108 respectivamente. Como se puede comprobar en el desarrollo de su articulado
no contempla la educación de estudiantes con otras necesidades educativas especiales,
y en los casos señalados, entiende su educación de forma segregada dejando abierta la
posibilidad de atenderlos en escuelas públicas en cuanto sea posible (Fernández & de
las Nieves, 2008).

Durante este período en el que empieza a tomar forma la educación especial, desta-
can las aportaciones de varios autores al respecto como es el caso de Pinel (1745-1826)
y Esquirol (1772-1840) que tratan de mejorar las condiciones de las instituciones. Con-
cretamente Esquirol, realiza una clasificación más sintética sobre las enfermedades men-
tales. Separando enfermos mentales y deficientes mentales y distinguiendo dos niveles
de retraso mental en función de su educabilidad. Por un lado, “imbecilidad”, como un
retraso mental leve que se puede educar. Y, por otro lado, “idiocia”, como un retaso
mental grave que no es susceptible de educar (Ortiz, 2000).

Es también relevante en este momento el trabajo educativo de Itard (1774-1838)
pedagogo y médico, popularmente conocido por su trabajo con Víctor, el niño salvaje
de Avignon. Itard utiliza con él sus técnicas reeducativas para sordomudos así como
el tratamiento moral de Pinel. Pero a pesar de todo, Víctor apenas progresa e Itard in-
terrumpe su intento terapéutico concluyendo que se trata de un “idiota” abandonado.
Gracias a sus trabajos y aportaciones es considerado padre de la nueva pedagogía, que
establece la importancia de la observación en los niños. Es el propio Itard quien per-
suade a Séguin (1812-1880) para que se dedique al estudio de las causas y al entrena-
miento de los retardados. Por otra parte, crea un centro de enseñanza para niños idiotas
en París y basa toda su obra en la idea de que el retraso mental podía curarse comple-
tamente al no tratarse más que de una “infancia prolongada”. Buscaba las causas de
las deficiencias mentales, convencido de que éste era un problema en la captación de
la información de los sentidos por la mente, llegando a la conclusión de que el uso de
materiales especiales no era suficiente, sino que era necesaria la convicción de que el
niño deficiente puede ser ayudado. Sus aportaciones le llevaron a ser considerado el
primer terapeuta de niños con discapacidad mental (Vázquez-Romero, 2012).

27

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

Los trabajos de Itard y Séguin (1812-1880) sirvieron de base para el desarrollo de
la labor pedagógica de María Montessori (1870-1952) que trabajó con niños conside-
rados mentalmente perturbados y llegó a la conclusión de que estos tenían potenciali-
dades que, aunque estaban disminuidas podían ser desarrolladas y eran dignos de una
vida mejor sin representar una carga para la sociedad. Tras observar a un grupo de
niños ubicados en una institución para niños “ineducables” se fijó en la necesidad de
manipular objetos que presentaban estos niños, extrapolando dicha idea a la necesidad
de actividad, de cultivar su inteligencia y personalidad. De manera que elaboró la pe-
dagogía científica basada en partir de la observación y del método científico para ela-
borar sus materiales y filosofía. Definitivamente, innovó con su visión de que la
educación no debería ser sólo impartir conocimiento, sino un nuevo camino hacia la
realización de las potencialidades (Ramírez, 2009).

4. La primera mitad del siglo XX: el modelo rehabilitador y la atención mé-
dico-pedagógica a las personas con discapacidad

Llegados a este período de principios del siglo XX, en el contexto de la primera
Guerra Mundial y las primeras legislaciones en torno a la seguridad social, el concepto
de discapacidad asiste a un cambio de paradigma, aunque, en efecto, se pueden en-
contrar algunas transformaciones en los siglos anteriores (Velarde-Lizama, 2012).

Según afirma Palacios (2008), podemos hablar de esta época, como la propia del
modelo rehabilitador. Desde su filosofía se considera que las causas que originan la
discapacidad no son religiosas, sino científicas (derivadas en limitaciones individuales
de las personas). Las personas con discapacidad ya no son consideradas inútiles o in-
necesarias, pero siempre en la medida en que sean rehabilitadas. Es por ello que el fin
primordial que se persigue desde este modelo es normalizar a las personas con disca-
pacidad, aunque ello implique forjar a la desaparición o el ocultamiento de la diferencia
que la misma discapacidad representa. Como se verá, el problema cardinal pasa a ser,
entonces, la persona, con sus diversidades y dificultades, a quien es imprescindible re-
habilitar –psíquica, física, mental o sensorialmente–.

Una de las grandes controversias que caracteriza esta época según Pérez (2011), la
representó la forma de identificar y clasificar a los niños y niñas con dificultades, pues
se perdía en clasificaciones ambiguas y dispersas que complicaba la identificación
entre los propios profesionales (médicos y educadores). De manera que resultaba im-
posible la sintonía profesional y la actuación conjunta en la atención de la infancia con
necesidades educativas. Más bien se originó un conflicto entre la Pedagogía y la Me-
dicina al no clarificarse las competencias de unos y otros. Pero los conocimientos psi-
copedagógicos fueron cobrando protagonismo, convirtiéndose en saberes que
contribuyeron al progreso en la práctica educativa.

28

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Así pues, la primera mitad del siglo XX se caracteriza por la creación de institu-
ciones, en este caso especializadas para todo tipo de deficiencias y con atención mé-
dico-pedagógica. Esto se debe a que las escuelas públicas no asumen a aquellos
estudiantes que tienen dificultades para seguir una educación convencional; también
las escuelas observan que muchos niños sin deficiencias notables no progresan, por
tanto, los gobiernos piden a los profesionales que busquen métodos adecuados para
trabajar con estos sujetos. Aparecen entonces los test de inteligencia, la evaluación de
la inteligencia, el establecimiento de los niveles mentales y la posibilidad de clasifica-
ción a partir de la escala de Binet-Simon (1857-1911). Ello les permitió clasificar a
los niños “débiles mentales” en aquellos que eran considerados susceptibles de un tra-
tamiento médico-pedagógico en clases de perfeccionamiento y aquellos otros más gra-
ves, que se destinaban a internados más medicados, buscando una cierta capacitación
laboral. Esta corriente psicométrica desbanca a experiencias anteriores más abiertas
en el abordaje de los problemas de la deficiencia mental. Tanto es así, que las pruebas
psicométricas adquieren auge y durante buena parte del siglo XX, la medida del co-
ciente intelectual constituirá un hito en la psiquiatría del niño y decidirá la suerte de
éste (Binet y Simon, 1992).

Esta práctica de medición de la capacidad intelectual también tuvo detractores.
Kholer, Dewey, Montessori etc., son algunos ejemplos de ello. En el caso de Clarapède
Bovet (1878-1965) su oposición les llevó a crear un Instituto, convirtiéndose en modelo
de los futuros centros médico-pedagógicos y que se aleja de las concepciones de Binet,
desbordando el encasillamiento al que estaba conduciendo el excesivo valor adjudicado
a las escalas de inteligencia frente a la compleja problemática psicopedagógica de de-
terminados estudiantes. (García, 2010).

De esta manera, durante la primera mitad del siglo XX se producen avances nota-
bles en la actitud de la población, que pasa a considerar a las personas disminuidas
como personas educables y también se producen modificaciones en cuanto a la inter-
vención interdisciplinar, que incide a nivel médico-psicopedagógico y de asistencia
social. De esta manera, podemos decir que en la década de los treinta, la educación
especial para niños física y mentalmente disminuidos ha superado el estado experi-
mental y todos reciben la educación que les corresponde. En esta línea encontramos
toda una planificación educativa en la que se parte de la detección precoz y el diag-
nóstico precoz, de la identificación de las necesidades y la planificación de las res-
puestas a esas necesidades, de la forma individualizada de intervenir a la forma
socializada de enfocar el final de la educación, preparando para una tarea laboral y
una inserción en la comunidad (González, 1987).

Profesionales como Decroly (1871-1932) y Kanner (1894-1981) dedican una larga
trayectoria profesional a la investigación sobre la discapacidad mental. Aunque es Kan-
ner, el que propone la existencia de una nueva categoría de enfermedad mental llamada

29

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

autismo cuya característica principal es la incapacidad para relacionarse normalmente
desde el momento del nacimiento. Por su parte Decroly, ve claramente que el trata-
miento ante dicha enfermedad no puede llevarse a cabo a través de la medicina sino
por vía educativa, de manera que decidió crear unas escuelas especiales para los retra-
sados y anormales (Decroly y Monchamp, 1983).

Alfred Strauss (1892-1980), también trabajó en la línea del tratamiento de la en-
fermedad mental realizando una de las aportaciones más importantes a la Educación
Especial de niños con retraso mental o dificultades de aprendizaje, en la cual proponía,
aparte de pruebas diagnósticas, una serie de pautas de tratamiento. En su obra “Intro-
ducción al estudio de la pedagogía terapéutica” pone de manifiesto la diferencia exis-
tente en el ámbito de la conducta entre los deficientes mentales por causa exógena o
endógena y por tanto, la diferencia esencial que tendrá que existir en cuanto al trata-
miento. Es por ello que su enfoque se centró en el control del medio ambiente externo.
Strauss destaca también por introducir el término “pedagogía terapéutica” en España
(Aguado, 1995).

Todas estas modificaciones a las que nos hemos referido no consiguen superar la
situación de institucionalización del modelo clínico imperante en el siglo anterior y
que se prolonga durante esta primera mitad del siglo XX con el modelo rehabilitador.
Prueba de ello, es que en la primera década de este siglo se produce el primer recono-
cimiento oficial de los estudiantes con discapacidad intelectual con la creación del Pa-
tronato Nacional de Sordomudos, Ciegos y Anormales. Viéndose años más tarde
desligado de él el tratamiento de anormales, con la creación del Patronato Nacional de
Anormales del cual surgirá en 1922 la puesta en marcha de la Escuela Central de Anor-
males, siendo la única escuela pública para atender la educación de los menores atra-
sados mentales hasta los 14 años. Con dicha denominación permanecerá hasta 1960,
y pasará a llamarse Instituto Nacional de Pedagogía Terapéutica (Sola, 2002). Como
hemos indicado anteriormente, el modelo rehabilitador propio de esta primera parte
del siglo XX se caracteriza por asumir fundamentalmente que los problemas compe-
tenciales de los individuos proceden de ellos mismos, ya sea por causas orgánicas o
procesos intra-psíquicos, considerando la conducta como un síntoma o manifestación
externa de una alteración subyacente. De esta manera, se considera que el sujeto defi-
ciente presenta una pérdida o anormalidad de una estructura o función psicológica, fi-
siológica o anatómica. La búsqueda y estudio de esa deficiencia interna será el
elemento central que guíe el proceso y los instrumentos de evaluación y que determi-
narán el tratamiento dirigido a la eliminación de esa deficiencia. Todo este proceso
conlleva un sentimiento de “inculpación a la víctima”, ya que el origen del trastorno
está en ella misma. Por tanto, bajo este modelo rehabilitador hablamos de individuos
especiales con unas características diferentes al resto, lo cual va a implicar una atención
educativa especializada, distinta y separada de la organización educativa ordinaria.

30

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Según Urquízar y Martínez (1997), este modelo rehabilitador se fundamenta en los
siguientes principios:

• Una concepción innatista y estática del desarrollo humano.
• Convencimiento de que no había posibilidades educativas con aquellos sujetos

que nacían con un determinado déficit.
• Atención especializada centrada exclusivamente en el sujeto y su déficit.
• El Sistema de Educación Especial constituye un sistema separado de la organi-

zación educativa ordinaria y con un marcado carácter segregador.

En oposición al modelo rehabilitador destaca, en esta primera mitad del siglo XX,
la influencia de una serie de autores que trabajaron por el reconocimiento del derecho
a la educación de este alumnado y por el cambio en la conciencia social que ello con-
lleva. Este es el caso de Francisco Pereira (1883-1937) creador de la primera institución
española que aborda una institución educativo-psiquiátrica, llamado Instituto Psiquiá-
trico-Pedagógico para niños/as y Jóvenes mentalmente retrasados. De la misma ma-
nera, Pereira destaca por su enorme labor en el movimiento asociativo de padres.
Igualmente, relevante en esta época es la figura de María Soriano (1900-1996). Fue la
directora de la Escuela Central de Anormales y sumó a su buen hacer en el cargo, la
lucha incansable con las familias, puesto que consideraba que era fundamental que
éstas aceptaran y apoyaran a sus hijos con problemas para poder avanzar en las mejo-
ras. Por último, mencionar a Carmen Gayarre (1900-1996) madre de un hijo con sín-
drome de Down la cual vuelca todos sus esfuerzos en el trabajo con estos niños,
culminando su trabajo con la creación del Colegio de Educación Especial para Ado-
lescentes San Luis Gonzaga, que cuenta con aulas de educación especial y talleres de
preparación al trabajo.

Con la lucha de estos personajes tan influyentes y las reivindicaciones de familias
a través de asociaciones, finaliza la primera mitad del siglo XX con la promulgación
de la Ley de Enseñanza primaria de 1945 que, aunque tímidamente, considera la aten-
ción educativa de los niños con discapacidad sensorial, física e intelectual, concreta-
mente en su artículo 38 “escuelas de anormales, sordomudos y ciegos” eso sí, en
modalidad de segregación en escuelas especiales (Santamaría, 2011).

5. La segunda mitad del siglo XX: el optimismo pedagógico y la educación de
estudiantes con necesidades educativas especiales

A lo largo del siglo XX la educación española se fue transformando al mismo
tiempo que evolucionaba la sociedad, pero especialmente a partir del último tercio de
la centuria los cambios fueron notorios (Pérez, 2011). La segunda mitad del siglo XX

31

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

supone un paso más en las creencias hasta ahora dominantes. Empieza a cuestionarse
el origen constitucional y la incurabilidad de los trastornos y se abren camino con
mucha fuerza las posiciones ambientalistas y conductistas, que eran dominantes en el
campo de la psicología abriéndose paso con ello, la concepción de que la deficiencia
podía estar motivada por la ausencia de estimulación adecuada o por procesos de apren-
dizaje incorrectos. A esto hay que añadir la aparición de conceptos como adaptación
social y aprendizaje, en las definiciones de retraso intelectual, forzándose así las posi-
bilidades de intervención y la distinción entre causas “endógenas” y “exógenas” en la
explicación de las deficiencias detectadas (Molina, 1994).

La renovación pedagógica y los avances de la psicología educativa fueron elemen-
tos claves en la atención de la infancia. Por primera vez se prestaba atención a la di-
versidad de alumnado y a su escolarización con el objetivo de integración. Ciertamente
los cambios operados junto a la recepción de innovaciones psicoeducativas y nuevos
planteamientos pedagógicos contribuyeron de forma decisiva al desarrollo de la Edu-
cación Especial (Pérez, 2011).

Es a partir de los años sesenta que se produce un movimiento de enorme fuerza,
apoyado en consideraciones que proceden de diferentes campos, que impulsa un pro-
fundo cambio en la concepción de la deficiencia y la educación especial. Se trata del
movimiento de Mejora de la Escuela, cuya aparición fue consecuencia de la reacción
a las reformas de carácter curricular y organizativo, impulsadas y dirigidas desde el
exterior de los centros docentes, las cuales fueron la norma en todo el mundo durante
la década de los sesenta. Una década conocida como del optimismo pedagógico, en la
que se pensaba que con conocimientos, recursos y un poco de política en el nivel de la
escuela y del sistema educativo, se podría conseguir que la educación jugara un im-
portante papel en la redistribución social (Farell, 1999).

En este sentido, Marchesi (1999) habla de diez determinantes principales que fa-
vorecen estas circunstancias de cambio en la forma de entender la deficiencia y la edu-
cación especial y se trata de los siguientes:

1. Una concepción distinta de los trastornos del desarrollo y de la deficiencia. El
énfasis anterior en los factores innatos y constitucionales, en la estabilidad en el tiempo
y en la posibilidad de agrupar a los niños con el mismo déficit en los mismos centros
específicos, deja paso a una nueva visión en la que se estudia la discapacidad en rela-
ción con los factores ambientales y, especialmente, con la respuesta que la escuela pro-
porciona. El déficit no es ya una categoría con perfiles clínicos estables, sino que se
establece en función de la experiencia educativa. El sistema educativo puede, por tanto,
intervenir para favorecer el desarrollo y el aprendizaje del alumnado con alguna ca-
racterística “deficitaria” [sic].

32

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

2. Una nueva perspectiva que da mayor importancia a los procesos de aprendizaje,
a las dificultades que encuentran los estudiantes para su progreso y a las diferencias
individuales. Las nuevas teorías del desarrollo y del aprendizaje son más interactivas
y se apartan de los modelos anteriores que subrayaban la influencia determinante del
desarrollo sobre el aprendizaje. Se destaca el papel activo del aprendiz y la importancia
de que los profesores tengan en cuenta su nivel inicial de conocimientos y le ayuden
a completarlo o a reorganizarlos. Desde esta perspectiva, las demandas del alumnado
son distintas, por lo que se pone en cuestión la práctica habitual de agruparlos en fun-
ción exclusivamente de su discapacidad.

3. El desarrollo de métodos de evaluación más centrados en los procesos, poten-
cialidades y ayudas necesarias para el aprendizaje, frente a los anteriores métodos cen-
trados en la detección de los rasgos propios de una de las categorías de la deficiencia.
Los instrumentos de valoración están más relacionados con el currículo y tienen como
objetivo principal detectar las necesidades educativas de los estudiantes y orientar la
práctica educativa.

4. La existencia de un mayor número de profesores y profesionales competentes,
tanto en la escuela ordinaria como en la escuela especial, que cuestionaron el hecho
de la separación de las escuelas y enseñanza ordinaria de las escuelas y enseñanza es-
pecial, y ampliaron notablemente las experiencias innovadoras en las escuelas en re-
lación con los estudiantes que manifiestan serios problemas en sus aprendizajes
escolares.

5. La extensión de la educación obligatoria. Las escuelas ordinarias tienen que en-
frentarse a la tarea de enseñar a todo el alumnado y constatan las grandes diferencias
que existen entre ellos. La generalización de la educación secundaria conduce a un re-
planteamiento de las funciones de la escuela, que debe ser “comprensiva”, es decir,
integradora y abierta a la diversidad.

6. El abandono escolar. Se constata que un número significativo de estudiantes
abandonan la escuela antes de finalizar la educación obligatoria o no terminan con
éxito sus estudios básicos. El concepto de “fracaso escolar”, cuyas causas, aun siendo
poco precisas, se situaba prioritariamente en factores sociales, culturales y educativos,
replanteó las fronteras entre la normalidad, el fracaso y la deficiencia, y como conse-
cuencia de ello entre el alumnado que acude a una escuela ordinaria y los que van a
una unidad o centro de educación especial.

7. La valoración de las escuelas de educación especial. Los limitados resultados
que las escuelas de educación especial obtienen con la mayor parte del alumnado con-
duce a volver a pensar su función. La heterogeneidad de los estudiantes que se esco-

33

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

larizaban en ellas, las escasas expectativas que se tenían sobre sus progresos y las di-
ficultades de integración social posterior, contribuyen a que se extienda la idea de que
podían existir otras formas de escolarización para aquellos que no están gravemente
afectados.

8. Los movimientos sociales a favor de la igualdad. Una mayor sensibilidad hacia
los derechos de las minorías y hacia su integración en la sociedad se va extendiendo
por todos los países. Este cambio de actitud hacia las minorías de las personas con dis-
capacidad se ve favorecido no sólo por la presión de los padres y de las asociaciones
de las personas adultas reclamando sus derechos, sino también por movimientos so-
ciales mucho más amplios que defienden los derechos civiles de las minorías raciales,
culturales o lingüísticas.

9. Las experiencias positivas de integración. La integración empieza a llevarse a la
práctica y la valoración de sus posibilidades contribuye a crear unas expectativas
favorables.

10. La existencia de una corriente normalizadora en el enfoque de los servicios so-
ciales. Algunas de sus manifestaciones pueden encontrarse en el acercamiento de las
atenciones médicas, psicológicas y educativas a los lugares de residencia de los ciu-
dadanos. Este planteamiento pretende que todos los ciudadanos se beneficien por igual
de los mismos servicios, lo que supone evitar que existan sistemas paralelos que dife-
rencien a unos pocos de la mayoría.

Estas consideraciones acerca de la deficiencia comienzan a tomar forma y la edu-
cación del alumnado con discapacidad empieza a plantearse por primera vez en el sis-
tema educativo español en la Ley General de Educación de 1970. En ella se configuran
algunas bases importantes sobre la concepción de la discapacidad y tiene como punto
de partida el déficit del alumno, para el cual se han de establecer unos objetivos, una
estructura y una duración diferentes a las que se establezcan para todos los estudiantes
(Pérez, 2009).

De esta forma, la Ley General de Educación de 1970 se convertía en la primera ley
de educación española que contemplaba la educación, al menos a nivel teórico, de todos
y todas. La adopción legal del término Educación Especial se produjo, precisamente, a
partir de la citada ley y se entendía como una modalidad específica, es decir, como un
sistema educativo paralelo al de la educación ordinaria, regido por sus propias normas
y por un currículo específico distinto al general. Clasificaba al alumnado de educación
especial en leves y profundos; los primeros para educarse en colegios ordinarios y los
segundos en centros especiales. Preveía asimismo la creación de aulas de educación es-
pecial en centros ordinarios para deficientes ligeros, como medida más avanzada repre-
sentaba el antecedente de un modelo de educación integrado (Pérez, 2011).

34

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Para Alonso (2003) el surgimiento de la educación especial fue un hecho positivo
porque significó el reconocimiento de la necesidad de la educación especializada para
aquellos con discapacidades: profesorado especialmente preparado, programas espe-
ciales diferentes a los de la escuela común, procedimientos especiales para mejorar
los aprendizajes, materiales específicos, y el propio centro especial. Todas esas nove-
dades generalizaron una mejora de la situación por su especificidad y especialización
tanto de los medios humanos como de los materiales.

Años más tarde en 1975, se crea el Instituto Nacional de Educación Especial, cons-
tituyéndose un elemento fundamental en la atención al alumnado con necesidades edu-
cativas especiales, el cual consideraba en primer término, la necesidad de reestructurar
adecuadamente dicha modalidad educativa, suponiendo una labor fundamental para el
logro de la integración educativa de los estudiantes con necesidades educativas espe-
ciales y base para el reconocimiento y posterior mejora de sus derechos, así como, la
ordenación de un panorama educativo marcado por la heterogeneidad de centros espe-
ciales y por la falta de planificación. Hay que tener en cuenta que muchos de ellos fueron
creados por el impulso de las asociaciones de padres ante la falta de iniciativa de la Ad-
ministración. De manera que, para poder conseguir los objetivos marcados desde el Ins-
tituto Nacional de Educación Especial, se crea en 1976 el Real Patronato de Educación
Especial, como intermediario entre Administración e iniciativa privada y coordinador
de las actuaciones relacionadas con la educación especial (Santamaría, 2011).

El año 1978 es un año determinante para la educación especial, siendo tres los
acontecimientos que marcan el desarrollo de la misma. Por un lado, la promulgación
de la Constitución Española, que dedica el artículo 49 a reconocer los derechos de este
colectivo. Y, por otro lado, la creación del Plan Nacional de Educación Especial y la
publicación en Reino Unido del Informe Warnock, marcando este último un hito im-
portante en la educación especial no sólo ampliando conceptos como necesidades edu-
cativas especiales, diversidad y educación especial, sino promoviendo cambios
sustanciales en cuanto al posicionamiento de la educación especial como un sistema
educativo paralelo al ordinario y cambiando el foco de atención al centro educativo
desde la idea de qué puede hacer la escuela para compensar las dificultades de apren-
dizaje (Guillén y De Vicente, 2001).

El Plan Nacional de Educación Especial mencionado en el párrafo anterior se crea
a través del Real Patronato de Educación Especial, adelantándose a la realidad de en-
tonces y a la forma de pensar de muchos sectores e inspirándose en el Informe Warnock
(1978), estableció los principios y criterios para la futura ordenación de la educación
especial en nuestro país.

35

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

5.1. La repercusión del informe Warnock (1978) en la atención al alumnado con
discapacidad

La publicación del Informe Warnock (1978) supuso un hecho relevante en el ámbito
educativo de nuestro país, sirviéndonos de inspiración para la organización de nuestra
educación especial y marcando un hito importante en la programación dirigida al alum-
nado con necesidades especiales, ampliando los conceptos de educación especial y nece-
sidades educativas especiales. De la misma forma, es en el Informe Warnock (1978) donde
se plantea el principio de integración en el ámbito escolar, al manifestar que todos los
niños tienen derecho a asistir a la escuela ordinaria de su localidad, sin posible exclusión.

Por todo ello, a continuación, detallaremos cuáles han sido las repercusiones de
dicho informe en nuestro sistema educativo y en el tratamiento formativo de las per-
sonas con discapacidad.

5.1.1. Las repercusiones en los principios de la educación especial

La primera repercusión de dicho informe en nuestro sistema educativo vino moti-
vada por su propuesta sobre una serie de principios tales como normalización, secto-
rización, individualización e integración como base fundamental de la organización
de la educación especial, aunque en nuestro sistema dichos principios no alcanzarían
el rango de norma hasta cuatro años más tarde con la promulgación de la Ley de Inte-
gración Social del Minusválido (1982), la cual concibe la educación especial como
una parte dentro del sistema educativo general y reservándose los centros específicos
a aquellos casos cuya gravedad imposibilite su atención en un centro ordinario (Díaz,
2008). Veamos de manera detallada estos principios:

A) Principio de normalización

Este tiene una enorme influencia entre los factores determinantes del cambio con-
ceptual que se producen a partir de los años sesenta, ya que, en virtud de este principio,
todas las personas tienen derecho a llevar una vida lo más normalizada posible, y por
tanto, a poder utilizar los servicios normales de la comunidad (Bank-Mikkelsen, 1975).

En la evolución de esta corriente normalizadora destacan una serie de autores:

- Nirje (1969), trabajó sobre esta idea, intentando profundizar un paso más, de
manera que propone la introducción en la vida diaria de la persona con disca-
pacidad unas pautas y condiciones de vida lo más parecidas posibles a las con-
sideradas habituales para la sociedad.

36

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

- Wolfensberger et al., (1972) volvió a modificar la definición de este principio
dándole un matiz más didáctico y, para ello proclama la utilización de medios
lo más normativos posibles desde el punto de vista cultural, para establecer y
mantener comportamientos y características personales que sean lo más nor-
males posibles.

- Bank Mikkelsen (1975), plantea la posibilidad de que las personas con disca-
pacidad intelectual desarrollen un tipo de vida tan normal como sea posible.

Según manifiesta Lou y López (1998) este principio de normalización tiene cuatro
implicaciones en la realidad social:

1) Mayor aceptación de la “diferencia” en todas sus manifestaciones y un descenso
en los prejuicios sociales.

2) Nuevas formas de organización de los servicios con un enfoque eminentemente
multiprofesional.

3) Mayor individualización de todos los servicios.
4) Un nuevo modelo de crecimiento y desarrollo social sustentado por una de las

ideologías más coherentes y sistemáticas aparecidas en los últimos tiempos.

La Ley Sueca de Normalización (1968) y posteriormente, el Congreso Nacional
sobre Normalización (1985) ratifican la idea de que la persona con discapacidad ne-
cesita disfrutar de unas condiciones y formas de vida lo más parecidas posibles a las
de sus conciudadanos. En este sentido, la Ley Sueca cita como derechos fundamentales
los cuatro siguientes:

1) Derecho a una vida normal.
2) Derecho a unas experiencias normales que favorezcan el desarrollo de la per-

sonalidad.
3) Derecho a cambiar de ambiente a la mayoría de edad.
4) Derecho a una posición económica normal.

Teniendo en cuenta todo esto, la aplicación del principio de normalización al ámbito
educativo exige a la escuela tomar medidas para que ésta se adapte a las necesidades
de cada sujeto, con el fin de que todos y cada uno, con su diferencia, puedan desarro-
llarse en ella de forma óptima. De ahí que la normalización de la escuela consista en
organizar toda una serie de opciones para que el sujeto con necesidades especiales en-
cuentre la respuesta educativa más idónea a sus exigencias de aprendizaje. De modo
que, para llevar a cabo un programa de normalización, Toledo (1989) enuncia cinco
aspectos principales a desarrollar:

37

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

1) Tener pleno convencimiento de que toda persona es capaz de aprender y enri-
quecerse en su desarrollo humano.

2) Toda persona tiene los mismos derechos humanos y legales que el resto de los
ciudadanos.

3) La integración social en un grupo primero pasa necesariamente por la integra-
ción física.

4) Es necesario descentralizar los servicios para aplicarlos allá donde están las
personas con necesidades especiales.

5) Para seleccionar los medios necesarios y alternativas, escogeremos los menos
restrictivos entre los que sean posibles.

En definitiva, y según lo expuesto por Perrin y Nirje (1985), la esencia de la norma-
lización no residía en un programa determinado de tratamiento, sino en proporcionar a
las personas devaluadas socialmente la dignidad completa que les corresponde por de-
recho propio. Esto implicaba la puesta en marcha de muchas actividades, más allá de
las tareas concretas de la rehabilitación física, sensorial o cognitiva de un individuo.

B) Principio de sectorización

Del principio de normalización se derivan otros principios importantes en la aten-
ción al alumnado con necesidades educativas especiales y uno de ello es el principio
de sectorización. Este principio supone la razón por la que se crean los equipos mul-
tiprofesionales que atienden las necesidades del sector sin dar lugar a la separación
del niño con su medio natural. Este principio se asienta en esta corriente integradora
tras un estudio realizado en 1963 por la Asociación Canadiense para la Deficiencia
Mental, en el que se pone de manifiesto que, para rebajar los costes de desinstitucio-
nalización y normalización de la persona con hándicap en el seno de la comunidad, es
imprescindible acercar los servicios asistenciales allí donde se produce la demanda
(Wolfensberger et al., 1972).

En España, este principio de sectorización es definido por el Plan Nacional de Edu-
cación Especial (1978) como “la aplicación del criterio de normalización e integra-
ción social de los sujetos con discapacidad, de forma que éstos reciban las atenciones
que precisen dentro de su ambiente natural” (1978: 5). Por su parte, Zabalza (1994)
considera que la sectorización es la aplicación del principio de normalización a la pres-
tación de servicios al sujeto con necesidades especiales en el entorno en que vive. Este
concepto señala la necesidad de que la atención educativa se realice en el seno de la
propia comunidad. En este sentido, todos los servicios sociales de la comunidad, es-
pecialmente los más básicos, deben estar al alcance de las personas con discapacidad
en el ámbito geográfico en el cual se encuentren. En definitiva, en el contexto educa-

38

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

tivo, este principio implica desde el punto de vista del alumno, el derecho a que el sis-
tema educativo responda a su contexto personal, familiar, de residencia etc., y en cuanto
a la organización, el evitar los desplazamientos de dichos sujetos a lugares lejanos a
su entorno geográfico (Nirje, 1969).

C) Principio de individualización

Otro de los principios que dan forma a la educación especial es el principio de in-
dividualización. En la conferencia, “Una escuela para todos”, celebrada en Dinamarca
en 1990 se señala el principio de individualización como base para el éxito de la inte-
gración, considerando éste, como la necesaria individualización de la relación educa-
tiva para que cada alumno reciba la respuesta educativa que requiera en cada momento.

Con el principio de individualización de la enseñanza, partimos de la premisa de
que el sujeto con discapacidad es único y, por tanto, la educación debe respetar en todo
momento las peculiaridades psicofísicas que lo caracterizan. Consecuentemente, tanto
las metodologías como las programaciones educativas deben ser individualizadas, ajus-
tándose a las peculiaridades de cada individuo. Por ello, para asegurar el principio de
individualización de la enseñanza se requiere el currículo abierto, flexible, que permita
establecer distintos niveles de adaptación curricular. En definitiva, la individualización
de servicios, que en el ámbito educativo supone la integración escolar, ha dado paso a
una concepción y práctica distinta de la educación especial, lo que supone una amplia
respuesta a la diversidad y se configura como un sistema de programas educativos y
servicios con los cuales se atiende a las personas con discapacidad (Molina, 1987).

D) Principio de integración

Dentro de lo expuesto en el Plan Nacional de Educación Especial (1978), el prin-
cipio de integración se contempla teniendo en cuenta que la educación especial debe
impartirse hasta donde sea posible, en los centros ordinarios del sistema educativo ge-
neral y sólo cuanto resultase absolutamente imprescindible, se llevará a cabo en centros
específicos, debiendo configurarse la estructura y régimen de estos centros de forma
que faciliten la integración de sus estudiantes en centros ordinarios. En el caso de la
escolarización obligatoria, esta cuestión no puede entenderse sólo como el deber de
escolarizar a los niños en la edad que aquel comprende para impartirles la formación
básica, sino también como la responsabilidad de un esfuerzo público por hacerla ge-
neral y, por tanto, integradora. En consecuencia, es preciso flexibilizar el sistema edu-
cativo ordinario hasta agotar sus posibilidades integradoras, graduándolas conforme a
las diferentes capacidades de los estudiantes, de modo que ninguno de ellos reciba
educación especial si puede recibir la educación ordinaria y general.

39

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

5.1.2. La repercusión del concepto de necesidades educativas especiales en la edu-
cación especial y aclaración de los términos deficiencia, discapacidad y minusvalía

Hasta este momento, el alumnado con algún tipo de discapacidad, además de que
escapaban a la acción educativa, a todos se les refería con términos despectivos. Em-
pleaban un amplio repertorio de una nomenclatura discriminatoria, usando sinónimos
que iban desde la denominación de retrasados, anormales, subnormales, débiles men-
tales o tullidos a llamarlos también idiotas, imbéciles, bobos o tontos. En suma, un
desprecio que en buena parte de los casos se proyectaba también en el ámbito familiar
con la ocultación de los afectados, manteniendo a niños, jóvenes o adultos encerrados
en las casas y alejados de la vida social. Una visión teñida por los estereotipos sociales
y amparada en una conducta contaminada por las creencias y construcciones culturales
de lo que se consideraba “normal” o saludable (Pérez, 2011).

Sin lugar a dudas, un determinante fundamental en las nuevas concepciones de la edu-
cación especial, cuya repercusión ha llegado hasta nuestros días, es la introducción del
concepto de necesidades educativas especiales que propuso el Informe Warnock (1978).

A lo largo del tiempo, en el campo de la educación especial, el uso de estereotipos
y etiquetas ha sido algo considerado y aceptado como normal, pero el Informe Warnock
(1978), cambió las bases para definir, por un lado, las desventajas y, por otro lado, para
marcar la puesta en marcha de la integración. Este informe cambia la conceptualización
de la educación especial tal como se la conocía hasta entonces, ya que centra su aten-
ción en el tipo de respuesta que la escuela ha de dar a los niños con necesidades edu-
cativas especiales, un aspecto al que anteriormente no se la había dado prioridad. De esta
manera, Warnock (1978) propone utilizar el término de “necesidades educativas espe-
ciales”, cuyo concepto se va a caracterizar por cuatros aspectos fundamentales:

1. Necesidades educativas especiales como un continuo.
Se pueden presentar necesidades educativas especiales de diferente gravedad y en

diferentes momentos. Las necesidades formarán un continuo de las más permanentes
a las más transitorias, de las más específicas a las más generales, y de las que requieren
más provisión de recursos a las más ordinarias. Se amplía el campo de intervención
de la educación especial, que incluye ahora a un mayor número de estudiantes, y no
sólo a los afectados por alguna deficiencia.

2. Carácter relativo y contextual de las necesidades educativas especiales.
La valoración de los problemas no debe centrarse sólo en el alumno, sino que debe

tener en cuenta el contexto familiar, escolar y social en el que el aprendizaje se produce.

40

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

3. La referencia a los problemas de aprendizaje.
Las necesidades educativas especiales hacen referencia a problemas en el aprendi-

zaje. Estos problemas se pueden producir en cualquier momento de la escolaridad.
Al hablar de dificultades de aprendizaje se evita la referencia a deficiencias, y se hace
el énfasis en la escuela y en su capacidad para dar una respuesta satisfactoria a las ne-
cesidades educativas del alumno.

4. La provisión de recursos educativos.
El concepto de necesidades educativas especiales remite directamente a los recursos

personales y materiales que se requieren para dar la respuesta educativa adecuada a
las necesidades del alumnado. En definitiva, según propone Warnock (1978), se con-
sidera que un estudiante tiene necesidades educativas especiales, cuando presenta di-
ficultades mayores que el resto para acceder a los aprendizajes que se determinan en
el currículo que le corresponde por su edad, bien por causas internas, por dificultades
o carencias en el entorno sociofamiliar o por una historia de aprendizaje desajustada,
y necesita, para compensar dichas dificultades, adaptaciones de acceso y/o adaptacio-
nes curriculares significativas en una o varias áreas del currículum.

Tras la introducción del concepto de necesidades educativas especiales, son muchos
los autores que se han referido a él y que han aportado matices, ampliado el concepto
etc. Muestra de ello es la definición realizada por Brennan (1988):

“Hay una necesidad especial cuando una deficiencia (física, sensorial, intelectual,
emocional, social o cualquier combinación de éstas) afecta al aprendizaje hasta tal
punto que son necesarios algunos o todos los accesos especiales al currículo especial
o modificado, o a unas condiciones de aprendizaje especialmente adaptadas para que
el alumno sea educado adecuada y eficazmente. La necesidad puede presentarse en
cualquier punto en un continuo que va desde la leve hasta la aguda; puede ser per-
manente o una fase temporal en el desarrollo del alumno” (1988: 36).

Más adelante el capítulo X, del libro Blanco para la Reforma del Sistema Educativo
(1989), se refieren a las necesidades educativas especiales de la siguiente manera:

“Partiendo de la premisa de que todos los alumnos precisan, a lo largo de su es-
colaridad, diversas ayudas pedagógicas de tipo personal, técnico o material, con el
objeto de asegurar el logro de los fines generales de la educación, las necesidades
educativas especiales se predican de aquellos alumnos que, además y de forma com-
plementaria, puedan precisar otro tipo de ayudas menos usuales. Decir que un deter-
minado alumno presenta necesidades educativas especiales, es una forma de decir
que para el logro de los fines de la educación precisan disponer de determinadas ayu-
das pedagógicas o servicios.” MEC, (1989a: 163).

41

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

Por su parte, Orcasitas (1995) va más allá y considera que se deben tener en cuenta
dos dimensiones en el concepto de necesidades educativas especiales en relación a las
dificultades que presentan los estudiantes y son las siguientes:

A. Carácter interactivo: dependen tanto de las condiciones personales del alumno
como de las características del entorno en el que éste se desenvuelve, es decir, la
escuela. Es la interacción entre ambos lo que las determina.

B. Relatividad: no pueden establecerse con carácter definitivo ni de forma perma-
nente, ya que van a depender de las particularidades de un alumno en un momento
concreto y en un contexto escolar determinado.

Autores como Urquízar y Martínez (1998) afirman que, al hacer mención a las ne-
cesidades educativas especiales, se está reconociendo una diversidad de sujetos ante
los procesos de aprendizaje. Lo cual exige un análisis pormenorizado de los distintos
elementos implicados en el proceso enseñanza-aprendizaje, de acuerdo con las carac-
terísticas de los sujetos. Considerando la exigencia de Urquízar y Martínez (1998),
destacamos algunas de las propuestas realizadas años atrás por el Real Decreto
669/1995, de 28 de abril, sobre la ordenación de los alumnos con necesidades educa-
tivas especiales, el cual propone tres cambios y actuaciones en algunos de los elemen-
tos del proceso de enseñanza:

a) El cambio o transformación del sistema educativo, que pretende integrar y aten-
der a los estudiantes con necesidades educativas especiales mediante la diver-
sificación metodológica y de recursos con el fin de que puedan aproximarse a
los objetivos educativos de carácter general garantizando la integración social
de dichos sujetos.

b) La consideración del alumnado con necesidades educativas especiales como
sujetos con pleno derecho en el campo educativo planteando la necesidad de
realizar cuantas adaptaciones sean necesarias en los centros, desde los proyectos
educativos hasta la atención individualizada de dichos sujetos.

c) Garantizar la mayor aproximación de los estudiantes con necesidades educati-
vas especiales, en cuanto a contenidos curriculares, a los objetivos marcados
para los demás estudiantes, centrándose no tanto en las limitaciones de los su-
jetos sino en las competencias para el aprendizaje de diferentes contenidos bá-
sicos que le faciliten una mejor calidad de vida en los ámbitos social, personal
y laboral.

Retomando los presupuestos del informe Warnock (1978) consideramos oportuno
destacar una serie de aportaciones muy interesantes en cuanto al tratamiento del alum-
nado con necesidades educativas especiales y son las siguientes:

42

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

a) Todos los niños tienen derecho a asistir a la escuela ordinaria de su localidad.
b) Se amplía el radio de acción y la educación especial, pasando a tener un con-

cepto más amplio que incluye también a los estudiantes con problemas de
aprendizaje y conducta.

c) Se cuestiona la identidad de las personas que se dicen deficientes, en realidad
son niños que tienen una deficiencia que les ocasiona una discapacidad, pero
que resuelta ésta, no tienen por qué aparecer como minusválidos, sólo tienen
unas necesidades educativas especiales que exigen unas atenciones especiales.

De estas concepciones acerca del alumnado con necesidades educativas especiales,
se desprenden cuatro implicaciones que recogen los siguientes autores:

1. Barton (1998). El rechazo al modelo médico-biológico para trabajar con los su-
jetos con algún tipo de minusvalía.

2. Marchesi y Martín (1990). Las necesidades educativas de un sujeto determinado
dependerán de las características educativas de la escuela a la que acuda. Así, el propio
concepto de dificultades de aprendizaje adquiere un carácter de relatividad, ya que, tal
y como señalan los autores, las necesidades dependerán de los objetivos educativos
que se planteen, del currículum que se establezca y los niveles que se exijan, y sin
duda, de los sistemas de evaluación que se apliquen. Es decir, depende de cuáles sean
las metas de dicha escuela expresadas a través de su currículum. En un sentido amplio
cabe considerar que cuanta mayor rigidez tenga el sistema educativo y cuanta menor
sea la oferta global que se de en un centro escolar, existirán más estudiantes que que-
darán desplazados del proceso de aprendizaje, manifestando mayores dificultades y
teniendo unas necesidades especiales.

3. Como añaden Bel, 1988; MEC, 1992; Blanco y otros, 1992; Vidal, 1993; Manjón
y otros, 1993, o Verdugo, 1994. Bajo esta nueva concepción también es muy importante
que se evalúen y detecten a tiempo estas necesidades educativas especiales. El objetivo
de esta evaluación es conocer los perfiles evolutivos de los niños, sus limitaciones, sus
retrasos, siendo importante determinar si existe una causa orgánica o ambiental del dé-
ficit. Pero, como destacan estos autores, lo más importante es llegar a averiguar el po-
tencial de aprendizaje y de desarrollo de los niños, para así poder determinar el tipo
de ayudas educativas específicas que necesitan, así como el tipo de escuela en el cual
se las pueden dar. De esta forma, entroncamos directamente con la integración de los
niños con necesidades educativas especiales en aulas ordinarias, es fácil suponer que
la antigua concepción de la Educación Especial era partidaria de la institucionalización,
mientras que la aparición de la filosofía fundamentada en el concepto de necesidades
educativas especiales nos lleva hacia la modificación de la escuela ordinaria para acep-
tar en ella niños con necesidades educativas especiales.

43

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

4. Por último, como indica Bautista (1993), podemos decir que esta concepción
aporta una visión positiva y optimista de las deficiencias, ya que considera que, aunque
no se pueden modificar las condiciones personales, sí se puede producir un cambio en
las educativas o institucionales.

Una de las tendencias más actuales, propuestas en el “Index for Inclusion”, con
respecto al uso de la terminología de necesidades educativas especiales, es la que re-
alizan Booth y Ainscow (2002) quienes proponen que dentro del planteamiento inclu-
sivo de la escuela, uno de los temas centrales que se deben abordar es el empleo del
concepto “barreras para el aprendizaje y la participación”, con el cual buscan enfatizar
la perspectiva social o contextual que se debiera adoptar respecto a las dificultades de
aprendizaje, proponiendo su empleo en lugar del término “necesidades educativas es-
peciales”, cuyo sentido se ha desdibujado para terminar convirtiéndose en una nueva
“etiqueta”, una categoría que, una vez más, clasifica a los estudiantes y desencadena
con facilidad la perspectiva esencialista que tanto ha perjudicado a la educación escolar
del alumnado con discapacidad. Al sustituir el término de necesidades educativas es-
peciales por el de “barreras al aprendizaje y la participación”, la inclusión se dibuja
entonces como un proceso que implica, en lo fundamental, identificar y minimizar las
barreras al aprendizaje y la participación, que pueden llegar a experimentar cualquier
alumno y, con ello, un modo de convertir nuestros valores (equidad, solidaridad, co-
munidad, democracia etc.), en proyectos de acción (Booth, 2006).

Siguiendo con la relevancia de la terminología consideramos necesario realizar una
breve aclaración en la definición de los tres sujetos objeto de la educación especial, puesto
que la confusión entre estos conceptos sigue siendo en la actualidad un continuo en todos
los ámbitos de actuación. Así pues, teniendo en cuenta lo expuesto por la Organización
Mundial de la Salud (1980) (en adelante OMS), pasamos a realizar una aclaración ter-
minológica sobre los siguientes conceptos: deficiencia, discapacidad y minusvalía.

Según la OMS, la deficiencia es toda pérdida o anormalidad, permanente o tempo-
ral de una estructura o función psicológica, fisiológica o anatómica. Incluye la exis-
tencia o aparición de una anomalía, defecto o pérdida de una extremidad, órgano o
estructura corporal, o un defecto en un sistema funcional o mecanismo del cuerpo. La
deficiencia supone un trastorno orgánico, que se produce una limitación funcional que
se manifiesta objetivamente en la vida diaria. Se puede hablar de deficiencias físicas,
sensoriales, psíquicas:

a) Físicas: afectan a personas con problemas como amputaciones, malformacio-
nes, parálisis, pérdidas de movilidad o enfermedades crónicas, que impiden lle-
var una vida normal o hacen necesario el uso de determinadas ayudas técnicas.

b) Sensoriales: afectan a personas con problemas de visión, audición o lenguaje.

44

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

c) Psíquicas: afectan a personas con enfermedades o trastornos mentales, como
quienes padecen Síndrome de Down.

La discapacidad por su parte, es según la citada clasificación de la OMS, “toda res-
tricción o ausencia debida a una deficiencia, de la capacidad de realizar una actividad
en la forma o dentro del margen considerado normal para el ser humano”. Puede ser
temporal o permanente, reversible o irreversible. Es una limitación funcional, conse-
cuencia de una deficiencia, que se manifiesta en la vida cotidiana. La discapacidad se
tiene. La persona “no es” discapacitada, sino que “está” discapacitada.

Las discapacidades se pueden aglutinar en tres troncos principales: de movilidad o
desplazamiento, de relación o conducta y de comunicación. En la actualidad, se está
redefiniendo el término discapacidad, como falta de adecuación entre la persona y su
entorno, más que como una consecuencia de la deficiencia de las personas.

Y, por último, siguiendo lo propuesto por la OMS, nos referimos a minusvalía
como: “la situación desventajosa en que se encuentra una persona determinada, como
consecuencia de una deficiencia o discapacidad que limita, o impide, el cumplimiento
de una función que es normal para esa persona, según la edad, sexo y los factores so-
ciales y culturales”. Una persona es minusválida cuando se le niegan las oportunidades
de que se dispone en general en la comunidad y que son necesarios para los elementos
fundamentales de la vida. Por tanto, la minusvalía incluye tres factores:

a) La existencia de una desviación respecto a la norma.
b) Su importancia depende de las normas culturales. No se valora igual en todas

las culturas.
c) Suele suponer una desventaja que puede ser de independencia física, de movi-

lidad, de ocupación y de integración social.

A pesar de la aclaración de estos términos por parte de organismos oficiales como
la OMS, algunos grupos asociativos como el Foro de Vida Independiente, reivindican
en España en al año 2005, el concepto de diversidad funcional, pretendiendo sustituir
a otros cuya semántica puede considerarse peyorativa como discapacidad o minusvalía,
proponiendo de esta manera un cambio hacia una terminología que no sea considerada
negativa o rehabilitadora.

5.2. Dos perspectivas educativas: la integración educativa y el modelo psicope-
dagógico de atención al alumnado con discapacidad

Continuando con el recorrido histórico, avanzamos hacía la década de los ochenta,
la cual nos deja una importante herencia de acontecimientos entre los que destacan, la

45

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

aprobación de la Conferencia Mundial sobre las Acciones y Estrategias para la Edu-
cación, Prevención e integración conocida como Declaración Sundberg (1981), la pro-
mulgación de la Ley de Integración Social del Minusválido (1982), el Real Decreto
de Educación Especial (334/1985) y el fin del Instituto Nacional de Educación Especial
(1975-1985).

Siguiendo el orden cronológico de acontecimientos comenzaremos por el año 1981
en el cual se celebra en Torremolinos la Conferencia Mundial sobre las Acciones y Es-
trategias para la Educación, Prevención e Integración, conocida como Declaración
Sundberg, cuyo propósito era elaborar una declaración que pudiese servir a los orga-
nismos internacionales y a todos los países, como punto de partida hacia el futuro, para
orientar su política de actuación en torno a las personas con discapacidad. Destacan
en ella, cuestiones como la prevención, la rehabilitación y la integración como formas
imprescindibles de acción, a fin de desempeñar un papel constructivo. Las cuales van
de la mano de una serie de principios como: presencia, participación, sectorización y
garantizar el desarrollo global de su personalidad. Dicha Declaración señala en su des-
arrollo, la importancia primordial de la educación, la ciencia, la cultura y la informa-
ción, en la vida de todas las personas, y el deseo de aplicar las recomendaciones y
principios mencionados, a fin de que puedan contribuir al pleno desarrollo personal
de todas las personas discapacitadas y a su completa participación en la vida social.

Por su parte, un año más tarde, la Ley 13/1982, de 7 de abril, de Integración Social
del Minusválido (en adelante LISMI), dispone una serie de medidas que recogen las co-
rrientes más avanzadas en materia de atención social a las personas con discapacidad.
De esta manera, prevé la integración del “minusválido” [sic] en el sistema educativo or-
dinario de la educación general, recibiendo programas y recursos de apoyo, puntuali-
zando que la educación especial será impartida transitoria o definitivamente, a aquellos
“minusválidos” [sic] a los que les resulte imposible la integración en el sistema educativo
ordinario y de acuerdo con los previsto en el artículo 26 de dicha ley, la educación espe-
cial es considerada un proceso integral, flexible y dinámico concebido para su aplicación
personalizada y encaminada a conseguir la total integración social del minusválido.

Desarrollando, los principios educativos contenidos en la LISMI, se promulga el
Real Decreto 334/85, de 6 de marzo, de Ordenación de la Educación Especial, el cual
establece el programa de integración escolar para los alumnos con necesidades educa-
tivas especiales. Este decreto regula ya la Educación Especial como parte integrante
del sistema educativo ordinario y atiende minuciosamente a aspectos como: escolari-
zación, apoyos, adaptaciones y titulación de profesores. Así pues, con la regulación de
la educación especial como parte integrante del sistema educativo, desaparece el Ins-
tituto Nacional de Educación Especial, creándose en el Ministerio de Educación la
Subdirección General de Educación Especial, para asumir sus funciones.

46

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Como hemos podido comprobar, determinantes de diversa índole favorecieron que
a partir de mediados del siglo XX se generase una concepción de la atención a la di-
versidad de marcado carácter educativo e integrador. Según Mayor (1990), esta con-
cepción está presidida por el principio de normalización. Esta etapa plenamente
educativa no es que no tenga en cuenta o se descuide la rehabilitación, sino que se
afirma que debe abordarse desde los mismos principios de normalización y sectoriza-
ción. La educación asume como objetivo propio la rehabilitación, de esta manera el
proceso rehabilitador se integra en el proceso educativo en aquellos estudiantes que la
precisen, de acuerdo con los objetivos contemplados en el currículo escolar favore-
ciendo así el desarrollo armónico de los mismos.

5.2.1. La integración educativa: propuesta insuficiente para la atención educativa
del alumnado con discapacidad

La integración supuso un gran cambio en la práctica educativa, orientada hacia una
definición flexible del currículo, una metodología que permite la atención individua-
lizada de los estudiantes y hacia una formación del profesorado en la atención a la di-
versidad (Sánchez y Torres, 2002). Este es, sin lugar a dudas, uno de los fenómenos
de mayor importancia y trascendencia en la sociedad (Aguado, 1995), sobre todo para
quienes, de forma directa o indirecta, trabajan con y para los que son llamados “dife-
rentes” [sic] (Organización de las Naciones Unidas para la Educación, la Ciencia y la
Cultura, 2008).

La integración ha sido un tema que ha originado el despertar a favor de los derechos
de las minorías a no ser discriminadas por razón de sus diferencias y juega un papel
de vital importancia para el desarrollo de individuos y sociedades (Bartolomé, 2002).
Sus implicaciones en el ámbito social, versan en la medida en que ésta se manifiesta
en la capacidad para comunicarnos y relacionarnos con los demás, para participar ac-
tivamente ejerciendo los derechos y deberes de la ciudadanía (López, 2005). También
en el ámbito del aprendizaje, numerosos estudios (Arnáiz, 2004; Echeita, 2006) así lo
demuestran, la integración social es considerada como un proceso activo para la cons-
trucción del conocimiento. Para Muntaner (2010) la finalidad y principal aval de la
puesta en marcha de la integración educativa se basa en asumir que:

a) Proporciona oportunidades para aprender a todos los estudiantes en base a la
interacción cotidiana entre ellos.

b) Prepara a los estudiantes con discapacidades para la vida y profesión futuras
en un contexto que es más representativo de la sociedad.

c) Promueve el desarrollo académico y social de los estudiantes con discapacidades.
d) Fomenta la comprensión de y aprecio por las diferencias individuales.

47

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

e) Promueve la prestación de servicios para estudiantes sin discapacidad, y para
estudiantes en riesgo, sin estigmatizarlos.

f) Difunde las habilidades de los educadores especiales dentro de la escuela y del
curriculum.

Durante los primeros años de implantación, en nuestro país se produce en un ver-
dadero terremoto socio-pedagógico. Aunque se realiza por fases, con etapas de expe-
rimentación en las que los propios centros solicitaban, la autorización para realizar la
integración a través de los proyectos, los primeros años generaron una gran conflicti-
vidad, creándose expectativas en los padres y en los profesores que después no se vie-
ron cumplidas. En esta etapa determinados colectivos de profesores y padres, los
equipos de orientación y el servicio de Inspección dedicaron un enorme esfuerzo para
ir salvando las enormes dificultades que se originaron con el proceso de integración.

La práctica de la Ley General de Educación (1970) de integrar estudiantes con ne-
cesidades educativas especiales en aulas ordinarias era el reflejo de reconocer una si-
tuación evidente pero no asumida (Pareja, 2003). Dicha integración supuso la
introducción de una metodología adecuada en la planificación diaria del trabajo en el
aula, al tiempo que la atención temprana de las diferencias individuales, aunque la re-
alidad es que la integración no se logró, porque no se erradicaron las prácticas y acti-
tudes discriminatorias hacia el alumnado. Se siguió cuestionando sus capacidades y
enjuiciando de forma anticipada los resultados con prejuicios negativos. Esta situación
contribuyó a que no cambiara el panorama hacia la integración de los estudiantes en
el currículum general (Ainscow, 1995, 1999).

Realmente y tal y como afirma Pérez (2011), la Ley General de Educación (1970)
no garantizaba la educación para todos pues mantenía activas las desigualdades, incluso
con una respuesta curricular también diferente. Encorsetaba de acuerdo con las capa-
cidades intelectuales, excluyendo y segregando estudiantes considerados especiales.
De manera que atender de modo especial a los diferentes y clasificarlos en grupos re-
producía la exclusión. Y es que, cuando los programas escolares (en aulas con alum-
nado con discapacidad integrados) no se adaptan al alumno para reflejar sus
necesidades suelen convertirse en versiones repetitivas o diluidas del currículo ordi-
nario. También ocurre que esos programas escolares se plantean una secuencia rígida
de pasos evolutivos sin adaptarlos a la edad cronológica o a las necesidades funcionales
del alumno. Y lo que ocurre en estos casos es que los estudiantes no mejoran sus ha-
bilidades funcionales (Gartner y Lipsky, 1987), y el aula integrada se convierte en un
nuevo modo de segregación por no dar la respuesta individual necesaria.

A pesar de los vientos renovadores positivos que trajo para la situación del alum-
nado con necesidades especiales. La integración educativa adolece de haberse basado

48

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

mucho más en prejuicios personales y presupuestos ideológicos que en resultados de
estudios e investigaciones. Los problemas en muchos de los estudios que han defendido
la integración se encuentran en la metodología, con graves problemas de diseño, sesgo
de la muestra, e instrumentación insuficiente y poco analizada. Y esta falta de sustan-
ciación científica, posiblemente, explica las dificultades que todavía tras cuatro décadas
de experimentación se siguen encontrando, sin poder cerrar definitivamente el debate
(Andrews et al., 2000).

Como toda nueva propuesta, la integración no se salvó de las críticas de sus de-
tractores y de los halagos de sus abanderados. De manera que este proceso provocó
una dualidad de opiniones a favor y en contra de su implantación, las cuales citaremos
de forma resumida a continuación.

Los defensores de la integración educativa aducen, junto al derecho de todos los
estudiantes a la no segregación, las ventajas educativas que tiene para todo el alumnado
la educación conjunta, ya que es positiva para los estudiantes con necesidades educa-
tivas especiales puesto que contribuye a su mejor desarrollo y a una más completa y
adecuada socialización y también para el conjunto pues van a recibir una atención más
individualizada y atenta a la diversidad. Por último, como consecuencia de la integra-
ción se desarrollan en todos actitudes de respeto y de solidaridad hacia los compañeros
con mayores dificultades, suponiendo un profundo cambio en la educación. Este cam-
bio hacia el modelo de integración se orienta hacia una definición flexible del currículo,
una metodología que permita la atención individualizada del alumnado y hacia una
formación del profesorado en la atención a la diversidad (Toledo, 1981).

Frente a las razones que avalan el proceso de integración, se levantan también ar-
gumentos que ponen en cuestión las pretendidas ventajas de la integración. Desde éstas
posturas se afirma que los estudiantes con algún tipo de deficiencia, no van a encontrar
en los centros ordinarios una educación tan completa como la que tendrían en los cen-
tros específicos; que los grupos excesivamente heterogéneos tienen muchas dificulta-
des para aprender juntos, y que los recursos de los centros ordinarios no son similares
a los de los centros específicos. Aunque la integración lleva décadas implantada, este
debate, a favor o en contra, sigue estando de actualidad en los distintos sectores edu-
cativos (UNESCO, 1988).

A todo lo dicho con anterioridad, a continuación, debemos añadir siete las circuns-
tancias que no favorecieron el desarrollo de este proceso de integración:

a) Las actitudes negativas de sectores de la sociedad respecto a la integración es-
colar, especialmente de sectores del propio sistema educativo, que no cambiaron
con la simple promulgación del Real Decreto 334/1985.

49

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

b) Un proceso tan complejo, en el que se requería modificaciones en cuanto a ac-
titudes, estrategias metodológicas, organizativas y didácticas, no dispuso del
diseño y aplicación de un plan de formación adecuado a las necesidades que se
iban a originar. En muchos casos la voluntariedad del profesorado o de los pa-
dres suplía las carencias.

c) Los centros de integración, que en los primeros años se autorizaban de forma
experimental, requerían la presentación de un proyecto que no tenía porqué
estar suscrito por todo el claustro de profesores, por lo que parte de los claustros
consideraban la integración como algo ajeno.

d) En algunos casos, los proyectos servían para enmascarar otras pretensiones,
como la permanencia de determinado profesional en el centro, debido a las so-
bredotaciones que recibían los centros de integración.

e) No se garantizaba la continuidad de las personas que presentaban los proyectos.

f) Aunque se crearon recursos, fueron totalmente insuficientes, y los profesores
tutores y profesorado de apoyo, tuvieron que soportar las circunstancias nega-
tivas que se originaban por la insuficiencia de recursos.

g) Se crearon unas expectativas a corto plazo en los padres y en los profesores que
después no se alcanzaron hasta que el proceso estuvo bastante avanzado.

Con este panorama, queda de manifiesto las carencias y dificultades que supusieron
la puesta en marcha del proceso de integración y su ineficacia a la hora de ofrecer una
educación para todos, pues, aunque sus planteamientos de base eran adecuados, lo
cierto es que las actitudes, los prejuicios y los mecanismos establecidos para su im-
plementación, fueron los responsables de que la integración educativa se convirtiera
en un mecanismo más de exclusión.

Por tanto, dada la situación en la que se encuentra nuestro sistema educativo, y que
veremos durante el desarrollo de este trabajo, se hace necesario avanzar hacia nuevos
modelos pedagógicos inclusivos, para lo cual se convierte en imprescindible, tener en
cuenta las dificultades y obstáculos aquí expuestos, producidos durante la implantación
de la integración.

5.2.2. La aportación del modelo psicopedagógico a la atención al alumnado con
discapacidad

Ubicado en la época de los noventa surge el modelo psicopedagógico el cual con-
cibe a los sujetos con necesidades educativas especiales, como sujetos sobre los que

50

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

se deben articular una serie de modificaciones en las condiciones educativas, para que
estos puedan llegar al desarrollo máximo personal. Según este modelo todo sujeto es
educable y por tanto se podrá intervenir en unas áreas u otras dependiendo de las ne-
cesidades que presente. De este modelo se desprende toda concepción nueva de la edu-
cación especial, del sujeto con necesidades educativas especiales y de las estrategias
educativas más adecuadas a los sujetos con tales necesidades (Puigdellivol, 1998).

Sobre este modelo psicopedagógico, Marchesi (2000) establece cinco principios
básicos como premisas imprescindibles de actuación:

a) Una concepción no innatista sino dinámica de los trastornos que los estudiantes
pueden presentar.

b) Una educación especial no basada en el déficit sino en las necesidades educa-
tivas en función de las dificultades de aprendizaje.

c) El traslado del centro de atención psicoeducativa del individuo considerado in-
dividualmente a la interacción educativa del individuo en su contexto.

d) La dotación de recursos personales y materiales para la atención adecuada a la
diversidad en las zonas educativas y en los centros ordinarios.

e) La intervención basada en el desarrollo de la adaptación curricular en el entorno
menos restrictivo posible, en lugar del desarrollo de programas de desarrollo
individual.

En dicho modelo, la educación especial se integra en el sistema educativo ordinario,
y es considerada como el conjunto de recursos necesarios para que el alumnado con
necesidades educativas especiales, temporales o permanentes, pueda alcanzar dentro
del mismo sistema los objetivos establecidos con carácter general para todos los estu-
diantes.

Todas estas propuestas y modelos educativos que reivindican un cambio en la con-
sideración y atención al alumnado con necesidades educativas especiales y discapaci-
dad, se reflejan en el marco normativo emanado de la Ley Orgánica 1/1990, de 3 de
octubre, de Ordenación General del Sistema Educativo (en adelante LOGSE) propició
cambios sustanciales (Arnáiz, 2003, 2004; Vlachou, 1999). El nuevo enfoque superaba
al modelo tradicional de homogeneidad, evidenciaba los términos de Educación Es-
pecial y discapacidad para situarse en la diversidad. Con la aprobación de la LOGSE
se respetaban las diferencias, se contemplaba la diversidad con el objeto de corregir la

51

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

discriminación y las desigualdades (Título V, art. 63.2). La LOGSE pretendía, por
tanto, compensar las desigualdades desde un marco flexible, ofrecer respuestas al alum-
nado con necesidades educativas especiales con la finalidad de conseguir una adecuada
adaptación que le permita el máximo desarrollo personal y social. El alumnado con
discapacidad, adquiría así un reconocimiento legislativo que le amparaba en condicio-
nes igualitarias. En definitiva, se produce un cambio fundamental en la concepción de
la Educación Especial, formando parte del régimen general de educación y con aten-
ción en todos los niveles. De manera que, de forma progresiva, la educación fue in-
cluyendo a aquellos niños que tenían algún tipo de limitación. A pesar de todo este
cambio, en el nuevo milenio, la integración ha quedado desfasada y los objetivos de
la educación se concretan en la inclusión de todo el alumnado en aulas y centros edu-
cativos ordinarios. Un enfoque que reconoce las diferencias y elimina las barreras para
conseguir una sociedad más igualitaria en un mundo en transformación (Pérez, 2011).

Así pues, llegados a esta determinación que apuntaba Pérez (2011), podemos afir-
mar que, durante este período, se establecen las bases del modelo social, el cual según
Palacios (2008), es aquel que considera que las causas que originan la discapacidad
no son ni religiosas, ni científicas, sino que son, en gran medida, sociales. Desde esta
filosofía se insiste en que las personas con discapacidad pueden aportar a la sociedad
en igual medida que el resto de personas (sin discapacidad), pero siempre desde la va-
loración y el respeto de la diferencia. Este modelo se encuentra íntimamente relacio-
nado con la asunción de ciertos valores intrínsecos a los derechos humanos, y aspira a
potenciar el respeto por la dignidad humana, la igualdad y la libertad personal, propi-
ciando la inclusión social, y sentándose sobre la base de determinados principios: vida
independiente, no discriminación, accesibilidad universal, normalización del entorno,
diálogo civil, entre otros. Parte de la premisa de que la discapacidad es en cierta medida
una construcción y un modo de opresión social, y el resultado de una sociedad que no
considera ni tiene presente a las personas con discapacidad. Asimismo, apunta a la au-
tonomía de la persona con discapacidad para decidir respecto de su propia vida, y para
ello se centra en la eliminación de cualquier tipo de barrera, a los fines de brindar una
adecuada equiparación de oportunidades.

5.3. El origen y la naturaleza de la inclusión como paradigma de una educación
para todas las personas

Siguiendo las premisas del modelo social señalado anteriormente, desde mediados
del siglo XX, varios eventos reafirman la necesidad de un nuevo modelo pedagógico
y comienzan a aparecer los primeros planteamientos de una nueva tendencia, orientada
a avanzar un paso más en esta idea de integración. Sobre las distintas actuaciones que
dan forma a la misma nos detendremos a continuación.

52

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

La Educación Inclusiva se fundamenta en las directrices que recogen las diferentes
legislaciones, encuentros y/o congresos internacionales sobre temas educativos y de
derechos humanos que se han celebrado desde 1948. A continuación, haremos refe-
rencia a cada una de estas cuestiones que dan forma al fenómeno de la inclusión. El
primer planteamiento de base de la inclusión se sustenta en la premisa del derecho.
Refiriéndonos con eso a los derechos fundamentales de la persona humana, reconoci-
dos en cuestiones como la dignidad, la igualdad, la libertad, el respeto etc. De ahí que
para hablar del origen la inclusión educativa tengamos que remontarnos a la Declara-
ción Universal de los Derechos Humanos (1948, art.1) que defiende en primer lugar,
que “todos los seres humanos nacen libres e iguales en dignidad y en derechos”. Para
más adelante exponer en su artículo 26 que “toda persona tiene derecho a la educación
[…] La educación se dirigirá al pleno desarrollo de la personalidad humana y a for-
talecer el respeto a los derechos humanos y a las libertades fundamentales”.

Centrándonos en los protagonistas de este proceso y concretamente en el caso que
nos ocupa referido a los menores con discapacidad, la Convención sobre los Derechos
de la Infancia (1989, art. 23.1) señala la obligación y el compromiso de los Estados
con la calidad de vida de los niños y niñas con discapacidad. Los Estados Partes reco-
nocen que el niño mental o físicamente impedido deberá disfrutar de una vida plena y
decente en condiciones que aseguren su dignidad, le permitan llegar a bastarse a sí
mismo y faciliten su participación activa en la comunidad. En dicha Convención (1989)
en su artículo 23.3 se establece el compromiso y la obligación de los Estados en la
educación:

“En atención a las necesidades especiales del niño [...] estará destinada a asegu-
rar que el niño impedido tenga un acceso efectivo a la educación, la capacitación, los
servicios sanitarios, los servicios de rehabilitación, la preparación para el empleo y
las oportunidades de esparcimiento y reciba tales servicios con el objeto de que el
niño logre la integración social y el desarrollo individual, incluido su desarrollo cul-
tural y espiritual, en la máxima medida posible”.

Hasta estos momentos todo lo que se trataba en torno a la educación y concreta-
mente a la educación de los menores con discapacidad eran cuestiones muy elementales
y básicas que redundaban en cuestiones de derecho y pura humanidad, propias del des-
arrollo social del momento. Por tanto, consideramos que es en el Foro Internacional
de la UNESCO en Tailandia, (1990) donde se comienza a hablar tímidamente de in-
clusión, de educación para todos, considerando la educación básica el pilar fundamen-
tal para un aprendizaje permanente. Todo ello, sobre la base de cuatro objetivos que
hacen referencia a lo siguiente:

53

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

a) Universalizar el acceso a la educación y fomentar la equidad.
b) Aumentar servicios educativos de calidad y tomar medidas coherentes para re-

ducir las desigualdades.
c) Empeñarse en modificar las desigualdades en materia de educación y suprimir

las discriminaciones en las posibilidades de aprendizaje de los grupos desasis-
tidos.

d) Dotar de especial atención a las necesidades básicas de aprendizaje de las per-
sonas “impedidas” [sic].

En esta línea y afianzando este nuevo planteamiento pedagógico, se desarrolla la
Conferencia Mundial sobre necesidades educativas especiales: acceso y calidad (1994)
que aprobó la Declaración de Salamanca y Marco de Acción para las necesidades edu-
cativas especiales. Según se expone en la misma, estos documentos están inspirados
por el principio de integración y por el reconocimiento de la necesidad de actuar con
miras a conseguir “escuelas para todos” esto es, instituciones que incluyan a todo el
mundo, celebren las diferencias, respalden el aprendizaje y respondan a las necesidades
de cada cual. Como tales, constituyen una importante contribución al programa de la
Declaración Sundberg (1981) para lograr la educación para todos y dotar a las escuelas
de más eficacia educativa. El principio rector de este marco de acción es que las es-
cuelas deben acoger a todos los niños, independientemente de sus condiciones físicas,
intelectuales, sociales, emocionales, lingüísticas u otras. Deben acoger a niños disca-
pacitados y niños bien dotados. Las escuelas tienen que encontrar la manera de educar
con éxito a todos los niños, incluidos aquellos con discapacidades graves. Es decir, se
debe dotar a las escuelas de más eficacia educativa. Siendo el mérito de estas escuelas
no sólo que sean capaces de dar una educación de calidad a todos los niños, sino que
con su creación se da un paso muy importante para intentar cambiar las actitudes de
discriminación y configurar comunidades que acojan a todos, en definitiva, sociedades
integradoras (UNESCO, 1994). Para ello, se basan en una pedagogía centrada en el
niño, dando por sentado que todas las diferencias humanas son normales y que el apren-
dizaje, por tanto, debe adaptarse a las necesidades de cada niño más que cada niño
adaptarse a los supuestos predeterminados en cuanto al ritmo y la naturaleza del pro-
ceso educativo. El principio fundamental que rige las escuelas integradoras es que
todos los niños deben aprender juntos, siempre que sea posible, haciendo caso omiso
de sus dificultades y diferencias, lo cual contribuye a fomentar la solidaridad entre los
niños con necesidades especiales y sus compañeros (UNESCO, 2004). Otro de los
eventos que manifiesta el cambio de tendencia en la atención del alumnado con nece-
sidades educativas especiales se produce con la entrada en el nuevo siglo y el desarrollo
del Fórum Mundial sobre la Educación, en Dakar (2000). Éste marca la diferencia
entre el debate tradicional sobre integración y la nueva tendencia hacia la inclusión,
sostenida bajo la idea de educación para todos que se propone en la estrategia de educa-

54

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

ción primaria universal para el año 2015. Desde este Fórum Mundial sobre la Educa-
ción en 2000, se marca como meta un principio fundamental basado en el compromiso
de incluir y el fomento de la participación de todos aquellos que han sido objeto de
discriminación. Para ello, se establece como prioridad la atención a las necesidades
educativas especiales y variadas, convirtiendo en realidad la educación integradora.
En las deliberaciones sobre este tema se reconoció que no existen datos sobre una edu-
cación integradora lograda a gran escala y que numerosos docentes no están plena-
mente persuadidos de que la integración pueda funcionar. Es por ello que se requiere
un avance hacia un enfoque holístico, encaminado no sólo a cambiar las prácticas sino
los valores, creencias y actitudes. Un nuevo enfoque centrado en la preocupación por
la capacidad integradora que en lugar de centrarse en preparar a los niños para ade-
cuarse a las escuelas se centre en prepararlas, de manera que puedan llegar delibera-
damente a todos los niños. Para ello, es necesario que los sistemas educativos sean
inclusivos y respondan flexiblemente a las necesidades de los aprendices.

Las continuas modificaciones en la legislación educativa de nuestro país provocan
que, en cierta medida y en algunos casos, se hagan eco de las nuevas concepciones y
tendencias del momento. Un ejemplo de ello es la Ley Orgánica 2/2006, de 3 de mayo,
de Educación (en adelante LOE), la cual tomando en consideración los nuevos plan-
teamientos educativos, promueve entre su articulado la puesta en marcha de algunas
de estas cuestiones. Así pues, en su preámbulo manifiesta la finalidad de garantizar la
equidad a los alumnos con necesidades específicas de apoyo educativo, entre los que
se encuentran los estudiantes con discapacidad, estableciendo los recursos precisos
para acometer esta tarea con el objetivo de lograr su plena inclusión. De la misma ma-
nera, expone que la adecuada respuesta educativa a todos los estudiantes se concibe a
partir del principio de inclusión, entendiendo que únicamente de ese modo se garantiza
el desarrollo de todos, se favorece la equidad y se contribuye a una mayor cohesión
social. Por tanto, la atención a la diversidad es una necesidad que abarca a todas las
etapas educativas y a todos los estudiantes. Es decir, se trata de contemplar la diversi-
dad de los estudiantes como principio y no como una medida que corresponde a las
necesidades de unos pocos. En el capítulo I de la LOE sobre principios y fines de la
educación, el artículo 1.b) dedicado a los principios establece como uno de sus prin-
cipios:

“la equidad, que garantice la igualdad de oportunidades para el pleno desarrollo
de la personalidad a través de la educación, la inclusión educativa, la igualdad de
derechos y oportunidades que ayuden a superar cualquier discriminación y la acce-
sibilidad universal a la educación, y que actúe como elemento compensador de las
desigualdades personales, culturales, económicas y sociales, con especial atención a
las que se deriven de cualquier tipo de discapacidad”.

55

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

Al hablar de equidad en la educación y concretamente del alumnado con necesidad
específica de apoyo educativo, propone que la atención integral al alumnado con ne-
cesidad específica de apoyo educativo se iniciará desde el mismo momento en que
dicha necesidad sea identificada y se regirá por los principios de normalización e in-
clusión. De la misma manera, en el proceso de escolarización del alumnado con ne-
cesidades educativas especiales también se refiere a la inclusión proponiendo que se
regirá por los principios de normalización e inclusión y asegurará su no discriminación
y la igualdad efectiva en el acceso y la permanencia en el sistema educativo, pudiendo
introducirse medidas de flexibilización de las distintas etapas educativas, cuando se
considere necesario. La escolarización de este alumnado en unidades o centros de
educación especial, que podrá extenderse hasta los veintiún años, sólo se llevará a
cabo cuando sus necesidades no puedan ser atendidas en el marco de las medidas de
atención a la diversidad de los centros ordinarios. Por último, el artículo 121.2, que
trata el proyecto educativo expone que dicho proyecto deberá tener en cuenta las ca-
racterísticas del entorno social y cultural del centro, recogerá la forma de atención a
la diversidad del alumnado y la acción tutorial, así como el plan de convivencia, y
deberá respetar el principio de no discriminación y de inclusión educativa como va-
lores fundamentales.

Sin lugar a dudas, el hecho que, según nuestro parecer, expone con firmeza y con
garantía de ejecución la inclusión educativa, es la Convención Internacional sobre los
Derechos de las Personas con Discapacidad aprobada en diciembre de 2006. Este es
considerado un documento referente, ya que ilustra el cambio de paradigma para las
personas con discapacidad al tiempo que desafía las políticas actuales sobre la base de
un derecho claro, y exige una nueva comprensión y análisis de las prácticas e ideas
actuales. Desde el artículo 24, se considera la importancia de hacer efectivo el derecho
a la educación, sobre la idea de no discriminación e igualdad de oportunidades, ins-
tando a los estados partes a asegurar un sistema de educación inclusivo, garantizando
el acceso en igualdad de condiciones, así como los ajustes razonables y apoyos que
sean necesarios.

Tras la proclamación de la Convención, multitud de foros, encuentros, actos y con-
ferencias se suceden en torno a la inclusión educativa poniendo de manifiesto su rele-
vancia y la necesidad de su implantación y toma en consideración. De esta manera se
celebra la audiencia titulada “Jóvenes Voces: Encuentro sobre Diversidad y Educación”
(2007), organizada por el Ministerio de Educación portugués y la Agencia Europea
para el Desarrollo de la Educación Especial, en la cual participaron un grupo de jóvenes
con necesidades educativas especiales cuyas propuestas dieron como resultado la “De-
claración de Lisboa: Opiniones de los Jóvenes sobre Inclusión Educativa”. En esta de-

56

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

claración, los jóvenes realizan una serie de propuestas en torno a cuatro aspectos: de-
rechos, mejoras, necesidades y retos y, por último, recomendaciones para conseguir
una educación inclusiva satisfactoria. Destacan entre los derechos: el ser respetados,
no discriminados y el goce de las mismas oportunidades que el resto de individuos con
los apoyos necesarios. En cuanto a las mejoras que han experimentado, los jóvenes
destacan el desarrollo de apoyos, el acceso a los edificios y materiales y el aumento
de la sensibilidad social hacia la discapacidad. Al hablar de necesidades y retos, el nú-
mero de aportaciones al respecto aumenta considerablemente, destacaremos como las
más relevantes las que hacen referencia a: mejora en los apoyos, en la adquisición
de destrezas y competencias, en el asesoramiento educativo, así como, en el aumento
de conocimiento de la discapacidad por parte de los profesionales de la educación. Por
último, con respecto a las recomendaciones en torno a la educación inclusiva, mani-
fiestan claramente que si se tienen los apoyos, recursos, formación docente, así como
una actitud positiva y motivación al respecto, es el mejor modelo educativo. De la
misma manera, hablan de todas las ventajas que les aporta esta educación en este sen-
tido: mayor número de experiencias vitales, desarrollo de habilidades sociales, apren-
dizaje en la vida real.

Otro de los actos relevantes de estos años, es la Conferencia Internacional de edu-
cación, celebrada en Ginebra en 2008 la cual, marca la línea de actuación sobre la que
se orienta la evolución educativa: “La educación inclusiva: El camino hacia el futuro”.
En esta conferencia se discutieron una gran multitud de temas relacionados con la in-
clusión, como: definición, características, enfoques, alcances y contenidos, políticas,
educandos y docentes. Y tras este análisis se extraen siete conclusiones que giran
en torno a lo siguiente:

a) Que se reconozca que la educación inclusiva es un proceso permanente, cuyo
objetivo es ofrecer una educación de calidad para todos, respetando la diversi-
dad y las distintas necesidades y aptitudes, características y expectativas de
aprendizaje de los educandos y de las comunidades, eliminando toda forma de
discriminación.

b) Que se luche contra la desigualdad social y los niveles de pobreza como prio-
ridades, puesto que constituyen serios obstáculos para la aplicación de políticas
y estrategias de educación inclusiva.

c) Que se considere pertinente la ratificación de todas las convenciones interna-
cionales relacionadas con la inclusión, y en particular la Convención sobre los
Derechos de las Personas con Discapacidades, adoptada en diciembre de 2006.

57

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

d) Que se garantice la participación y la consulta de todas las partes interesadas
en los procesos de toma de decisiones, puesto que la responsabilidad general
de la promoción de la inclusión implica el compromiso activo de todos los ac-
tores sociales.

e) Que se desarrollen programas de atención y educación de la primera infancia
(AEPI) que promuevan la inclusión, así como detecciones e intervenciones pre-
coces relacionadas con todo el desarrollo del niño.

f) Que se refuerce el papel de los docentes mediante la mejora de su estatus y con-
diciones de trabajo; que se desarrollen mecanismos para emplear a candidatos
adecuados y se seleccionen a los docentes calificados que estén sensibilizados
con las distintas necesidades de aprendizaje.

g) Que se forme a los docentes, dotándoles de las capacidades y los materiales ne-
cesarios para enseñar a distintas poblaciones estudiantiles y satisfacer las dis-
tintas necesidades de aprendizaje de las diferentes categorías de educandos.

Asimismo, entre las propuestas de la Conferencia de Ginebra (2008), se destaca
particularmente la importancia de ratificar la Convención sobre los Derechos de las
Personas con Discapacidad, adoptada en diciembre de 2006.

Por su parte, el Foro europeo de la discapacidad, como órgano central del movi-
miento de la discapacidad en Europa, lleva a cabo en 2009 la Declaración sobre Edu-
cación Inclusiva. Una Declaración cuyo objetivo fundamental, es intentar aclarar la
confusión existente entre integración e inclusión. La primera con centro de interés en
la adaptación del alumno y la segunda, orientada a la adaptación del sistema. De la
misma forma, realiza una reflexión sobre el proceso de inclusión tal cual se está des-
arrollando en la actualidad, proponiendo mejoras sustanciales, así como una exposición
de insuficiencias al respecto.

Por último, en Santiago de Chile en 2010, se publica la propuesta metodológica
del Sistema Regional de Información Educativa de los Estudiantes con Discapacidad,
S.I.R.I.E.D. Este documento expone la necesidad de obtener datos, información y aná-
lisis de la situación del alumnado con necesidades educativas especiales, para segui-
damente producir una mejora que garantice la igualdad de oportunidades. Por otro
lado, carga las tintas sobre aspectos como la falta de consenso y entendimiento sobre
la inclusión, lo que provoca que en la mayoría de los países se siga trabajando con un
modelo de integración. De la misma manera, cuestiona la validez y precisión del tér-

58

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

mino necesidades educativas especiales. Y, por último, expone la falta de formación
tanto de docentes de las escuelas ordinarias, incapaces de atender a los estudiantes in-
tegrados, como la de los docentes de apoyo, que no han sido formados para atender a
estos estudiantes desde un enfoque educativo y un currículo común.

Con este recorrido por los acontecimientos que dan origen y sentido al proceso
de inclusión obtenemos dos conclusiones. Por un lado, que se trata de un proceso pe-
dagógico, ético y legítimo, con fundamento, el cual se encuentra avalado por profe-
sionales y especialistas de distintas disciplinas desde diversos foros. Y por otro lado,
observamos el estancamiento o la lentitud en el cambio, es decir, se lleva hablando
de inclusión educativa desde mediados del siglo pasado y a pesar de los avances, las
necesidades, los argumentos y las circunstancias en torno al tratamiento educativo de
las personas con discapacidad y en definitiva de la diversidad, en mayor o menor me-
dida siguen circunscritos a los mismos fundamentos aún en la actualidad del año
2015-2016.

6. El siglo XXI: ¿La educación inclusiva?

Una vez conocidos los acontecimientos previos que dan forma a este nuevo proceso
y siguiendo con la cronología de hechos de este capítulo, ha llegado el momento de
conocer qué opinan los teóricos sobre inclusión educativa en este tiempo, cómo ha
evolucionado la idea de inclusión durante estos últimos años en la revisión de la lite-
ratura y por supuesto a qué retos se enfrenta en la actualidad de nuestra época.

Ainscow (2005) hace un resumen exhaustivo y en nuestra opinión, muy acertado,
acerca de la situación de la inclusión en los últimos años. Para la autora, la exclusión
se ha mantenido en distintas formas y diferentes grados en el sistema educativo, de
ahí que uno de sus objetivos y retos haya sido detectar y eliminar sus causas. El plan-
teamiento de la educación especial ha evolucionado y, dada su complejidad, han ido
surgiendo cantidad de debates y discusiones encaminadas hacia la integración y, más
recientemente, a la inclusión. Las formulaciones más tradicionales de la inclusión han
estado asociadas con el ámbito de las necesidades educativas especiales o discapaci-
dades. Curiosamente aquéllos que han ingresado al sistema educativo regular desde
instituciones especiales suelen mantenerse relativamente aislados del resto de sus com-
pañeros, y se les trata con diferencia tachándoles como “alumnos de integración o in-
clusión” en lugar de ser tratados con normalidad. Porque la inclusión significa insertar
al alumno en un espacio de socialización y aprendizaje propiciando la interacción edu-
cativa y su participación en el proceso de construcción del conocimiento: desde la di-
ferencia propiciar el aprendizaje.

59

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

A partir de la década de los años noventa del pasado siglo, se refiere más a la in-
clusión que a la integración de los estudiantes que precisan de una atención especial.
Algunas de las ventajas que inclinan la balanza de este cambio son descritas por Gento
(2007) al afirmar que el término inclusión tiene mayor alcance y supera la integración,
porque además de abarcar los aspectos curriculares y pedagógicos incorpora los de ca-
rácter social y físico. La segregación escolar desde la escuela induce también a la se-
gregación social y a la marginación de la vida activa. Sin embargo, la inclusión fomenta
actitudes positivas y favorece la integración en la vida adulta. Por ello, es necesario
comprender que todos somos diferentes y que denominaciones como discapacidad y
desigualdad no resuelven nada. Atendiendo a la expuesto por Gento (2007), autores
como Bello y Sánchez-Teruel (2011), van un paso más allá. Para ellos, la inclusión es
un término que pretende sustituir al concepto de integración, hasta ese momento, el
dominante en la práctica educativa, ya que consideran que la inclusión hace referencia
también a cuestiones básicas de Derechos Humanos, pues al hablar de educación, se
habla de humanización, de inclusión. Por tanto, la educación inclusiva está relacionada
con que todo el alumnado sea aceptado, valorado, reconocido en su singularidad, in-
dependientemente de su procedencia o características psico-emocionales, etnia o cul-
tura. De ahí, que sea de interés conocer cómo el concepto de inclusión se ha
desarrollado en los últimos treinta años, planteando nuevos desafíos para los gobiernos,
escuelas y sociedades de un mundo, como el actual, cada vez más diversificado
y global.

Hay un término que hace referencia a toda aquella teoría educativa que pone de
manifiesto y busca ofrecer una educación integral y de calidad a todo el alumnado in-
dependientemente de sus características personales y de los apoyos que puedan nece-
sitar para desarrollar al máximo su potencial personal (Carreras, 1997), y es el de
pedagogía de la inclusión. La educación inclusiva es aquella que se ampara en el pa-
radigma de ofrecer igualdad de oportunidades educativas para todas las personas que
intervienen en el proceso educativo (Porter y Stone, 2000). Éstas oportunidades se tra-
ducen, fundamentalmente, en dar una respuesta de aprendizaje acorde a las necesidades
de cada educando, de desarrollar nuevas respuestas didácticas que estimulen y fomen-
ten la participación de todos los estudiantes, con el fin de fomentar su progreso acadé-
mico y personal (Porras, González y Acosta, 2005).

Siguiendo con esta premisa, en la que cambia el centro de actuación del alumno al
centro educativo, González y Quesada (2000) consideran que el supuesto básico de la
escuela inclusiva es que el centro escolar tiene que responder a todo el alumnado, en
vez de entender que es el alumnado quién tiene que adaptarse al sistema, integrándose
en él. El fundamento principal de la educación inclusiva no sólo está en el respeto al
derecho a ser diferente como algo efectivo, sino que valora explícitamente la existencia

60

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

de una diversidad en las aulas, supone un modelo de escuela en la que los profesores,
el alumnado y los padres participan y desarrollan un sentido de comunidad entre todos
los participantes, tengan o no capacidades diversas o pertenezcan a una cultura, raza o
religión diferente.

En estos últimos años, se hace necesario atender a la diversidad para que uno de los
principios básicos se hagan realidad: oportunidad e igualdad para todos, es decir, una
escuela para todos (UNESCO, 2009). Con lo cual es conveniente provocar un cambio
en el modelo de nuestras escuelas y centros educativos. Ainscow (2003) a este respecto
considera que las escuelas eficaces son escuelas educativamente inclusivas y están dis-
puestas a ofrecer nuevas oportunidades a aquellos estudiantes que han presentado difi-
cultades. Se interesa por ellos, identifica a aquéllos que tienen problemas para seguir el
ritmo marcado o se sienten desplazados de los objetivos. De ahí que hablar de educación
inclusiva desde la cultura escolar, requiera estar dispuestos a cambiar nuestras metodo-
logías pedagógicas para que cada vez sean prácticas menos segregadoras y más huma-
nizantes (López, 2005). Y es que, tal y como afirma Pareja (2003) no basta con integrar
a los estudiantes en centros y aulas ordinarias, es fundamental que se sientan integrados,
incluidos en la vida del aula, del centro y de la comunidad. Y para ello, es imprescindible
que el profesorado y las escuelas ordinarias estén preparados para ofrecer tales oportu-
nidades a cualquier alumno, pues todos tienen el mismo derecho a una educación de
calidad, en convivencia y adaptada a sus propias necesidades. Porque la inclusión es
para todos los estudiantes y miembros de la comunidad, por ello ha quedado superado
por la integración y va más allá, cambia la actitud y la concepción (Parreño y de Araoz,
2011). En definitiva, tal y como afirman Faro y Villageliu (2000) esta inclusión se opone
a cualquier forma de segregación o marginación.

En este sentido, la presencia de alumnado heterogéneo supone un importante cam-
bio ya sea de tipo organizativo, metodológico y curricular, para hacer de los centros
educativos un entorno comprensivo, capaz de acoger y atender adecuadamente la di-
versidad (Peñaherrera, 2008). Por tanto, es necesario que la escuela inclusiva se ampare
en la importancia de que el sujeto aprendiz, interaccione con su medio (compañeros,
materiales de trabajo, etc.) ya que ofrecerán así múltiples experiencias de aprendizaje,
necesarias para un desarrollo bio-psico-social adecuado (Ainscow y Miles, 2008).

En definitiva, la educación inclusiva parte de la idea de la diversidad del alumnado
en todos sus aspectos y considera que el sistema educativo debe adaptarse a cada
alumno (Marchesi et al., 2003). Por tanto, hay que evitar caer en el error extendido de
que la inclusión sólo se refiere a la educación del alumnado con discapacidad. La edu-
cación inclusiva y la atención a la diversidad no se refieren a cómo se educa a un grupo
especial de estudiantes, sino a cómo se educa a todos ellos (Toboso et al., 2012).

61

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

Hasta ahora hemos visto las distintas opiniones reflejadas en la literatura acerca de
qué es y cómo se entiende la educación inclusiva en la actualidad, pero para conocer
más sobre la inclusión educativa tal cual se entiende en nuestros días, consideramos
relevante saber cuáles son los marcos teóricos que sustentan actualmente este proceso
y sobre esta cuestión nos detendremos en lo expuesto por Parrilla (2002). Para la autora
existen unos nuevos marcos teóricos desde los que la inclusión educativa intenta cons-
truirse. Modelos que de manera más o menos explícita se están perfilando como bases
teóricas del proceso inclusivo y se trata de los siguientes:

En primer lugar, la nueva ética representada por la perspectiva que otorgan los de-
rechos humanos, marca como referente el pensar y el articular políticas e intervencio-
nes inclusivas, planteándose la inclusión como un derecho humano y valorándose
desde una perspectiva ética la exclusión de las instituciones educativas como un acto
de discriminación. Por otro lado, la concepción de la discapacidad que plantea el mo-
delo social, ha supuesto una de las principales contribuciones al planteamiento inclu-
sivo puesto que ha supuesto un nuevo marco de pensamiento, de acción y relaciones,
promoviendo el papel protagonista de los “excluidos” en el proceso de inclusión.

Otro de los marcos teóricos que dan forma a la inclusión en nuestros días es la pers-
pectiva organizativa como base del desarrollo institucional hacia la inclusión. Esta am-
plia perspectiva, en definitiva, defiende el carácter global e institucional del proceso
inclusivo en la escuela. Los planteamientos inclusivos al amparo de dicha perspectiva,
adoptan la postura de que las dificultades de aprendizaje se relacionan fuertemente
con la forma en que las escuelas están organizadas. De acuerdo con esto, transformar
la escuela como organización es imprescindible para el desarrollo de instituciones
inclusivas.

La cuarta perspectiva en relación con la inclusión educativa y siguiendo con el
planteamiento de Parrilla (2002), se refiere a la escuela como comunidad de apoyo,
partiendo del reconocimiento de la institución educativa como comunidad con auto-
nomía para afrontar colaborativa y creativamente la inclusión. Esta idea está supo-
niendo, en la escuela inclusiva la asunción de que la función de apoyo está inmersa en
cualquier estamento, entendiendo ese apoyo como una función inherente al desarrollo
de la escuela, sin limitarlo a personas determinadas, dirigirlo a colectivos concretos o
ceñirlo a contextos específicos de intervención, lo que dotaría al mismo de un carácter
excluyente.

Y, por último, la consideración de la perspectiva investigadora como marco desde
el que repensar el sentido, el papel y la metodología de una investigación también in-
clusiva. Para lo cual se plantea que los estudios sobre inclusión no sean gestados ni

62

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

decididos al margen de la práctica, sino que deben acometerse desde el profundo res-
peto a las necesidades e intereses de las escuelas y profesores y deben desarrollarse
desde el compromiso de contribuir a la mejora de los procesos de inclusión, evitando,
denunciando y frenando los procesos que manifiesta o sutilmente generan exclusión.

Una vez delimitada la idea de inclusión educativa que existe en la actualidad, de-
bemos poner de manifiesto una cuestión relevante acerca de este proceso ya que como
indica Pérez (2011) el cambio en nuestro sistema ha sido más teórico, porque a pesar
del cambio de terminología y evitarse las clasificaciones y catalogaciones, se aprecian
muchas contradicciones y continúa organizando al alumnado como grupo homogéneo.
Y es que, aunque diversas instituciones así lo han planteado ya (European Agency for
Development in Special NEEds Education, 2011; UNESCO 2011), parece ser que las
formas de gobernanza educativa actual y la sociedad en general, continúan distraídas
ante estos nuevos retos, que plantean las personas con diversidad funcional, de ofrecer
respuestas claras y eficaces.

Precisamente llegados a este punto a continuación expondremos algunos de los
retos a los que se enfrenta la inclusión educativa en nuestro tiempo, existiendo recientes
investigaciones que tratan en profundidad este tema (Toboso et al., 2012) planteando
algunas barreras que todavía existen cuando se produce un análisis exhaustivo de los
procesos inclusivos en el sistema educativo español.

Las barreras más importantes son las derivadas de ideologías discriminatorias, ba-
rreras en la permanencia y progresión entre las diferentes modalidades y etapas edu-
cativas, barreras que afectan a los recursos para la educación inclusiva, barreras de
información y formación del profesorado y agentes educativos, barreras de acceso a
la escolarización integrada según titularidad pública/privada del colegio y barreras de-
rivadas de modelos tradicionales de educación.

De la Puente (2009) resume los retos a los que se enfrenta la inclusión educativa
en las cuatro siguientes premisas:

a) La escolarización universal.

La exclusión educativa ha existido a lo largo de toda la humanidad, pero en la ac-
tualidad las exclusiones escolares tienen unas características y manifestaciones propias
que plantean nuevos desafíos y exigencias. El principal objetivo de la inclusión edu-
cativa es garantizar siempre al alumnado el acceso a la educación, por tanto, debe ga-
rantizar el acceso a la educación de todo el alumnado que no llega a formar parte del
sistema educativo por las características socioeconómicas y políticas de sus propios

63

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

países de origen, y también tiene que garantizar el acceso a la educación al alumnado
que se encuentra en cualquier otra situación de ausencia de reconocimiento del derecho
a la educación.

b) El cuestionamiento de los sistemas educativos selectivos.

En países desarrollados en los que la escolarización universal se ha alcanzado, la
inclusión supone luchar por el fin de procesos de exclusión bien distintos a los ante-
riores. Los procesos excluyentes son promovidos en este caso desde distintas propues-
tas educativas formalizadas y reglamentadas, que adoptan el principio de separar y
segregar como medida pedagógica. Los sistemas educativos no serán selectivos ni di-
vididos y por ello desde las administraciones educativas se arbitrarán financiación y
apoyo para garantizar el acceso a la educación a todo el alumnado que no es otra cosa
que la inclusión. La división y agrupamiento del alumnado en los sistemas educativos,
según criterios sociales, de género, cultura, lengua, capacidad, etc., no beneficiará ni
facilitará el proceso de enseñanza y el ordenamiento educativo de la diversidad.
El proceso de exclusión se organiza, por tanto, desde la base del sistema educativo, a
través de su propia estructura y organización. La Educación Inclusiva plantea a los go-
biernos de países con diferentes situaciones en sus sistemas educativos, el imperativo
de acabar con la exclusión formal regulada en la estructura y organización de sus sis-
temas educativos.

c) El desafío a las medidas seudo-inclusivas en sistemas educativos democráticos.

Existen también sistemas educativos comprometidos con la inclusión, tanto en sus
declaraciones como en sus adhesiones a los principios de la inclusión, pero que, en el
desarrollo de los mismos, sus prácticas educativas son más políticas y de carácter uti-
litario que real. Dentro de estas actuaciones se pueden señalar las alternativas más pa-
liativas que educativas ya que dejan intacto el sistema a costa de crear itinerarios y
caminos específicos para grupos de estudiantes susceptibles de fracaso. Estas exclu-
siones son más sutiles y se promueven desde estructuras secundarias, desarrollando
determinados aspectos de mandatos generales. Entre estas medidas exclusivas se pue-
den encontrar medidas evaluativas (reválidas, selectividades, pruebas de grado, mo-
delos de evaluación, etc.), y vías pedagógicas (itinerarios educativos desiguales,
programaciones individuales, aulas especiales, educación compensatoria, diversifica-
ción curricular, programas de garantía social, adaptaciones curriculares, aulas de en-
lace, etc.), que justifican la segregación dentro del propio sistema educativo
“inclusivo”; como la única salida o incluso como la única oportunidad. Por tanto, se
trata de una segregación interna, en cierto modo oculta, que es menos llamativa visible
que la inherente a las exclusiones anteriores. El desafío que la educación inclusiva

64

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

plantea a este tipo de respuestas seudo- inclusivas se basa en la idea de que la solidez
de un sistema educativo inclusivo se fundamenta en la adecuación de las medidas edu-
cativas generales como medidas para todo el alumnado.

d) El desafío a las culturas escolares excluyentes.

Algunas culturas pueden convertirse en un camino hacia la exclusión dentro de sis-
temas de aulas, centros y sistemas educativos. Así se puede decir que la inclusión no se
garantiza simplemente con la existencia de estructuras educativas inclusivas, sino que
es, sobre todo, un asunto relacionado con los valores, la actividad práctica, las relaciones
y la vida desarrollada día a día en las mismas (Parrilla, 2005). Los desafíos más impor-
tantes referentes a la cultura escolar y a las prácticas educativas, y planteados a las es-
cuelas desde la educación inclusiva son el cuestionamiento de aquellas culturas escolares
que entienden que la comunidad escolar es patrimonio del grupo dominante, y la forma
de asumir la participación del alumnado en la comunidad educativa. Para que no sea
una forma nueva de segregación, se deberá garantizar la participación equitativa en un
proyecto común que dé respuesta a las distintas necesidades de las personas. La educa-
ción inclusiva ha de plantearse en términos de cómo atender a todos los estudiantes.

En relación al reto sobre las culturas escolares, Echeita (2008) considera que una
de las facetas críticas de la inclusión educativa es la relativa a sacar a sacar a la luz las
barreras de distinto tipo y condición que vienen establecidas por la tradición escolar y
reforzadas por determinadas culturas escolares, limitan la presencia, el aprendizaje o
la participación de algunos estudiantes en condiciones de igualdad con sus iguales en
los centros escolares a los que acuden o acudirían de no ser considerados vulnerables.
Son las barreras que no pocas veces quedan enmascaradas y lejos del análisis crítico
a cuenta de las políticas focalizadas sobre el alumnado diverso o especial.

No cabe duda que dentro de esa cultura escolar tiene un gran peso las creencias y
sin duda alguna, las creencias positivas hacia la inclusión podrían facilitar el proceso
de enseñanza-aprendizaje. Como aclara Gibbs (2007) el desarrollo de prácticas inclu-
sivas es incompatible con creencias segregadoras. Sin embargo, aunque las creencias
inclusivas son necesarias, no son suficientes para conseguir el logro académico. A esto
hay que añadir que los docentes tengan creencias positivas hacia la inclusión, ya que
muchos de ellos creen que tienen insuficientes recursos para implementarla exitosa-
mente (Tournaki y Podell, 2005). Ejemplo de este aspecto se evidencia en los resultados
obtenidos por algunos autores (Rojas et al., 2011), donde se refleja que los factores de
carácter psicológico o educativo (Anati, 2012) en los docentes influyen de forma
decisiva en creencias y puesta en prácticas de programas escolares de interculturalidad
e inclusión.

65

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

El desafío que supone luchar contra el arraigo cultural y las creencias lleva a López
(2012) a afirmar que una de las dificultades para poner en marcha la educación inclu-
siva versa sobre la resistencia a perder la tradición o la cultura de la escuela, ya que
hay que pasar de una cultura fragmentada a otra inclusiva, lo cual requiere la actuación
de nuevos agentes de cambio capaces de desarrollar nuevos rituales, nuevas tradicio-
nes, nuevos símbolos y nuevas prácticas. A lo que añade la autora, un pobre liderazgo.
Y es que es necesario un liderazgo que lleve a los agentes de cambio a darse cuenta y
reconocer la complejidad del proceso y el tiempo que se requiere para que se produzca.
De la misma manera, en muchas ocasiones no son capaces de unir diferentes iniciativas
o de comunicar a otros los beneficios de estas iniciativas para alcanzar metas globales,
siendo incluso en ocasiones, incapaces de afrontar los conflictos que ineludiblemente
acompañan a estas iniciativas de cambio.

De las palabras de López (2012) deducimos el reto de la participación y en este
sentido Booth et al., (2000) y Ainscow (2001) consideran que las barreras que impiden
la participación son todos aquellos aspectos de la organización y funcionamiento del
centro educativo que “discapacitan”, que impiden el desarrollo personal y que niegan
a algunas personas la posibilidad de obtener un provecho similar a los demás. Las ba-
rreras son siempre variadas y serán distintas en cada centro educativo, lo más impor-
tante es que los centros educativos y los profesores asuman el compromiso de ir
modificando dichos obstáculos de forma progresiva. El camino hacia la inclusión será
único e individual en cada centro, debido a que las prioridades han de ser establecidas
internamente.

En definitiva, Echeita (2008) considera preocupante la cuestión de que los dilemas
inherentes a la tarea de avanzar hacia la educación inclusiva se resuelvan con una suerte
de involución hacia perspectivas que limiten de forma inaceptable el derecho inalie-
nable de algunos alumnos y alumnas a esa “igualdad (educativa) de calidad”, a la que
se refieren Bonal, Esombra y Ferrer (2004). De hecho, eso es lo que se observa por
doquier, esto es, que el principio de la inclusión educativa está continuamente sometido
a “restricciones”, “matizaciones” o “excepciones” (Carrión, 2001), unas veces en
función de las singulares (in)aptitudes de determinados alumnos, otras en función de
que pueda hacer poco eficiente la educación de los estudiantes “normales” [sic] o por-
que tienen un coste poco razonable para los erarios públicos.

En nuestra opinión, el principal reto que debe combatir la educación inclusiva son
los planteamientos opuestos, las opiniones de teóricos contrarios a la inclusión a cuyos
argumentos se aferran aquellos para los que la inclusión supone un despropósito para
el trabajo en pro de la excelencia de nuestro alumnado o incluso, para los que la inclu-
sión significa más trabajo y un cero en remuneración.

66

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Es por ello importante advertir que, incluso en el mundo desarrollado, no todos los
académicos han apoyado la filosofía de la inclusión; algunos incluso se resisten a la
idea (Brantlinger, 1997; Freire & César, 2002; 2003; Fuchs & Fuchs, 1994; Connolley
y Sarromaa, 2009). Y es que a pesar de lo aparentemente inclusivo que resulta el con-
cepto de “inclusión”, a la hora de la verdad muchos afectados o estudiosos del tema
no se sienten aludidos, ya que algunas de sus organizaciones, bien porque aprecian las
dificultades del proceso o bien por convicción, continúan exigiendo y prestando ser-
vicios especializados segregados. En este contexto, la incorporación de pequeñas uni-
dades especializadas en los centros educativos ordinarios es vista por algunos como
una manera idónea de ofrecer conocimientos, equipos y apoyo especializados a grupos
particulares de niños de quienes se considera que sus necesidades son difíciles de sa-
tisfacer en tales aulas ordinarias o regulares.

A pesar de las ventajas este movimiento no se ha visto exento de críticas. La au-
sencia de calidad de la educación ofrecida en las aulas ordinarias es una de las prin-
cipales críticas. La inclusión por la inclusión no tiene sentido ya que no todos los
centros y aulas ordinarias poseen las características necesarias y suficientes para que
en ellos se ofrezca una educación de calidad para todos (Abellán, de Haro y Frutos,
2010). A ello se suma los que opinan que la inclusión total expresa un irreal optimismo
sobre la habilidad y la buena voluntad de los profesores regulares para acomodarse a
la gran diversidad del alumnado (Dorn, Fuchs y Fuchs, 1996). Ante esta idea, la
UNESCO (2005) afirma que el propósito de la educación inclusiva es permitir que
los maestros y estudiantes se sientan cómodos ante la diversidad y la perciban no
como un problema, sino como un desafío y una oportunidad para enriquecer las for-
mas de enseñar y aprender.

Otra de las críticas y supuestos en tela de juicio con respecto a la educación inclu-
siva, es qué ocurre con los estudiantes con discapacidades severas, para los que se re-
quiere presencia de profesionales especialistas. Según López (2012) deben poder
recibir la asistencia necesaria dentro de las instituciones ordinarias, ya que la educación
inclusiva, es algo más que un tratamiento momentáneo, es un proceso a través del cual
todo el personal de la escuela busca soluciones oportunas y necesarias para que todos
los niños sean educados de manera tan normal como sea posible.

Es evidente que dentro de las posturas contrarias a la inclusión se ha generado una
mala imagen de la misma, dotándola de consideraciones y juicios que ponen en entre-
dicho cuestiones como la calidad o el éxito en el aprendizaje de los estudiantes. Para
Cobo y López (2012) fruto de las diferentes percepciones y concepciones personales
e institucionales han provocado que el concepto de eficacia escolar termine adquiriendo
concepciones negativas e incluso contrapuestas a la intervención inclusiva. De la

67

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

Puente (2009) en este sentido, señala que existen otras tendencias que son contrarias
a la inclusión, argumentando que se puede fomentar la competitividad entre los centros
educativos creando centros “gueto” marginales o de élite, la intensificación de los pro-
cesos de etiquetado de los estudiantes, el lenguaje de la especialización, etc., también
tienen en cuenta el miedo a arriesgarse y a probar cosas nuevas en la educación.

Por lo tanto, a medida que consideramos cómo hacer progresar el sistema, es im-
portante reconocer que el campo de la educación inclusiva está plagado de incertidum-
bres, disputas y contradicciones, en parte inevitables pues en el fondo tiene una
naturaleza dilemática que necesariamente genera tales situaciones (Dyson y MilwardI,
2000). A pesar de todo ello, como indica Echeita y Ainscow (2011) la tendencia gene-
ral, alentada por la Declaración de Salamanca (UNESCO, 1994), y refrendada nueva-
mente en la Conferencia Gubernamental “La educación inclusiva. El camino hacia el
futuro” (UNESCO, 2008), es ofrecer estas respuestas dentro del contexto de una oferta
general de educación. Ahora bien, los avances en esta dirección no serán consistentes
ni esperanzadores si no se llevan a cabo urgentemente cambios educativos y reformas
sistémicas en asuntos clave como el currículo o la formación y los roles y propósitos
del profesorado y del resto de profesionales que trabajan en el sistema educativo, in-
cluyendo a aquellos que trabajan en el área de la educación especial. Y desde luego,
nada de ello será factible si no existe un cambio de mentalidad en aquellos líderes y
dirigentes que tienen la responsabilidad de la dirección de las políticas nacionales
y de su concreción en la práctica.

A pesar de todas las críticas expuestas a la educación inclusiva, la revisión de la li-
teratura es optimista en este sentido, considerando en su mayoría los enormes benefi-
cios en la adopción de este proceso educativo.

Las ventajas que proporciona este enfoque llevado a la realidad educativa suponen
para Arnáiz (2005) dos cuestiones relevantes:

a) Todos se benefician de que las escuelas inclusivas se centren en desarrollar es-
cuelas comunitarias de apoyo para todos los estudiantes, más que en seleccionar
categorías de estudio. De esta manera, la educación es sensible y responde a
las diferencias individuales de cada miembro de la escuela.

b) Todos los recursos de la escuela pueden ser usados para asesorar sobre las ne-
cesidades instructivas, adaptar el proceso de enseñanza-aprendizaje y propor-
cionar apoyo a los estudiantes. En las escuelas inclusivas ningún alumno sale
del aula para recibir apoyo, sino que éste se recibe dentro del aula, lo cual exige
que los recursos estén en la misma y que los profesores de apoyo realicen una

68

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

importante tarea de coordinación con el profesor-tutor, así como proporciona
apoyo social e instructivo a todos los estudiantes, ya que se centra en construir
la interdependencia, el respeto mutuo y la responsabilidad.

En definitiva y para concluir con este capítulo, debemos afirmar que el modelo
educativo que permite gestionar con equidad y atender realmente a la diversidad del
alumnado en grupos heterogéneos y donde el alumnado con discapacidad tenga real-
mente igualdad de oportunidades, ha de ser inclusivo. Por tanto, implantar y practicar
un modelo inclusivo en la escuela requiere un replanteamiento global del sistema edu-
cativo, puesto que el actual se sustenta y se justifica por unos principios antagónicos,
propios de un modelo selectivo. (Muntaner, 2010).

69

EVOLUCIÓN HISTÓRICA DE LA EDUCACIÓN...

CAPÍTULO II
CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

1. Introducción

Tras esta sucesión de acontecimientos que a modo de contextualización nos marcan
los inicios de la educación inclusiva, consideramos conveniente adentrarnos en el pro-
ceso de la educación inclusiva abordando un conocimiento lo más detallado posible
acerca del mismo, pues a pesar de que la educación inclusiva figura en la agenda de
organismos internacionales tan reconocidos como la UNESCO (2009; 2011) y es sus-
crita por los gobiernos y las políticas de muchos países, sigue teniendo, sin embargo,
diferentes significados y mereciendo valoraciones de diverso signo. Tal es la situación,
que estudiosos reconocidos en el tema como Echeita y Ainscow (2011) hacen referen-
cia a que es un concepto confuso y es que, según afirma Muñoz (2012), más allá de
ciertos principios genéricos, sigue teniendo significados diferentes y es objeto de con-
troversias teóricas.

Por ello, una vez realizado el recorrido histórico que nos ayuda a situarnos desde
el origen y nos indica hacia donde caminamos en el futuro, procedemos a intentar dar
forma a la corriente de ideas que supone la educación inclusiva, intentando aportar
claridad al respecto, ya que son múltiples las definiciones que se le atribuyen, nume-
rosa la teoría dedicada a esta temática y aun así carecemos de un aval que dé contenido
y forma a este proceso. Por tanto, en un intento de ofrecer una estructura clara sobre
qué es la inclusión educativa, en primer lugar, nos referiremos a los pilares sobre los
que se asienta y las disciplinas que la sustentan, seguidamente trataremos sus princi-
pios como elementos necesarios para la consecución de una serie de logros y objeti-
vos. A continuación, reflexionaremos sobre la dicotomía entre integración e inclusión
combatiendo así uno de los principales problemas a los que se enfrenta para su im-
plantación y, para concluir, estableceremos una aproximación conceptual en torno a
su definición.

71

En definitiva, el objetivo de este capítulo es intentar aportar claridad y estructura
a un proceso que según Dyson y Milward (2000) está plagado de incertidumbres, dis-
putas y contradicciones, en parte inevitables, pues en el fondo tiene una naturaleza di-
lemática que necesariamente genera tales situaciones.

2. La realidad educativa actual de las personas con discapacidad

Antes de comenzar con el desarrollo de este capítulo, nos parece necesario exponer
en términos generales cual es la situación educativa de las personas con discapacidad,
para de alguna manera valorar esta situación y conocer las carencias y consecuencias
que ha provocado el modelo educativo que poseemos en el desarrollo de las personas
con discapacidad. Y a continuación exponer y dar forma al modelo de inclusión, pues
es el que se perfila como más adecuado para superar las barreras que actúan contra los
derechos de las personas con discapacidad.

En términos generales, la UNESCO (2003) estima que alrededor de 40 de los 115
millones de niños que están fuera de la escuela en el mundo, tienen alguna discapacidad
y que solamente el 2% de los niños en esta situación consiguen concluir sus estudios.

Lo cierto es que son escasas las informaciones estadísticas disponibles sobre los
índices de abandono o deserción escolar de los niños y adolescentes con discapacidad,
y casi inexistentes las estadísticas que comparan estos índices con los que corresponden
a los estudiantes sin discapacidad, e igualmente escasos los datos sobre el éxito o fra-
caso escolar (absoluto y comparativo) de esta población Crosso (2014). En nuestro
país, los datos del Observatorio sobre Discapacidad y Mercado de Trabajo en España
(ODISMET), revelan algunas cuestiones muy interesantes acerca de la situación edu-
cativa de las personas con discapacidad (ver gráficos 1, 2, 3, 4 y 5), los cuales nos ser-
virán de análisis previo de la realidad educativa de las personas con discapacidad y
como premisa de base para nuestro razonamiento a lo largo de este apartado.

Así pues, en primer lugar, considerando la tasa de personas con discapacidad en
edad activa que es analfabeta, podemos observar en este gráfico de barras situado en
el año 2013 la tasa de personas en edad activa que son analfabetas en función de la
presencia o no de discapacidad. El eje vertical corresponde al porcentaje de las perso-
nas analfabetas y el eje horizontal a las personas con y sin discapacidad.

72

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Gráfico 1. Tasa de personas en edad activa que son analfabetas en función de la presencia o no
de discapacidad (Fuente: ODISMET) 2013.

El gráfico nos muestra como el 7,0% de la población con discapacidad en edad ac-
tiva (unas 99.700 personas) es analfabeta, siendo relevante que la tasa de analfabetismo
entre las personas con discapacidad es catorce veces mayor que entre personas sin dis-
capacidad (0,5% del total).

Por otro lado, en el gráfico 2, el indicador recoge el porcentaje de personas sobre
el total de población con discapacidad en edad activa que cursa estudios en el momento
actual. De manera que este gráfico de barras, muestra en el año 2013, la tasa de perso-
nas en edad activa que cursan estudios en ese momento, correspondiendo el eje vertical
al porcentaje de personas y el eje horizontal a las personas con y sin discapacidad.

Gráfico 2. Personas con discapacidad en edad activa que cursa estudios en el año 2013 (Fuente:
ODISMET) 2013.

73

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

Dicho gráfico refleja cómo el 9,3% de la población con discapacidad en edad activa
cursa estudios actualmente. En términos absolutos, serían alrededor de 133.000 per-
sonas. Esta tasa es prácticamente algo menos de la mitad de la de las personas sin dis-
capacidad (19,3%).

El siguiente indicador (ver tabla 1) recoge la proporción de alumnado con necesi-
dades educativas especiales que se encuentra matriculado en enseñanzas anteriores a la
universidad sobre el total de estudiantes matriculados en las mismas. Para este indicador
se considera alumnado con necesidades educativas especiales a aquel con necesidades
educativas permanentes, valorado como tal por los equipos psicopedagógicos, y que
esté escolarizado en centros ordinarios o en centros de educación especial. Este alum-
nado se clasifica según el tipo de discapacidad en: auditiva, motórica, psíquica, visual,
trastornos graves de la personalidad/autismo y plurideficiencia.

Tabla 1. Alumnado con necesidades educativas especiales matriculado en enseñanzas medias
durante el curso 2012/2013.

74

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

(Fuente: ODISMET) 2013.

Del mismo podemos comprobar cómo durante el curso 2012/2013 el 2,09% del
alumnado matriculado en enseñanzas de régimen general tiene necesidades educativas
especiales. Se trata, en total, de 167.903 alumnos y alumnas. Si analizamos las carac-
terísticas sociodemográficas de este alumnado, podemos observar algunas diferencias
significativas. Con respecto al sexo, casi dos de cada tres son varones siendo también
su tasa, sobre el total de alumnado, más elevada en hombres que en mujeres (2,66%
alumnos con necesidades educativas especiales sobre el total de alumnos varones frente
a un 1,49% en el caso de las mujeres).

Con respecto a la titularidad de los centros, se observa que la mayoría de estos es-
tudiantes con necesidades educativas especiales, un 72,15%, estudian en centros pú-
blicos, siendo en relación con el total también mayor su presencia en los centros
públicos (2,22% sobre el total de alumnos) y en centros privados concertados (2,22%
sobre el total de alumnos), con muy escasa presencia en los privados no concertados
(el 0,06% del alumnado).

En cuanto a la matriculación por tipo de enseñanza, el 19,67% del alumnado se en-
cuentra en Educación Especial (1 de cada 5). Según las etapas del ciclo educativo, se
puede observar que la presencia de alumnado con necesidades educativas especiales
(en adelante, NEE) en Educación Infantil es escasa, sólo un 0,86 (probablemente por-
que muchos casos no han sido detectados), aumentando a un 2,23 en Educación Pri-
maria y a un 2,41 en ESO. Sin embargo, cuando finaliza la enseñanza obligatoria se
puede observar que buena parte del alumnado con NEE no continúa sus estudios en
bachillerato (pasando la tasa sólo al 0,26), ni a FP Grado Medio (0,85) ni posterior-
mente a FP Superior (0,13). Por el contrario, sí se eleva la proporción del alumnado
en Programas de Cualificación Profesional Inicial (4,27%).

En función de la discapacidad del alumnado, de acuerdo con la clasificación reali-
zada por el Ministerio de Educación, podemos observar que predomina la discapacidad
psíquica o intelectual (41,27% del alumnado con NEE), seguida del alumnado con
trastornos graves de la personalidad/autismo (un 31,13%), con lo cual la mayoría del
alumnado con NEE tiene alguna discapacidad que podríamos denominar de tipo inte-
lectual.

En relación con los resultados anteriores que reflejan un vacío en la presencia de
estudiantes con discapacidad una vez finalizada la etapa obligatoria, la siguiente va-
riable está relacionada con uno de los motivos que puede dar lugar a esta situación
(ver gráfico 3) y se trata de la distribución de la población con discapacidad de 15 a
64 años en función de si afirma haber experimentado o no barreras de acceso a activi-
dades formativas durante el año 2012. Entendidas estas barreras como aquel problema

75

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

o restricción que una persona puede experimentar al acceder a actividades formativas.
También debemos aclarar que se considera persona con discapacidad aquella que se-
ñala su condición de salud (enfermedad, problema de salud crónico y/o limitación en
las actividades básicas) como una de las barreras para participar en algún ámbito de
la vida. El eje vertical corresponde a la distribución porcentual y el eje horizontal, a
las personas con y sin discapacidad. Y de él se observa, como un 69,2% señala en-
contrar algún tipo de barrera para el acceso a actividades formativas. En términos ab-
solutos, serían 2.453.410 personas, frente a un 30,5% (1.076.088) que señala no
encontrar barreras.

Gráfico 3. Población con discapacidad de 15 a 64 años que afirma haber experimentado o no
barreras de acceso a actividades formativas (Fuente: ODISMET) 2012.

Siguiendo la secuencia de acciones que representamos, el último indicador (ver
gráfico 4) recoge el porcentaje de personas con discapacidad que han abandonado sus
estudios de forma prematura en el año 2011. El tramo de población analizado en este
indicador es el de personas con discapacidad entre 18 y 24 años. El eje vertical corres-
ponde a la distribución porcentual y el eje horizontal, a las personas con y sin disca-
pacidad.

76

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Gráfico 4. Tasa de abandono escolar precoz entre las personas de 18 a 24 años en función de la
discapacidad (Fuente: ODISMET) 2011.

De acuerdo con este, para el año 2011, el 43,2% de las personas con discapacidad
de 18 a 24 años en España han abandonado de forma prematura sus estudios. Como se
observa en el gráfico, el porcentaje es 18 puntos más alto que en las personas sin dis-
capacidad, de las cuales el 25,2% ha abandonado sus estudios de forma prematura o
precoz (ello supone que los primeros abandonan sus estudios con un 71% más de fre-
cuencia que los segundos).

A la vista de estos resultados es evidente que nos encontramos en una situación de
desventaja y falta de igualdad de oportunidades o justicia para las personas con disca-
pacidad. Ante esta circunstancia y tal y como indica Crosso (2014), los datos existentes,
aunque escasos, evidencian una profunda situación de exclusión, en la que los Estados
tienen una inmensa deuda social y ética con las personas con discapacidad, titulares
de derecho como las demás, de manera que puedan disfrutar plenamente de la realiza-
ción del derecho a la educación y de todos los otros derechos humanos.

Es por ello, que, atendiendo a estas circunstancias, a continuación, intentaremos dar
forma y contenido al modelo educativo inclusivo, que como hemos comentado al inicio
de este apartado, a día de hoy se presenta como el más efectivo para el cumplimiento
de los derechos de las personas con discapacidad y superación de las situaciones que
hemos visto reflejadas en las estadísticas. Con lo cual, trataremos la educación inclusiva
desde todos sus vértices: fundamentos teóricos, principios y objetivos, de manera que
intentemos aclarar las confusiones que existen en torno a su definición conceptual.

77

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

3. Bases teóricas y justificación de la educación inclusiva

Tal y como apuntábamos al inicio de este capítulo y según nos indica la UNESCO
(2005) la educación inclusiva sigue siendo un término confuso. En algunos países se
piensa en la inclusión, como una modalidad de tratamiento de niños con discapacidad
dentro de un marco general de educación. Sin embargo, a escala internacional, el tér-
mino es visto de una manera más amplia como una reforma que acoge y apoya la di-
versidad entre todos los estudiantes. Por tanto, es importante reconocer y partir de la
idea de que el campo de la educación inclusiva está plagado de incertidumbres, disputas
y contradicciones, en parte inevitables, pues en el fondo tiene una naturaleza dilemática
que necesariamente genera tales situaciones (Dyson y Milward, 2000).

Es por ello, que tomando en consideración la situación confusa de la que partimos
se hace necesario como indica Canet (2009) construir el concepto de educación inclu-
siva considerando su fundamentación y justificación desde distintas disciplinas como
el Derecho, Sociología, Psicología y Pedagogía. Así pues, a continuación, analizaremos
las fuentes de las que se nutre este proceso, con el objetivo de intentar alcanzar un co-
nocimiento más profundo del mismo.

Dado el tratamiento y la justificación de la educación inclusiva realizados anterior-
mente desde la perspectiva del derecho, a continuación, nos centraremos en el resto
de disciplinas de las que se sustenta este proceso. Con lo cual para acoger toda la mag-
nitud de su significado necesitamos conocer la aportación de la Filosofía y saber qué
opinaban algunos pensadores al respecto del concepto de educación (Cisternas, 2010):

• Platón (427 AC-347 AC), para el que la educación es el cincel que permite mo-
delar la sociedad ideal, en este mundo limitado por el devenir, el cambio y la
materia.

• Para Aristóteles (384 AC-322 AC), el objetivo de la educación era preparar a
los jóvenes y despertar su inteligencia y asumir funciones de liderazgo. Es decir,
consideraba un elemento fundamental para formar a buenos ciudadanos.

• Piaget (1896-1980) la describe como “forjar individuos, capaces de una auto-
nomía intelectual y moral y que respeten esa autonomía en el prójimo, en virtud
precisamente de la regla de la reciprocidad”.

• Por su parte, Erich Fromm (1900-1980) señala que la educación consiste en
ayudar al niño a llevar a la realidad lo mejor de él.

• Por último, Savater (2006), ha señalado que el ser humano es un ser inconcluso
que necesita permanentemente de la educación para desarrollarse en plenitud,
por lo que la finalidad de la educación es cultivar la humanidad. En este sentido,
la educación posibilita el ejercicio de otros derechos fundamentales, lo cual su-

78

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

pone que no puede ser considerada como un mero servicio o una mercancía ne-
gociable, sino como un derecho que el Estado tiene la obligación de respetar,
asegurar, proteger y promover.

Si, por el contrario, valoramos las concepciones de los filósofos en torno a con-
ceptos como justicia y equidad, como preceptos que avalan la idea de inclusión a la
que nos estamos refiriendo, nos encontramos lo siguiente. Para Platón y Aristóteles,
la equidad sería una forma de justicia que tiene en especial consideración los casos
particulares. En cambio, al hablar de justicia Platón considera que, si cada persona
cumple con su deber, realizando lo que le corresponde por naturaleza, la consecuencia
será que lo justo es lo que se debe hacer. Basándose en el ideario de Platón, Aristóteles
considera que la definición de justicia es dar cada cual lo que se merece. Estas defini-
ciones de carácter predominantemente filosófico, nos muestran los fundamentos de lo
que significa el proceso educativo, mientras que contemporáneamente, se ha enfatizado
que “La educación es un derecho humano fundamental y un bien público porque gra-
cias a ella nos desarrollamos como personas y como especie, contribuyendo al des-
arrollo de la sociedad”. UNESCO, (2007: XX). Acogiéndonos a esta idea planteada
en la UNESCO (2007) acerca de la contribución de la educación al desarrollo de la
sociedad, a continuación, nos centraremos en la Sociología como una de las materias
que da forma a este proceso de inclusión educativa. Así pues, desde la perspectiva so-
ciológica, existen razones sociales y morales que fundamentan la educación inclusiva
desde el marco del derecho humano, ya que la escuela inclusiva implica educación de
calidad y contribuye al buen sentido social (Canet, 2009).

La educación inclusiva entonces, posee un sentido tanto educativo como social re-
chazando que los sistemas educativos tengan derecho sólo a cierto tipo de niños. Por
ello, se pide que cada país diseñe un sistema escolar capaz de adaptarse a las necesi-
dades de todos los niños creando escuelas inclusivas (Fernández, 2003). Para lo cual
se hace imprescindible el respeto a las diferencias, considerando éstas como un ele-
mento de riqueza social, que nos lleve a adoptar actitudes de comprensión y tolerancia
y eliminación de prejuicios. De esta idea se deriva la atención a la diversidad, puesto
que supone un paso más allá del mero respeto y trata de la implicación, preocupación
e interés hacía los demás. Alcanzar estos propósitos, requiere de esta nueva concepción
de educación que suprima las barreras que fomentan la discriminación y trabaje sobre
el cambio actitudinal, utilizando el centro escolar como agente de cambio social (Canet,
2009).

Siguiendo con este fundamento sociológico, Arnáiz (2005) resume de manera muy
apropiada la aportación de dicha disciplina a la educación inclusiva cuando expone
que:

79

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

“lo verdaderamente importante es que impregnen y cambien los pensamientos y
actitudes y se traduzcan en nuevos planteamientos de solidaridad, de tolerancia y en
nuevas prácticas educativas que traigan consigo una nueva forma de enfrentarse a la
pluralidad y multiculturalidad del alumnado” (Arnáiz, 2005: 43).

Desde la disciplina de la Psicología, en los centros educativos donde se valora la
diversidad, no se excluye a ningún estudiante, se busca crear un clima en el que éstos
se sientan acogidos, aceptados y apoyados. Para Arnáiz (2005) se respetan las capaci-
dades de cada alumno/a y se considera que cada persona es un miembro valioso que
puede desarrollar distintas habilidades y desempeñar diferentes funciones para apoyar
a los otros. De esta manera nadie es rechazado o segregado, se rescata lo positivo de
la persona en lugar de etiquetarla por su dificultad, fortaleciendo así la autoestima de
los estudiantes y la satisfacción por los logros. Se fomentan valores tales como el sen-
tido de pertenencia a un grupo, la valía personal, la cooperación, la tolerancia, el res-
peto mutuo y otros; favoreciendo simultáneamente las relaciones interpersonales y por
consiguiente el proceso de aprendizaje, concediendo a la persona la oportunidad de
conocerse mejor, lo que incide directamente en el desarrollo de su personalidad y au-
toconcepto (Pearpoint y Forest, 1999).

Por último, la aportación de la Pedagogía, en una cuestión educativa como la que
tratamos, se justifica desde el enfoque constructivista el cual sostiene que una persona,
en los aspectos cognitivos, sociales y afectivos del comportamiento, no es un mero
producto del ambiente, ni un simple resultado de sus estructuras internas, sino una
construcción propia que se va produciendo día a día como resultado de estos dos fac-
tores. Para el enfoque constructivista, el aprendizaje es la construcción de conocimien-
tos a partir de las conexiones entre lo nuevo y los esquemas previos que posee la
persona (Carretero, 2000). Por tanto, desde la Pedagogía se considera que desafiando
las prácticas pedagógicas tradicionales de la educación y asegurando que los estudian-
tes tengan acceso a un aprendizaje significativo se puede trabajar en beneficio del pro-
ceso de inclusión (Canet, 2009).

Siguiendo con el planteamiento del aprendizaje significativo, Arnáiz (2005) afirma
que este es el elemento pedagógico clave para la implementación de la educación in-
clusiva y en este sentido afirma: “Si queremos que las escuelas sean inclusivas, es
decir, para todos, es imprescindible que los sistemas educativos aseguren que todos
los alumnos tengan acceso a un aprendizaje significativo”. (Arnáiz, 2005: 57). Por lo
tanto, y concluyendo con la aportación pedagógica, para que los estudiantes construyan
un nuevo juicio y modifiquen sus estructuras de pensamiento se les debe proporcionar
las situaciones ambientales, el elemento circunstancial necesario como andamiaje para
esta nueva construcción. Y es ahí, donde la educación inclusiva hace su aportación

80

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

más relevante. Para seguidamente, trabajar con ellos las áreas de reflexión y análisis
necesarias para establecer la relación y dotar de sentido esta nueva cimentación con-
ceptual (Arnáiz, 2005).

Volviendo al motivo de este apartado y si, por el contrario, lo que pretendemos es
plantearnos cuáles son los nuevos marcos teóricos desde los que la inclusión intenta
construirse, Parrilla (2002) plantea esta cuestión en torno a cinco marcos de referencia,
al considerarlos que son los que poseen mayor impacto en la configuración de la in-
clusión. Modelos que de manera más o menos explícita se están perfilando como bases
teóricas del proceso inclusivo y se trata de los siguientes:

a) En primer lugar, la nueva ética representada por la perspectiva que otorgan los
derechos humanos. Esta cuestión marca como referente el pensar y articular
políticas e intervenciones inclusivas, planteándose la inclusión como un derecho
humano y valorándose desde una perspectiva ética la exclusión de las institu-
ciones educativas como un acto de discriminación.

b) Por otro lado, la concepción de la discapacidad que plantea el modelo social ha
supuesto una de las principales contribuciones al planteamiento inclusivo puesto
que ha supuesto un nuevo marco de pensamiento, de acción y relaciones, pro-
moviendo el papel protagonista de los “excluidos” en el proceso de inclusión.

c) Otro de los marcos teóricos que dan forma a la inclusión en nuestros días es la
perspectiva organizativa como base del desarrollo institucional hacia la inclu-
sión. Esta amplia perspectiva, en definitiva, defiende el carácter global e insti-
tucional del proceso inclusivo en la escuela. Los planteamientos inclusivos al
amparo de esta perspectiva, adoptan la postura de que las dificultades de apren-
dizaje se relacionan fuertemente con la forma en que las escuelas están organi-
zadas. De acuerdo con esto, transformar la escuela como organización es
imprescindible para el desarrollo de instituciones inclusivas.

d) La cuarta perspectiva en relación con la inclusión educativa, siguiendo con el
planteamiento de Parrilla (2002), se refiere a la escuela como comunidad de
apoyo partiendo del reconocimiento de la institución educativa como comuni-
dad con autonomía para afrontar colaborativa y creativamente la inclusión. Esta
idea está suponiendo en la escuela inclusiva, la asunción de que la función de
apoyo está inmersa en cualquier estamento, entendiendo ese apoyo como una
función inherente al desarrollo de la escuela, sin limitarlo a personas determi-
nadas, dirigido a colectivos concretos o ceñido a contextos específicos de in-
tervención, lo que dotaría al mismo de un carácter excluyente.

81

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

e) Y, por último, la consideración de la perspectiva investigadora como marco
desde el que repensar el sentido, papel y metodología de una investigación tam-
bién inclusiva. Para lo cual se plantea que los estudios sobre inclusión no sean
gestados ni decididos al margen de la práctica, sino que deben acometerse desde
el profundo respeto a las necesidades e intereses de las escuelas y profesores y
deben desarrollarse desde el compromiso de contribuir a la mejora de los pro-
cesos de inclusión, evitando, denunciando y frenando los procesos que mani-
fiesta o sutilmente generan exclusión.

Así pues, una vez expuesto todo el entramado que configura las bases teóricas del
proceso de inclusión educativa, nos gustaría incidir en una cuestión que consideramos
importante y que apunta Parrilla (2002) y es que, a pesar de lo innovador y la comple-
jidad teórica que supone este proceso de inclusión, para la autora, en su origen no es
tanto un punto y aparte ni una ruptura epistemológica como un reenfoque, un reorientar
una dirección ya tomada y como hemos visto tras el desarrollo de este apartado, un
enriquecimiento ideológico, conceptual y de valores.

4. Principios de la educación inclusiva

Una vez abordada la justificación de la educación inclusiva desde distintas disci-
plinas, así como el marco teórico en que se sustenta, seguiremos con nuestro plantea-
miento inicial, para intentar dar forma a este proceso, por tanto, a continuación, nos
centraremos en los principios que rigen la inclusión educativa, considerados como
aquellas reglas o condiciones que deben cumplirse o seguirse para alcanzar cierto pro-
pósito. Como indica Gómez (2011) para hacer que una escuela mejore hacia la inclu-
sión escolar y olvide el carácter segregacionista o integracionista que hasta ahora se
había dado con los estudiantes visiblemente diferentes, debemos saber que la inclusión
escolar se sustenta en una serie de principios que van a servir de pilares en la cons-
trucción de una escuela inclusiva donde todo el alumnado tendrá cabida.

Para ello, tomaremos como punto de partida el principio rector expuesto en el
marco de acción de la Declaración de Salamanca (1994) que afirma que:

“las escuelas deben acoger a todos los niños, independientemente de sus condi-
ciones físicas, intelectuales, sociales, emocionales y lingüísticas u otras. Deben acoger
a niños discapacitados y bien dotados (…)” (1994:6).

Autores como Lickona (1988), Flynn (1989), Barton (1998), Stainback y Stainback
(1999), Stainback y Jackson (1999), Arnáiz (2003), López (2012) presentan dos de los
principios básicos de la educación inclusiva:

82

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

1º) Principio de aceptación de la comunidad:
Necesitamos comprender de algún modo, qué es una comunidad, cuál es su aspecto,

cuándo se produce, qué hemos visto o experimentado cuando describimos una escuela
como comunidad, etc. Una autentica comunidad es un grupo de individuos que han
aprendido a comunicarse entre ellos con sinceridad, cuyas relaciones son más profun-
das que sus apariencias y que han establecido un compromiso significativo para di-
vertirnos juntos, llorar juntos, disfrutar con los otros y hacer nuestras las situaciones
de los demás. Siguiendo con esta idea de comunidad como principio de la inclusión
educativa, Lickona (1988) considera que una comunidad es un grupo de personas or-
ganizado de tal forma que todos se sientan ligados, aceptados, apoyados, donde cada
uno se siente respetado y se sabe cuidado por los demás dentro de un sentido de per-
tenencia y de responsabilidad compartida. Por tanto, es esencial tener una idea de lo
que significa comunidad para poder fomentarla en las escuelas. Muchas escuelas y
clases inclusivas que consiguen su meta y enfatizan en la comunidad se centran en el
modo de organizarse, de tal manera que todos se sientan ligados, aceptados y apoyados,
y en las que cada uno apoya a sus compañeros y a los demás miembros de la comuni-
dad, al tiempo que se satisfacen sus necesidades educativas (Stainback, Stainback y
Jackson, 1999). Por tanto, la idea de comunidad adquiere tanta fuerza dentro de la de-
finición de los principios de la educación inclusiva que para Barton (1998), la filosofía
y el principio rector es el “nosotros”, entendiendo por “nosotros” la comunidad. La
construcción de una comunidad educativa es un referente clave desde los modelos co-
munitarios y socioculturales.

2º) Principio de respeto a las diferencias y reconocimiento de la diversidad:
La escuela inclusiva alude fundamentalmente al respeto y reconocimiento de la di-

ferencia en los escolares para orientar las acciones a atender la cultura y la pedagogía
de la diversidad. Este respeto y atención a la diversidad, es la esencia de la educación
inclusiva, su razón de ser. Por tanto, el reconocimiento de la diversidad debe concebirse
como un rasgo personal irrenunciable y como un derecho del individuo que ha de ser
contemplado y alentado en la escuela. Todo esto supone un salto cualitativo que supera
modelos anteriores, en los que todos los individuos debían ir homogeneizándose en
pro de la buena marcha del grupo y la uniformidad, generando conjuntos e individuos
sin identidad. Sobre ambos aspectos inciden Stainback y Stainback (1990), al consi-
derar el establecimiento de una filosofía basada en el principio democrático e iguali-
tario, es decir, seguir el principio de las proporciones naturales, basado en incluir a
todas las personas implicadas en la educación, en la planificación y toma de decisiones,
desarrollar redes de apoyo, integrar a toda la comunidad educativa, adaptar el currícu-
lum a las necesidades y mantener la flexibilidad en las estrategias y planificación
curricular.

83

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

Arnáiz (2004) al enunciar los principios que dan entidad a la educación inclusiva,
considera el respeto a las diferencias, desde el principio que ella llama clases que aco-
gen a la diversidad. En este sentido considera que la inclusión implica establecer y
mantener comunidades escolares que den la bienvenida a la diversidad y que honren
las diferencias. Los profesores que se preocupan de crear aulas en las que todos los
estudiantes se encuentren totalmente incluidos, tienden a enfatizar la atmósfera social
en el aula, sirviendo como ejemplo y enseñando a respetar las diferencias. Los mismos
estudiantes que aprenden que un niño usa un tablero para comunicarse porque es in-
capaz de hablar, pueden aprender rápidamente que en el aula se pueden leer libros de
diferentes niveles sobre el mismo tema. La inclusión y el respeto por la diversidad no
son principios limitados a los estudiantes con discapacidades o a los estudiantes con
altas habilidades; las diferencias culturales, religión, etnia, entorno familiar, nivel eco-
nómico y capacidad están presentes en todas las clases. En las aulas inclusivas, los
compañeros pueden aprender y ayudarse entre sí en todas estas dimensiones con una
instrucción eficaz y un apoyo fuerte.

López (2012) también se centra en el principio de respeto a las diferencias y reco-
nocimiento de la diversidad, puesto que considera que el principio fundamental en el
que se apoya la educación inclusiva es que todas las escuelas deben proporcionar a
todos y cada uno de los estudiantes una educación tan ordinaria como sea posible,
adaptándose a las necesidades de cada uno. Dicho principio, no es sino la aplicación
del principio de individualización llevado a las últimas consecuencias.

Por otro lado, de la revisión de la literatura (Uditsky, 1993, Udvari-Solner et al,
1995 y Arnáiz, 1997; Heward, 2000; Quesada, 2001; Sapon-Shevin, 2004; Arregi,
Sainz, Tambo y Ugarriza, 2005; Católicas, 2007) estos autores consideran cinco, los
principios más representativos de la educación inclusiva y se trata de los siguientes:

• Centros educativos que acogen la diversidad.
• Un currículum amplio, común y flexible.
• Enseñanza y aprendizaje interactivo.
• El apoyo debe centrarse en la escuela y desde un trabajo colaborativo.
• Cooperación entre todos los sectores de la sociedad.

Estos principios son contemplados años más tarde por la UNESCO (2009) par-
tiendo de la premisa de que educar en la diversidad, expresa la manera de educar para
una convivencia democrática, donde están presentes la solidaridad, la tolerancia y la
cooperación, dentro y fuera del aula; donde los ciudadanos son capaces de convivir y
cooperar con el que es diferente. Considera finalmente que los seis principios en los
que se ampara la educación inclusiva deban ser:

84

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

1) Acoger la diversidad.
2) Un currículo más amplio.
3) Enseñanza y aprendizaje interactivo.
4) Enseñanza abierta (de espacios y contenidos).
5) El apoyo a los profesores.
6) La participación de los padres.

En este caso se observa cómo mantienen las bases orientadas en la comunidad y la
diversidad y añaden principios fundamentales como son, la modificación en el modo
de hacer, es decir, incorporan como condición para el logro de los propósitos de la in-
clusión, promover el cambio en las estrategias de aprendizaje fomentando la interac-
ción con el alumnado y la colaboración con los compañeros, así como un cambio en
el currículum y la participación de los padres.

En la consideración de los principios de la educación inclusiva, Gómez (2011) en
su tesis doctoral propone como principios fundamentales de la inclusión escolar los
siguientes:

o Principio de igualdad: todos los niños tienen derecho a la educación.
o Principio de accesibilidad: Todos los niños deben ser atendidos según sus ne-

cesidades en la escuela, y ésta debe estar preparada para ello.
o Principio de individualidad: Todos los niños son diferentes, pero sus diferencias

son su riqueza ya que les hace ser únicos y esto contribuye a que la escuela sea
diversa y esa diversidad produce el más eficaz desarrollo de todos.

o Principio democrático: La inclusión escolar es un deber, no debe dejarse en la
voluntad de cada profesional, ya que sólo con la inclusión escolar podemos
hacer realidad el derecho fundamental de educación de todos.

Por último, y tras la reflexión de todas las propuestas de los diferentes autores, cre-
emos que sería necesario añadir otro principio. Por ello emitimos el siguiente:

o El principio de coherencia pedagógica: en este sentido abogamos por mantener
una línea de actuación acorde a los planteamientos pedagógicos más básicos,
en los que se organiza la educación para cumplir con determinados fines esta-
blecidos a partir de lo que es deseable para una sociedad, es decir, el tipo de
ciudadano que se quiere formar.
Ante esto, los profesionales educativos deben actuar con responsabilidad pues
en su hacer se encuentra el desarrollo futuro de las personas, de la sociedad y
de la cultura, entendida esta última de forma general y según García (2013)
considerándola como todo aquello que vamos adquiriendo desde que nacemos,
durante toda la vida.

85

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

5. Objetivos y propósitos de la educación inclusiva

Tras el desarrollo de los principios, corresponde concretar cuáles son los objetivos
o propósitos que deben cumplirse en el proceso de inclusión educativa, como conse-
cuencia necesaria tras la puesta en marcha de dichos principios. Indudablemente, es
primordial conocer y delimitar cuáles son los fines que se pretenden alcanzar con el
desarrollo inclusivo, pues esto va a marcar las actuaciones de todos los implicados en
este proceso.

Asimismo, tras el análisis de la literatura revisada, podemos clasificar los objetivos
de la educación inclusiva en tres grandes líneas de actuación referidas a:

- Promover la justicia.
- Trabajar con sentido de comunidad.
- Lograr una educación de calidad.

Por tanto, comenzaremos con los objetivos dirigidos a la promoción de la justicia,
la equidad y la lucha contra la exclusión. En primer término, nos encontramos con la
propuesta de Muntaner (2010) que considera que uno de los objetivos que se plantea
desde la educación inclusiva consiste en la defensa de la equidad, la lucha contra la
exclusión y la segregación en la educación.

Incidiendo en la lucha contra la exclusión, Blanco (2010) asume que el objetivo
final de la educación inclusiva es contribuir a eliminar la exclusión social que resulta
de las actitudes y las respuestas a la diversidad racial, la clase social, la etnicidad, la
religión, el género o las aptitudes entre otras posibles. Por tanto, se parte de la creencia
de que la educación es un derecho humano elemental y la base de una sociedad más
justa. Echeita y Sandoval (2002), consideran ésta una de las finalidades de la educación
inclusiva, ya que su objetivo es frenar y cambiar la orientación de unas sociedades en
las que los procesos de exclusión social son cada vez más fuertes y, por esa razón, em-
pujan a un número cada vez mayor de ciudadanos (y a países enteros) a vivir su vida
por debajo de los niveles de dignidad e igualdad a los que todos tenemos derecho.

Cambiando el foco de interés a la comunidad, consideramos interesante la finalidad
expuesta por Stainback, Stainback y Jackson (1999:23), para los cuales el propósito
de la educación inclusiva es potenciar la idea de la escuela como comunidad educativa
ligada al sentido de pertenencia y de responsabilidad compartida y según esto exponen:

“…es esencial tener una idea de lo que significa comunidad para poder fomentarla
en las escuelas. Muchas escuelas y clases inclusivas que consiguen su meta y enfatizan

86

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

la comunidad se centran en el modo de organizarse, de tal manera que todos se sientan
ligados, aceptados y apoyados, y en las que cada uno apoya a sus compañeros y a los
demás miembros de la comunidad, al tiempo que se satisfacen sus necesidades edu-
cativas” (Stainback, Stainback y Jackson, 1999:23).

Por su parte, Blanco (2004) considera que el objetivo de la educación inclusiva no
es solamente que se eduque a los estudiantes en escuelas ordinarias, sino también que
se los mantenga en el seno de sus familias y comunidades. Más aún, teniendo en cuenta
la visión amplia de la educación para todos, la cual concibe el aprendizaje como un
concepto holístico, que tiene lugar tanto en el hogar y en la comunidad, como en las
escuelas y otros centros de aprendizaje. En nuestra opinión, de la interrelación de
ambos objetivos generales, como la promoción de la justicia social y el sentido de co-
munidad, surge otro de los propósitos de la educación inclusiva dirigido al logro de
una educación de calidad. En este sentido, Arnáiz (2003) considera la necesidad de
que todos los estudiantes reciban una educación de calidad centrada en la atención a
sus necesidades individuales. Una idea que coincide con el fin de la educación inclu-
siva, que plantean Daniels y Garner (1999) y Stainback Stainback y Moravec (1999),
el cual persigue que la diversidad existente entre los miembros de una clase reciba una
educación acorde a sus características, a la vez que incrementa las posibilidades de
aprendizaje para todos.

La UNESCO (2005) realiza dos aportaciones interesantes en este sentido, por un
lado, sostiene que el propósito de la educación inclusiva es permitir que los maestros
y estudiantes se sientan cómodos ante la diversidad y la perciban no como un problema,
sino como un desafío y una oportunidad para enriquecer las formas de enseñar y apren-
der. Y como consecuencia de este propósito, establece que el objetivo de la inclusión
es brindar respuestas apropiadas al amplio espectro de necesidades de aprendizaje,
tanto en entornos formales como no formales de la educación. Partiendo de dicha pre-
misa, Echeita (2008) considera que la inclusión debe verse como un proceso de rees-
tructuración escolar relativo a la puesta en marcha, precisamente, de procesos de
innovación y mejora que acerquen a los centros al objetivo de promover la presencia,
la participación y el rendimiento de todos los estudiantes de su localidad (incluidos
aquellos más vulnerables a los procesos de exclusión), aprendiendo de esa forma a
vivir con la diferencia y a mejorar, gracias precisamente, a esas mismas diferencias
entre el alumnado.

Como conclusión a las finalidades de la educación inclusiva orientadas al desarrollo
de una educación de calidad, Giné (2001) establece una serie de parámetros que deben
guiar la acción inclusiva, destacando entre ellos los siguientes seis objetivos:

87

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

1) Conceptualizar de forma diferente las necesidades especiales del alumnado.
2) Reconocer y valorar las diferencias presentes en el alumnado.
3) Procurar la participación de todo el alumnado en el currículo, de acuerdo con

las características personales de cada uno de ellos.
4) Capacitar a la escuela para que pueda dar respuesta a todo el alumnado del sec-

tor geográfico asignado.
5) Desarrollar la institución a partir de la reflexión compartida y la negociación

del profesorado, así como promoviendo su formación.
6) Buscar vías alternativas e innovadoras para mejorar la práctica en el aula, a par-

tir de la experiencia del profesorado y del trabajo cooperativo.

Una vez expuestos algunos de los objetivos de la educación inclusiva propuestos
por diferentes autores y tras el análisis de la literatura revisada, hemos podido comprobar
que se pueden deducir o extraer algunos fines con el desarrollo del proceso inclusivo.
Así pues, para Fuente (2008) la filosofía de la inclusión, más que un nuevo modelo de
organización de servicios en la educación especial, representa “la nueva lógica cultu-
ral”. El movimiento de escuela inclusiva es, en principio, un intento de sustituir la es-
tructura burocrática tradicional de la escuela por una estructura adaptada a las
necesidades existentes. De acuerdo con este enfoque y teniendo en cuenta la sociedad
del momento, no tiene sentido la agrupación en función de la capacidad, la graduación
por niveles de aprendizaje y los programas específicos por categorías, por cuanto estas
prácticas no promueven la responsabilidad social en el alumnado. La propuesta de la
educación inclusiva tiene, por tanto, connotaciones políticas y sociales. De la premisa
de Fuente (2008) extraemos un objetivo fundamental, que consiste en promover una
nueva lógica cultural que suponga un cambio de la estructura escolar tradicional a una
estructura adaptada a las necesidades, lo que en definitiva supone un cambio educativo
basado en la calidad que comentada anteriormente. En relación con esta idea, la
UNESCO (2004) habla de la educación inclusiva en los siguientes términos:

“La educación inclusiva surge del convencimiento de que el derecho a la educación
es un derecho humano básico que está en la base de una sociedad más justa. Para lo-
grar este derecho, el movimiento de Educación para Todos está trabajando a fin de
que haya una educación básica de calidad para todos. La educación inclusiva supone
un impulso a la agenda de la Educación para Todos, desarrollando formas de habilitar
a las escuelas para que atiendan a todos los niños y niñas de su comunidad, como
parte de un sistema inclusivo. La educación inclusiva se centra en todos los alumnos,
prestando especial atención a aquellos que tradicionalmente han sido excluidos de
las oportunidades educativas, tales como los alumnos con necesidades especiales y
discapacidades, niños pertenecientes a minorías étnicas y lingüísticas, y otros.”
UNESCO (2004:15).

88

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En la misma línea argumental que la UNESCO (2004), López (2012) considera
que las escuelas inclusivas deben tener como política la de no hacer excepción alguna
en relación con la admisión de estudiantes por razón de sus necesidades educativas,
discapacidad, etc. Por tanto, consideramos que el objetivo que deriva de ambas cues-
tiones se refiere a actuar conforme al derecho a una educación de calidad para todos
sin excepción, promoviendo cambios en las escuelas para ello. Por tanto, un propósito
claro de la educación inclusiva es enseñar al alumnado a respetar al otro y a conocer
la singularidad de los seres humanos. Pues desde este planteamiento educativo, los es-
tudiantes deberían ser capaces de atender y respetar la diferencia y la diversidad con
la que se encontrarán en la sociedad en la que van a vivir.

Echeita y Homad (2008) por su parte, consideran que avanzar hacia la inclusión
supone, trabajar para el logro de una serie de objetivos como: reducir las barreras de
distinta índole, impulsar la participación y el aprendizaje, con especial atención en los
estudiantes más vulnerables o desfavorecidos, por ser los que están más expuestos a
situaciones de exclusión y los que más necesitan de la educación, de una buena
educación.

Uno de los objetivos de mayor alcance para nosotros, es el que propone Giné
(2001), el cual señala que es justo reconocer que el movimiento a favor de la inclusión
va más allá del ámbito educativo y se manifiesta también con fuerza en otros sectores,
dejando patente que la preocupación en torno a la inclusión apunta claramente a todas
las esferas que de algún modo tienen que ver con la calidad de vida de las personas.
De las palabras de Giné (2001) extraemos un concepto y objetivo clave y es, garantizar
la calidad de vida, que como veremos a continuación, posee una gran relevancia dentro
del proceso de inclusión.

Con respecto a la idea de calidad vida, pensamos que se debería tener muy presente
en torno a los objetivos que se persiguen con la puesta en marcha de la educación in-
clusiva, pues tal y como indican Schalock y Verdugo (2003) y Schalock (2006), se
trata de un constructo central en las políticas hacia la discapacidad, pues es un principio
globalizador que nos ayuda a modificar nuestra visión sobre las personas con discapa-
cidad. Al mismo tiempo es un catalizador para la mejora de los sistemas y las organi-
zaciones, en la medida que también puede servir de criterio para planificar y, en su
caso, evaluar la eficacia de las estrategias seguidas en ámbitos como la educación es-
colar u otros. A este respecto para Echeita y Simón (2014) es evidente el carácter es-
tratégico que la educación escolar ordinaria debería tener en la preparación para una
vida adulta de calidad, tanto en las propias personas con discapacidad cuando son es-
tudiantes, formándolas, entre otras competencias, para poder llevar una vida lo más
autodeterminada posible, como en aquellos compañeros que cuando lleguen a adultos

89

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

serán desde los proveedores de servicios, hasta los apoyos naturales que muchas per-
sonas con discapacidad precisan, pasando por sus empleadores, o simplemente sus
amistades.

Existen evidencias en torno al concepto de calidad de vida que, según Echeita y
Simón (2014) ponen de manifiesto cómo los primeros trabajos sobre calidad de vida
en el ámbito escolar ya nos están advirtiendo que en el caso de los jóvenes con disca-
pacidad, ésta es inferior a la que perciben sus iguales sin discapacidad (Gómez-Vela y
Verdugo, 2004) y por otro lado, en muchos ámbitos de la vida personal y social, todavía
persiste de manera notable la discriminación hacia este colectivo (Jiménez y Huete
2002). Al mismo tiempo que los principales indicadores sociales de buena parte de la
población adulta con discapacidad (nivel educativo, estatus socioeconómico, tasa de
empleo, salud, etc.) están muy lejos de los de sus iguales sin discapacidad.

Así pues y para concluir, consideramos que las grandes líneas de actuación y retos
que se deben perseguir con la educación inclusiva se refieren a: promover la justicia,
trabajar con sentido de comunidad y lograr una educación de calidad y añadimos como
eje vertebrador de todos ellos, el considerar siempre la calidad de vida, como el prin-
cipio globalizador del proceso de inclusión.

6. Características y elementos presentes en la educación inclusiva

Todo proceso posee una serie de cualidades o rasgos que lo hacen claramente dis-
tinto a los demás y es en esos aspectos característicos que hacen propia y diferente la
educación inclusiva, en lo que nos vamos a centrar en el siguiente apartado.

A este respecto Giné (2001), en el III Congreso “La atención a la diversidad en el
sistema educativo” destaca una serie de consideraciones que nos pueden orientar hacia
las propiedades de la educación inclusiva. De esta manera manifiesta que:

a) Avanzar hacia la inclusión no es reestructurar la educación especial, ni la inte-
gración. Se refiere a tener en cuenta a todos los estudiantes y no únicamente
con aquéllos que tienen necesidades especiales. Va más allá de una actuación o
un objetivo puntual, sino más bien, es un intento de mejorar la calidad de todo
el sistema educativo para que pueda atender convenientemente a todos.

b) No es una cuestión puramente de recursos, aunque éstos sean necesarios.
c) La educación inclusiva tiene que ver con la capacidad de “construir” una es-

cuela que responda a la diversidad de necesidades del alumnado.
d) La inclusión supone la reorientación de los servicios especiales y del conoci-

miento experto, más que su abandono.

90

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En este sentido es importante, añadir a ello la existencia de una serie de factores
considerados como claves para construir una escuela inclusiva real. De hecho, si-
guiendo a diversos autores (Ainscow, 2000; Ainscow y Miles, 2008; Faro y Vilageliu,
2000; Peñaherrera, 2008; Porter y Stone 2000; Sánchez-Teruel, 2009) se plantean al-
gunas cuestiones que deben hacer reflexionar sobre lo que es una escuela diversa y
que elementos la hacen propia:

1) Centrarse en el desarrollo de las competencias emocionales y no tanto en las
competencias técnicas ni en las cognitivas.

2) Partir de la experiencia y conocimientos previos del profesorado.
3) Tener pleno convencimiento de la necesidad de avanzar hacia una concepción

inclusiva de la educación.
4) Utilizar el trabajo cooperativo como instrumento metodológico habitual.
5) Entender la heterogeneidad como una oportunidad para potenciar el aprendizaje

en el alumnado.
6) Dotarse de una estructura de centro flexible que responda a las características

y necesidades de los estudiantes, donde la colaboración y el trabajo en equipo
entre los docentes sea un pilar básico.

7) Desarrollar planes de formación para el profesorado.
8) Incorporar la evaluación (autoevaluación, coevaluación, etc.), como aspecto

fundamental para promover retroalimentación.
9) Tener apoyo de la comunidad educativa.

10) Fomentar las redes sociales basadas en entornos digitales colaborativos.

Para conseguir actuar conforme a estas recomendaciones debe producirse un cambio
radical a dos niveles paralelos y complementarios: por una parte, debe producirse una
revolución en la doctrina del profesorado, incluyendo las familias, las organizaciones
de personas con discapacidad, además de las autoridades públicas, directores de escuela,
personal y sindicatos (EDF 2009). Por otra parte, mirar la educación a través de un
prisma inclusivo supone pasar de ver al niño como un problema a considerar el problema
en el sistema educativo. Reorganizar las escuelas ordinarias dentro de la comunidad
mediante la mejora de la escuela y una mayor atención a la calidad que garantice que
todos los niños, sin excepción, puedan aprender eficazmente (UNESCO, 2009).

Algunos autores, por el contrario, para abordar las características de este proceso
prefieren centrarse en el trabajo de aula, para aportar una visión más concreta del tra-
bajo de campo en el que se desarrolla la educación inclusiva. Este es el caso de algu-
nos de los que tratamos a continuación como Dueñas (2010), el cual destaca ocho
características que tienden a mostrar las aulas inclusivas y hacen referencia a las
siguientes:

91

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

a) Planteamientos educativos amplios.
b) Énfasis al sentido de comunidad y pertenencia.
c) Servicios basados más en la necesidad que en el emplazamiento.
d) Apoyos en el aula ordinaria.
e) Principio de proporciones naturales.
f) Enseñanza adaptada al alumno.
g) Estrategias instructivas reforzadas.
h) Estándares y resultados derivados de los que son esperados para los estudiantes

en general.

Por su parte, Stainback y Stainback (1992) consideran cuatro las características
que deben poseer las aulas inclusivas:

1) Filosofía del aula.
Bajo la premisa de que todos los niños pertenecen y pueden aprender en el aula
ordinaria, al valorarse en ella la diversidad, postula que la diversidad fortalece
a la clase y ofrece a todos sus miembros mayores oportunidades de aprendizaje.
Desde este presupuesto, considera que la escuela debe valorar las diferencias
como una buena oportunidad para la mejora del aprendizaje.

2) Reglas en el aula.
Dentro de las reglas de un aula inclusiva, los derechos de cada miembro son
intencionalmente comunicados. Estas reglas deben reflejar la filosofía de un
trato justo e igualitario y un respeto mutuo entre el alumnado, además de entre
otros miembros de la escuela y de la comunidad.

3) Instrucción acorde a las características del alumno.
En las aulas inclusivas, se proporciona apoyo a los estudiantes para ayudarles
a conseguir con éxito los objetivos del currículo. No se espera que los estudian-
tes consigan un currículo de aula predefinido, que no tenga en cuenta la diver-
sidad de sus características y necesidades. El currículo de educación general se
ajusta cuando es necesario, para satisfacer sus necesidades.

4) Apoyo dentro del aula ordinaria.
Los servicios y la ayuda se proporcionan en un marco educativo general e in-
tegrado para los estudiantes en aulas inclusivas. Esto significa que en vez de
llevar al alumno al servicio de apoyo, éste es traído a él. La atención se centra
en determinar los modos en que los estudiantes pueden satisfacer sus necesida-
des educativas dentro de los marcos normales y naturales existentes.

92

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Continuando con el objetivo de este apartado, de delimitar los elementos caracte-
rísticos y determinantes de la educación inclusiva, nos parece oportuno citar las di-
mensiones de las que se compone este proceso, pues pueden aportar claridad a la hora
de concretar la educación inclusiva. Por tanto, nos centramos en lo expuesto por Torres
(2010) que considera que, del análisis de las diferentes definiciones consultadas sobre
educación inclusiva, podemos llegar a la conclusión que existen una serie de elementos
comunes en todas ellas que nos ayudan a identificar las múltiples dimensiones asocia-
das a la inclusión educativa (Parrilla, 2000, 2009) y que quedan reflejadas en la si-
guiente figura de Torres (2010) (ver figura 1):

Figura 1. Dimensiones de la educación inclusiva. Torres (2010).

Tal y como indica Torres (2010) se observa que la inclusión se encuentra envuelta
en una serie de aspectos de mejora que no se circunscriben sólo al ámbito de educación,
sino que son extrapolables a toda la comunidad, dentro de los cuales consideramos
como más relevante la dimensión referida a la promoción de la aceptación de todos,
valorando sus diferencias y enfatizando la igualdad por encima de ellas. De la misma
forma entiende que la escuela ha de asumir nuevos valores, formando parte de una po-
lítica escolar de igualdad de oportunidades para todos. Lo que supone incrementar la
participación activa (social y académica) del alumnado y disminuir los procesos de
exclusión. Creando con ello un contexto de aprendizaje inclusivo desarrollado desde
el marco de un currículum común el cual exige la reestructuración escolar y el abordaje
de la misma desde una perspectiva institucional. En definitiva, tal y como indica la fi-
gura, se trata de un proceso inacabado no un estado.

93

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

Por su parte, Echeita y Ainscow (2010), en el II Congreso Iberoamericano de sín-
drome de Down, hablan de cinco elementos necesarios para referirse a la inclusión:

1) Es un proceso, porque pretende constantes mejoras en la manera de atender a
la diversidad.

2) Busca la presencia, participación y éxito de todos los estudiantes.
3) Precisa la identificación y eliminación de barreras.
4) Pone el énfasis en aquellos grupos de estudiantes que podrían estar en riesgo

de marginación, exclusión o fracaso escolar.
5) Subraya que los derechos humanos no sólo se dan en los sistemas escolares.

Estas aproximaciones dan pie a señalar algunos ejes que pueden considerarse re-
presentativos del universo conceptual de la educación inclusiva:

• El primer eje se refiere a transformaciones sistémicas y profundas de la educa-
ción, no con cambios parciales, superficiales, pues lo que está en juego es ga-
rantizar a todo el alumnado el derecho de acceso, permanencia, participación
en la educación y aprendizajes escolares.

• El segundo elemento, cifra la inclusión no tanto en la aplicación de técnicas,
métodos o estrategias sino en asuntos más de fondo, relevantes y decisivos. A
saber, la cultura, las políticas y las prácticas, ciertos valores y significados, len-
guajes y discursos pedagógicos. Estos son constitutivos de los proyectos y las
acciones que hayan de acometerse, así como son palancas para convocar la im-
plicación en ello de los niveles macro, meso y micro de los sistemas escolares
y de los diferentes agentes influyentes (Raffo y otros, 2009; Escudero y Martí-
nez, 2011).

• El tercero lleva a subrayar que la educación inclusiva está ligada a la garantía
del derecho a la educación y exige miradas y criterios relativos a la igualdad,
la justicia y la equidad. Por ello compromete acciones y cambios estructurales
que sin embargo, no bastan. Importa además una reconstrucción cultural del
currículo y de la enseñanza-aprendizaje escolar, del gobierno y la gestión de
los centros y del profesorado, así como también de las relaciones y alianzas de
todos y cada uno de ellos con las familias, la comunidad y la administración.
Todo el alumnado es su destinario, pero de manera especial lo son aquellos su-
jetos o colectivos que históricamente y en la actualidad están expuestos a ma-
yores riesgos de ser excluidos y quedar privados de la educación a la que tienen
derecho. Conseguir ese objetivo es la tarea conjunta de muchos agentes y ac-
tuaciones bien orquestadas.

94

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• El cuarto, a su vez, extiende los compromisos con la igualdad justa y equitativa
de la educación hasta espacios y decisiones sociopolíticas donde se adopta la
orientación marco del sistema escolar y donde se toman decisiones que, tal vez,
mientras incluyen a algunos excluyen a otros. No parece posible apostar por la
educación inclusiva sin combatir simultáneamente la educación excluyente.

• El quinto, finalmente, subraya que los derechos humanos, concretamente en
materia de formación, no sólo se realizan o conculcan dentro de los sistemas
escolares y los centros, sino también más allá de ellos. Por eso, la verdadera
inclusión educativa requiere y depende de una perspectiva de mayor alcance
como la inclusión social. Ambas están llamadas a abarcar la formación y el
aprendizaje a lo largo de la vida y han de ser bien trenzadas mediante discursos
y políticas sociales y escolares que ayuden a comprender y afrontar las realida-
des y las dinámicas actuales que, de uno u otro modo, contribuyen a establecer
órdenes escolares y sociales que garantizan o vulneran los derechos de la ciu-
dadanía.

A modo de síntesis, Cobo y López (2012) recogen de la literatura, los aspectos que
a su parecer caracterizan a la educación inclusiva y destacan los siguientes:

a) Implica una visión diferente de la educación basada en la diversidad y no en la
homogeneidad (Blanco, 2008).

b) Concierne tanto la presencia, participación y logros de todo el alumnado y su-
pone el combate activo contra la exclusión en la escuela, en el currículo o en
las prácticas de aula (Ainscow y Miles, 2005).

c) Identifica y minimiza las barreras que enfrentan los estudiantes para acceder y
permanecer en la escuela, participar y aprender (Booth y Ainscow, 2000).

d) Es un proceso inacabado porque implica un cambio profundo de los sistemas
educativos y de la cultura escolar (UNESCO, 2005).

e) Favorece la incorporación de los sistemas de apoyo que colaboren con los do-
centes en la atención a la diversidad del alumnado, prestando especial atención
a aquellos que más ayudas necesitan para optimizar su desarrollo y avanzar en
su aprendizaje (UNESCO, 2001).

f) Determina una misión y una visión compartidas para todos los estudiantes de
la escuela (Wehmeyer, 2009).

En definitiva, con este recorrido quedan claros los preceptos que dan forma al pro-
ceso de inclusión educativa, a los cuales nos podemos remitir en cualquier momento
en el que se produzcan dudas sobre a qué nos referimos cuando hablamos de educación
inclusiva.

95

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

7. Hacia un concepto de educación inclusiva

Siendo conscientes de la naturaleza dilemática del proceso de educación inclusiva
que citaban Dyson y Milward (2000) y la confusión que existe sobre esta cuestión
(UNESCO, 2005) se hace necesario avanzar un paso más con respecto a lo ya men-
cionado hasta ahora, para intentar configurar una idea concreta sobre qué es la educa-
ción inclusiva. De manera que abordaremos dos cuestiones principales: analizaremos,
en primer lugar, la controversia surgida entre los términos integración e inclusión,
siendo esta una de las principales cuestiones que a nuestro parecer dificulta la implan-
tación real de la inclusión y, seguidamente, realizaremos una delimitación conceptual
sobre las diferentes definiciones acerca de la educación inclusiva, para finalmente es-
tablecer una propuesta tras el análisis de la literatura.

7.1. El problema de la integración versus inclusión

Una vez tratado en el apartado anterior la conceptualización de la educación inclu-
siva, determinando sus fundamentos, principios, objetivos y características. A conti-
nuación, nos detendremos en una cuestión que consideramos relevante y de la que se
trata continuamente por diferentes autores y sobre la que existe confusión incluso entre
los profesionales educativos y se refiere a la diferenciación entre integración e inclu-
sión. Tratar este aspecto y poner en relevancia las enormes diferencias entre ambos
procesos, es una cuestión urgente para sistematizar la inclusión educativa y favorecer
su puesta en marcha, puesto que uno de los obstáculos que hemos detectado, en la re-
visión de la literatura, con los que se encuentra la implantación de la inclusión, es la
confusión existente con respecto al modelo de integración.

No podemos negar que la inclusión está vinculada en cierta medida a la integración,
pues de alguna manera la inclusión forma parte de la evolución de la integración. Torres
(2010) considera en este sentido, que el movimiento de la inclusión tiene unos de sus
referentes más fuertes en el proceso de integración escolar. De hecho, existe un debate
sobre si la inclusión supone una ruptura con las directrices de la integración escolar o,
por el contrario, se puede hablar de un continuum entre ambas. Desde la perspectiva
planteada por Torres (2010), se establece que existe ese continuum por cuanto la filo-
sofía de la inclusión sienta sus bases en el fracaso que, a nivel práctico, se ha observado
en la integración. Ya que lo cierto es que con el movimiento de la integración, se inician
las primeras acciones para cuestionar y rechazar la segregación a la que estaban so-
metidos los estudiantes con discapacidad. Con lo cual, se comienza por el cambio de
las medidas de carácter organizativo y se opta por el establecimiento de aulas especí-
ficas ubicadas en centros ordinarios, sacándolos del aislamiento de los centros especí-
ficos. Después los estudiantes comienzan a asistir a las aulas regulares de forma

96

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

combinada con la asistencia al aula específica y, ya en los últimos tiempos hemos sus-
tituido el aula específica, por la denominada aula de apoyo a la integración, a la que
los estudiantes con necesidades educativas especiales asisten a tiempo parcial desde
el aula ordinaria. Pero lo cierto es que se trata de un cambio de nomenclatura, pero no
de práctica educativa, pues, además, entre otras cosas, los que asisten a las aulas de
apoyo educativo han de estar diagnosticados por los Equipos de Orientación Educativa.
Esta práctica sigue siendo común en nuestras instituciones educativas fomentando
prácticas de exclusión desde la propia integración, legitimando un nuevo subsistema
de educación especial dentro de la escuela ordinaria. En definitiva, la integración se
considera como un movimiento de trasvase de estudiantes, desde las aulas y/o progra-
mas especiales hacia las aulas y/o programas ordinarios (Ainscow, Farrell y Tweddle,
2000). Por tanto, para Torres (2010), el nuevo modelo de escuela inclusiva está rela-
cionado con la integración, pero presenta diferencias con respecto a este movimiento.
De manera que entiende que la integración puede considerarse como un tramo en el
camino hacia la inclusión.

A la vista de esta relación entre procesos, es necesario exponer la clara diferencia
de conceptos establecida por UNICEF, UNESCO y Fundación HINENI (2000). Para
estas organizaciones el concepto de educación inclusiva es más amplio que el de inte-
gración y parte de un supuesto distinto, ya que está relacionado con la naturaleza misma
de la educación regular y de la escuela común. La educación inclusiva implica que
todos los niños de una determinada comunidad aprendan juntos independientemente
de sus condiciones personales, sociales o culturales, incluidos aquellos que presentan
una discapacidad. Se trata de un modelo de escuela en la que no existen "requisitos de
entrada" ni mecanismos de selección o discriminación de ningún tipo, para hacer re-
almente efectivos los derechos a la educación, a la igualdad de oportunidades y a la
participación.

En cuanto al proceso de integración educativa, su preocupación central ha sido la
de reconvertir la educación especial para apoyar la educación de los niños integrados
a la escuela común, trasladando, en muchos casos, el enfoque individualizado y reha-
bilitador, propio de la educación especial, al contexto de la escuela regular. Desde esta
perspectiva, se hacían ajustes y adaptaciones sólo para los estudiantes etiquetados como
“especiales" y no para otros. El proceso “bienintencionado” de la integración ha con-
sistido, en otras ocasiones y en muchos lugares, en aceptar, más bien resignadamente,
que algunos estudiantes se integren en unos centros escolares que apenas han modifi-
cado su organización, su funcionamiento, ni cuestionado su cultura hacia la diversidad
del alumnado (López, 2001), de suerte que para muchos responsables políticos, pro-
fesores, padres y estudiantes “diversos” siguen siendo los “otros” los que deben aco-
modarse a los valores, las normas y el currículo establecido para “los normales” (Booth

97

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

y Ainscow, 1998). Por tanto, en el movimiento plural de reacción y de superación de
estas situaciones está seguramente, una parte importante del origen de esto que hoy
llamamos educación para la inclusión o educación inclusiva.

El enfoque de educación inclusiva, por el contrario, implica modificar substancial-
mente la estructura, el funcionamiento y la propuesta pedagógica de las escuelas para
dar respuesta a las necesidades educativas de todos y cada uno de los niños, de forma
que todos tengan éxito en su aprendizaje y participen en igualdad de condiciones. En
la escuela inclusiva todo el alumnado se beneficia de una enseñanza adaptada a sus
necesidades y no sólo los que presentan necesidades educativas especiales.

Si consideramos este enfoque diferenciador basado en el abordaje de las necesida-
des y las repercusiones sociales, Parrilla (2002) considera que en la integración, las
necesidades son de los estudiantes y se adopta un conjunto de actuaciones para hacerles
frente y conseguir así que se adapten a la escuela ordinaria. En la inclusión, las nece-
sidades de todos y cada uno de los miembros de la comunidad educativa se convierten
en necesidades de la escuela y se opta por un proyecto común, al tiempo que se adopta
una serie de valores y actitudes que van cuajando en una cultura común de apoyo
mutuo, de modo que todos puedan sentirse valorados y aceptados como pertenecientes
a una única comunidad y valiosos para la misma. La inclusión transciende el ámbito
de la escuela y de la educación porque supone un pensamiento social transformador,
llegando a constituir una verdadera filosofía de la inclusión. La inclusión tiene relación
con el desarrollo de sociedades que acogen la diversidad y desde este punto de vista la
educación inclusiva propone una ética basada en la participación activa, social y de-
mocrática y, sobre todo, en la igualdad de oportunidades; es decir, la educación inclu-
siva forma parte de un proceso de inclusión social más amplio.

Como bien señalan Arnáiz (2003) y Moriña-Díez (2002), las diferencias entre in-
clusión e integración radican en aspectos tales como que la escuela integradora se cen-
tra en el diagnóstico mientras que la inclusiva focaliza en la resolución de problemas
en colaboración. También constatan que la escuela integradora se centra en los princi-
pios de igualdad y competición mientras que esta nueva perspectiva inclusiva lo hace
en torno a la equidad, cooperación y solidaridad, fomentando la valoración de las di-
ferencias y entendiendo la diferencia como una oportunidad de enriquecimiento mutuo
para todos los agentes de la sociedad. Por su parte, Blanco (1999) ya apuntaba en este
sentido, otra cuestión interesante que se debe considerar y suele ocurrir frecuentemente
y es que, cuando aparece un nuevo término enseguida empieza a utilizarse sin cambiar
realmente las concepciones y significaciones previas. Esto es lo que está sucediendo
con el término de inclusión, que se está empezando a utilizar como sinónimo de inte-
gración, cuando se trata de dos conceptos y aproximaciones distintas.

98

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En el documento extraído del Foro Europeo de la Discapacidad llamado “Educa-
ción Inclusiva de las palabras a los hechos” (2009) se señalan dos aspectos relevantes.
Por un lado, la ausencia de una definición explícita sobre el término educación inclu-
siva y como consecuencia de ello la confusión entre términos, aunque destaca que eso
no debe ser motivo para que no se produzca su implantación puesto que están claras
las diferencias entre ambos procesos. Desde el momento en el que se conoce que la
integración sólo supone una adaptación de la persona a la forma, y no los cambios del
entorno, de la pedagogía, de la organización que requiere la inclusión. Así pues, en el
Foro Europeo de la Discapacidad (2009), se expone la confusión entre estos dos pro-
cesos educativos, integración e inclusión y las consecuencias de esta cuestión al expo-
ner lo siguiente:

“Incluso en las escuelas, existe confusión entre la integración y la inclusión. La
integración es una cuestión de ubicación de los estudiantes con discapacidad en las
escuelas en donde tienen que adaptarse a la enseñanza y aprendizaje existentes y a la
organización de la escuela. La inclusión, por otra parte, requiere la adaptación del
sistema a fin de satisfacer las necesidades de los alumnos y estudiantes con discapa-
cidad El entorno, la enseñanza, el aprendizaje y la organización del sistema escolar
y educativo deben ser sistemáticamente modificados a fin de eliminar las barreras a
los alumnos con discapacidad, de modo que puedan alcanzar los mayores logros aca-
démicos y sociales. Un planteamiento inclusivo es beneficioso para todos los estu-
diantes, sean discapacitados o no, tengan dificultades de aprendizaje o no. La falta
de progreso en la inclusión también se debe al hecho de que a menudo existe una falta
de recursos técnicos y humanos en la educación. Además, frecuentemente existe una
falta de comprensión de lo que significa una adaptación razonable, y de las necesida-
des de los estudiantes por lo que los ajustes se realizan a menudo parcialmente.”
(2009:4).

Otra cuestión interesante en este sentido, es la afirmación de Gisbert y Giné (2011)
en la que destacan que, con independencia de la confusión y las notables diferencias
entre ambas propuestas, es necesaria la evolución de la integración a la inclusión, mo-
tivada por el progresivo convencimiento de que la mera integración escolar resulta un
objetivo insuficiente, y a menudo equívoco. Por tanto, se debe apostar de forma deci-
dida por una concepción de centro educativo abierto a la diversidad y capaz de acoger
y dar respuesta a las necesidades de todo el alumnado. Por otro lado, es cierto, tal y
como indican Cabero y Córdoba (2009) que el término educación inclusiva tiene di-
ferentes interpretaciones y connotaciones en los distintos países, pues en algunos casos
se asocia a estudiantes que viven en un contexto marginal y de pobreza, aunque en la
mayoría de los casos se hace alusión a la participación de las personas con discapacidad
o necesidades educativas especiales en la escuela común. Causas como estas hacen

99

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

que se asimile y asocie el movimiento de integración con el de inclusión, a pesar de
tratarse de dos enfoques bien distintos. En este sentido, Cobo y López (2012) consi-
deran que una de las consecuencias de esta situación, es que las políticas de inclusión
se consideren como una responsabilidad de la educación especial y no como un con-
junto de intervenciones que afectan a todos los niveles del centro. Por tanto, como in-
dica Muntaner (2010), es necesario tener en cuenta que tanto la inclusión como la
integración suponen perspectivas distintas de análisis de la realidad y en consecuencia
plantean distintos modelos de intervención, pues como señalan Cobo y López (2012)
la finalidad de la inclusión es más amplia que la de la integración ya que la inclusión
vela por hacer efectivo a toda la población el derecho a una educación de calidad,
mientras que la aspiración de la integración es asegurar el derecho de las personas con
necesidades educativas especiales a educarse en las escuelas comunes, haciendo que
los colectivos que se incorporan tengan que adaptarse a la escolarización disponible,
lo que favorece que los sistemas educativos se mantengan intactos. Ante este uso in-
discriminado y desorden de conceptos, De la Puente (2009) se muestra optimista y
considera que se puede decir que el término integración está siendo abandonado, ya
que detrás del mismo subyace la idea de que la integración se orienta únicamente a al-
guien que ha sido excluido previamente, intentando adaptarlo a la vida de la escuela.
Sin embargo, la inclusión es una iniciativa diferente que se sustenta en que la comu-
nidad educativa acepta a todo el alumnado, sean cuales sean sus necesidades, sin plan-
tearse ningún tipo de segregación grupal. Para este autor es importante distinguir entre
el modelo de integración educativa y la propuesta de la inclusión educativa, pues aun-
que dichos modelos comparten aspectos comunes, no se debe producir la mera susti-
tución de términos, debido a que la inclusión pretende evitar los errores que se
produjeron en el planteamiento de integración escolar y entre estos errores destaca los
siguientes:

a) La integración se basa en la normalización de la vida de los estudiantes con ne-
cesidades educativas especiales, para los cuales se habilitan determinados apo-
yos, recursos y profesionales.

b) También la integración propone la adaptación curricular como medida de su-
peración de las diferencias de los alumnos y alumnas especiales y supone, con-
ceptualmente, la existencia de una anterior separación o segregación.

c) Una parte de la población escolar que se encuentra fuera del sistema educacio-
nal regular se plantea que debe ser integrada a éste.

Oliver (1996) distinguió entre estos dos movimientos de integración e inclusión,
claras diferencias entre ellos que aún permanecen vigentes (ver tabla 2):

100

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

A la vista de todo lo expuesto, no se puede ni se debe criminalizar el proceso de
integración, ya que este fenómeno supuso un gran avance en el tratamiento educativo
de las personas con discapacidad hasta entonces, sirviendo para transformar la ense-
ñanza tradicional imperante hasta ese momento, pasando de la organización de aulas
con un alumnado lo más homogéneo posible, a aulas con un alumnado diversificado
en las que se considera a los estudiantes de forma individual y en las que la diversidad
es considerada como un reto que enriquece a todos, alumnado y profesorado (García,

101

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

Integración Inclusión

Estado. Lo que importa es
dónde reciben los
niños la
educación.

Proceso. Lo que importa es el proceso de
cambio de las escuelas, el
currículum, las organizaciones,
las actitudes, etc. Para reducir
las dificultades en el aprendizaje
y la participación
experimentados por los
alumnos.

No-problemático. Los asuntos
relativos a la
integración no
son problemáticos
y no son
cuestionados.

Problemático. La inclusión plantea cuestiones
fundamentales sobre la
educación en una sociedad
desigual (injusta) y cómo debe
proporcionarse dicha educación.

Los profesionales
educativos adquieren
“habilidades
especiales”.

La integración es
sólo un problema
de extender las
habilidades de los
profesionales
hacia la práctica.

Los
profesionales
educativos
adquieren
compromiso.

La inclusión comienza con el
compromiso de desarrollar
servicios completamente
accesibles.

Aceptación de todos los
alumnos valorando sus
diferencias.

Aceptación y
tolerancia de los
niños con
discapacidad.

La integración se
basa en la
aceptación y
tolerancia de la
discapacidad
como una
tragedia personal
y como
anormalidad.

La integración
puede ser
propiciada, es
conducida por
profesionales.

La inclusión
supone lucha,
conflicto.

La inclusión se consigue con la
negociación.

Tabla 2: Diferencias entre integración e inclusión. Oliver (1996).

2004). Y por otro lado, supuso la posibilidad de ofrecer a cada alumno considerado
diferente, la oportunidad de desarrollarse en un entorno normalizado hasta donde le
fuese posible según sus propias capacidades y aptitudes (González, 1995). A pesar de
esto existe una evidencia, y es que bajo el fenómeno de la integración se mantiene muy
presente el efecto Pigmalión y la profecía autocumplida acerca de las creencias en el
rendimiento del alumnado con discapacidad.

Arnáiz (2005) por su parte, hace crítica del proceso de integración y considera que
no ha cubierto en su totalidad los objetivos que se marcó, aunque haya abierto la po-
sibilidad de que los estudiantes con necesidades educativas especiales se incorporen
al sistema ordinario de educación. Al contrario, en muchas ocasiones ha supuesto y
está suponiendo prácticas segregadoras que producen sentimientos de inferioridad y
baja autoestima en los estudiantes con dificultades de aprendizaje o pertenencia a un
grupo cultural minoritario. Por tanto, a pesar de las mejoras que supuso este fenómeno,
es necesario dar un paso más, trabajar en pro de la mejora, la calidad y la justicia social.
De esta manera, como señala Yadarola (2007) la inclusión se presenta como un derecho
humano, por lo que se trata de un objetivo prioritario a todos los niveles y que además,
se dirige a todo el alumnado y a todas las personas, pues la heterogeneidad es entendida
como normal y se basa en un modelo sociocomunitario, en el que el centro educativo
y la comunidad escolar están fuertemente implicados, conduciendo a la mejora de la
calidad educativa en su conjunto y para todos los estudiantes. En definitiva, se trata
de una organización en sí misma inclusiva, en la que todos sus miembros están capa-
citados para atender la diversidad. También propone un currículo común para todos
en el que implícitamente vayan incorporadas esas adaptaciones, pues el currículo no
debe entenderse como la posibilidad de que cada alumno aprenda cosas diferentes,
sino más bien que las aprenda de diferente manera. La inclusión supone un sistema
único para todos, lo que implica diseñar el currículo, las metodologías empleadas, los
sistemas de enseñanza, la infraestructura y las estructuras organizacionales del sistema
educativo, de modo que se adapten a la diversidad de la totalidad de la población
escolar.

Para Echeita (2008) está muy claro, hablamos ahora de inclusión educativa, que se
trata de algo distinto a los procesos de integración escolar al uso, que hemos visto des-
arrollarse en el último cuarto de siglo en distintos países y canalizado, mayoritaria-
mente, como un asunto técnico que tiene que ver con unos pocos estudiantes que
estaban fuera de los centros ordinarios o regulares del sistema, a los que se ha invitado
a estar dentro, si bien bajo la perspectiva de que se “asimilen o acomoden” a los pa-
trones culturales de “la normalidad” imperante. A la vista crítica de esta dinámica,
para el autor, la inclusión educativa tiene que ser algo distinto, que supere las limita-
ciones inherentes a esta perspectiva.

102

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Por todos estos motivos Arnáiz (2005) concluye que el término inclusión está
siendo adoptado en el contexto internacional, con la intención de dar un paso adelante
respecto a lo que ha supuesto el planteamiento integrador hasta hora. Las razones que
lo justifican consideran los siguientes aspectos:

1) El concepto de inclusión comunica más claramente y con mayor exactitud, que
todos los niños necesitan estar incluidos en la vida educativa y social de las es-
cuelas del barrio, y en la sociedad en general, no únicamente dentro de la es-
cuela ordinaria.

2) El término integración está siendo abandonado, ya que implica que la meta es
integrar en la vida escolar y comunitaria a alguien o a algún grupo que está
siendo ciertamente excluido. Mientras que el objetivo básico de la inclusión es
no dejar a nadie fuera de la escuela ordinaria, tanto educativa, física como so-
cialmente.

3) La atención en las escuelas inclusivas se centra en cómo construir un sistema
que incluya y esté estructurado para hacer frente a las necesidades de cada uno
de los estudiantes. No se asume que las escuelas y aulas tradicionales, que
están estructuradas para satisfacer las necesidades de los llamados “normales”
o la mayoría, sean apropiadas y que cualquier estudiante deba encajar en lo
que ha sido diseñado para la mayoría. Por el contrario, la integración de estos
estudiantes lleva implícito que realmente estén incluidos y participen en la
vida académica. De aquí, la responsabilidad del equipo docente de la escuela,
ya que tiene que acomodar ésta a las necesidades de todos y cada uno de sus
estudiantes.

4) Asimismo, hay un cambio con respecto al planteamiento de ayudar sólo a es-
tudiantes con discapacidades. El interés se centra ahora en el apoyo a las nece-
sidades de cada miembro de la escuela.

En definitiva, el movimiento de la inclusión implanta una fuerte crítica hacia
el enfoque deficitario implícito en las prácticas de la integración escolar, con-
siderando que en la práctica educativa, la integración genera a su vez procesos
de segregación aun cuando estos hayan podido ser considerados como más su-
tiles. Sin lugar a dudas estamos ante una nueva transformación de la realidad
escolar, un proceso de rearme ideológico y conceptual de los planteamientos
de la integración escolar (Torres, 2010).

103

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

7.2. Dispersión de conceptos doctrinales y falta de concepto legal

Como mencionábamos anteriormente, el Foro Europeo de “Educación Inclusiva
de las palabras a los hechos” (2009), afirma que desde la Convención no se define
explícitamente el término educación inclusiva. Esta falta de delimitación conceptual
provocará y provoca, consecuencias negativas para su implantación, como la confusión
con otras prácticas como la integración o como afirman Cabero y Córdoba (2009) que
el término educación inclusiva tenga diferentes interpretaciones y connotaciones en
diferentes países.

Esta cuestión es reiterada por autores como Echeita y Ainscow (2011), los cuales
afirman que el significado del término “educación inclusiva” o “inclusión educativa”
continúa siendo confuso, llegando incluso en algunos países a pensar en la inclusión
como una modalidad de tratamiento de niños con discapacidad dentro de un marco
general de educación, a pesar de que a escala internacional, el término es visto de ma-
nera más amplia como una reforma que acoge y apoya la diversidad entre todo el
alumnado.

La confusión que existe dentro de este campo es generalizada en el contexto inter-
nacional, al menos en parte, porque la idea de una educación inclusiva puede ser defi-
nida de muchas maneras (Ainscow, Farrell & Tweddle, 2000; Dyson, 2001; Echeita,
2006, 2008, Escudero y Martínez, 2011).

Para una mejor lectura, hemos elaborado una tabla resumen con algunas propues-
tas de definiciones acerca del proceso de educación inclusiva realizada por diferentes
autores:

104

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Tabla 3: Propuestas de definición de educación inclusiva. Fuente propia.

AUTOR/ES DEFINICIÓN DE INCLUSIÓN

Stainback y Stainback
(1990).

La escuela inclusiva debe servir para ofrecer a cada estudiante la posibilidad
de aprender a vivir y trabajar con sus iguales en contextos naturales, de
educación integrada y comunidad, para evitar los efectos inherentes a la
segregación cuando los estudiantes están en lugares separados, en aulas o
centros de educación especial, para hacer lo que es justo y equitativo.

Booth y Ainscow (1998). Es el proceso que lleva a incrementar la participación de los estudiantes y
reducir su exclusión del currículum común, la cultura y la comunidad.

Karagiannis, Stainback y
Stainback, 1999).

Implica enfrentarse a nuevos objetivos, a nuevas actitudes, así como a
nuevos desafíos en la escolarización de cada uno de los alumnos.

105

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

AUTOR/ES DEFINICIÓN DE INCLUSIÓN

Booth y Ainscow (2000). Es un conjunto de procesos orientados a aumentar la participación de los
estudiantes en la cultura, los currículos y las comunidades de las escuelas.

Parrilla (2002: 24). “Se define de múltiples formas, no existiendo un significado concreto y único
del mismo, el cual se utiliza en diferentes contextos y por distintas personas
para referirse a situaciones y propósitos diferentes”.

Susinos (2005). Es un modelo teórico y práctico de alcance mundial que defiende la
necesidad de promover el cambio en las escuelas de forma que éstas se
conviertan en escuelas para todos, escuelas en las que todos puedan
participar y sean recibidos como miembros valiosos de las mismas.

UNESCO, (2005:14).

“Puede ser concebida como un proceso que permite abordar y responder a
la diversidad de las necesidades de todos los educandos a través de una
mayor participación en el aprendizaje, las actividades culturales y
comunitarias y reducir la exclusión dentro y fuera del sistema educativo. Lo
anterior implica cambios y modificaciones de contenidos, enfoques,
estructuras y estrategias basados en una visión común que abarca a todos
los niños en edad escolar y la convicción de que es responsabilidad del
sistema educativo regular educar a todos los niños y niñas. El objetivo de la
inclusión es brindar respuestas apropiadas al amplio espectro de
necesidades de aprendizaje tanto en entornos formales como no formales de
la educación. La educación inclusiva, más que un tema marginal que trata
sobre cómo integrar a ciertos estudiantes a la enseñanza convencional,
representa una perspectiva que debe servir para analizar cómo transformar
los sistemas educativos y otros entornos de aprendizaje, con el fin de
responder a la diversidad de los estudiantes. El propósito de la educación
inclusiva es permitir que los maestros y estudiantes se sientan cómodos ante
la diversidad y la perciban no como un problema, sino como un desafío y una
oportunidad para enriquecer las formas de enseñar y aprender".

Blanco (2008). Es aquella que no tiene mecanismos de selección ni discriminación de
ningún tipo, y que transforma su funcionamiento y propuesta pedagógica
para integrar la diversidad del alumnado favoreciendo así la cohesión social
que es una de las finalidades de la educación.

Acedo (2008) Se basa en el reconocimiento de la educación como un derecho humano que
sirve de fundamento a una visión más amplia y una estrategia más
comprensiva de la educación para todos. Se dirige a la diversidad y requiere
entonces un cambio de concepción, una nueva pedagogía, un currículo más
flexible y una organización escolar que en lugar de generar barreras para el
aprendizaje, capacite y oriente a poblaciones diversas de una manera más
adecuada.

Halinen y Järvinen
(2008)

Su objetivo es asegurar que todos los educandos asistan juntos a la escuela,
que la instrucción responda a sus necesidades individuales y que todos se
sientan aceptados y reconocidos en la comunidad escolar.

UNESCO (2008) Es un proceso que responde a las diversas necesidades de todos los
estudiantes aumentando la participación en la educación, la instrucción, la
cultura y la comunidad y a la vez impidiendo la segregación y la marginación
en las escuelas y la sociedad en su conjunto.

Como podemos comprobar, los diferentes autores hacen hincapié en aspectos dis-
tintos al analizar la educación inclusiva y ofrecer una definición al respecto. Así pues,
observamos la reiteración en tres aspectos fundamentalmente: transformación escolar,
fomento de la participación y repercusión social. En este último aspecto se da un paso
más con respecto al ámbito educativo, poniendo énfasis en la repercusión que la edu-
cación inclusiva supone en la comunidad y el cambio social (Stainback y Stainback,
1990; Laluvein, 2010; Blanco, 2008; Acedo, 2008; UNESCO, 2005, 2008; Booth y
Ainscow, 1998, 2000; Echeita, 2008). En nuestra opinión, esta perspectiva no sólo es
mucho más ambiciosa, sino que la consideramos el fin último al que se desea llegar
con la puesta en marcha de la inclusión educativa, pues supone trabajar sobre cuestio-
nes como la justicia social y la igualdad de oportunidades ya que, como afirmaban

106

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

AUTOR/ES DEFINICIÓN DE INCLUSIÓN

Echeita (2008) Un proceso de reestructuración escolar relativo a la puesta en marcha,
precisamente, de procesos de innovación y mejora que acerquen a los
centros al objetivo de promover la presencia, la participación y el rendimiento
de todos los estudiantes de su localidad incluidos aquellos más vulnerables a
los procesos de exclusión, aprendiendo de esa forma a vivir con la diferencia
y a mejorar gracias, precisamente, a esas mismas diferencias entre el
alumnado.

De la Puente (2009) Es un concepto teórico de la pedagogía que hace referencia al modo en que
se debe dar respuesta en la escuela a la diversidad. El término de escuela
inclusiva hace referencia a la idea de que la escuela es para todos, la
educación es para todos, con independencia de las características y
diferencias de cada uno, sean éstas por razón de cultura, raza, religión,
lengua, capacidad, etc. Nos encontramos entonces ante una educación y
una escuela de la diversidad, apreciándose ésta como un deseo de que
nadie sea excluido.

Blecker y Boakes (2010). Se define como la educación de los estudiantes con discapacidades en
programas de educación general con compañeros no discapacitados.

Laluvein (2010). No es un mecanismo para situar a los jóvenes educativamente
desaventajados más bien en el sistema general que en escuelas especiales,
sino que implica un modelo global de escuela enfocado a las relaciones
sociales y a la producción de significado buscado a través de la negociación
entre padres, profesores y niños.

Cobo y López (2012). Son aquellas cuyo foco de atención es la transformación de los sistemas
educativos y de las escuelas con el fin de que puedan atender a la diversidad
de necesidades de aprendizaje del alumnado fruto de su procedencia social
y cultural y de sus características individuales. El elemento clave de su
intervención no es la individualización sino la diversificación de la oferta
educativa y la personalización de las experiencias comunes de aprendizaje
con el objetivo de alcanzar el mayor grado posible de participación todo el
alumnado sin dejar a un lado las necesidades de cada uno.

(Howe, 1996; Slee, 1996; Kerzner y Gartner, 1996) la filosofía de la inclusión defiende
una educación eficaz para todos, en la que se deben satisfacer las necesidades de todos
los estudiantes sean cuales fueren sus características personales, psicológicas o sociales
(con independencia de si tienen o no discapacidad). Se trata de establecer los cimientos
para que la escuela pueda educar con éxito a la diversidad de su alumnado y colaborar
en la erradicación de la amplia desigualdad e injusticia social, ofreciendo calidad de
vida e inclusión social.

En otros casos, como hemos comentado anteriormente, el foco de interés se man-
tiene circunscrito al sistema educativo y la escuela, centrando la función y el objetivo
de la inclusión únicamente a la transformación del sistema educativo en aspectos como
la innovación, diversificación, reestructuración, ubicación etc. (Karagiannis, Stainback
y Stainback, 1999; Blecker y Boakes, 2010; Halinen y Järvinen, 2008; Cobo y López,
2012; De la Puente, 2009; Susinos, 2005).

Otro de los aspectos conflictivos de esta dispersión doctrinal y que, en nuestra opi-
nión, provoca en cierta medida la confusión de la que venimos tratando, es que el tér-
mino inclusión aparece siempre íntimamente ligado al de necesidades educativas
especiales (Blanco, 2006; AA.VV., 2009). Sin embargo, esta acepción estaría más re-
lacionada, con el concepto de integración educativa y no con el de inclusión como po-
demos ver a continuación. Pues para Booth (1996) la integración se concibe como un
proceso consistente en responder a la diversidad de necesidades de todos los alumnos
y satisfacerlas mediante una mayor participación en el aprendizaje, las culturas y las
comunidades, así como en reducir la exclusión dentro de la educación y a partir de
ella. Del mismo modo, supone cambios y modificaciones en el contenido, los métodos,
las estructuras y las estrategias, con un enfoque común que abarque a todos los niños
de la edad apropiada y la convicción de que incumbe al sistema oficial educar a todos
los niños (UNESCO, 1994).

Es por ello, que intentando lograr una aproximación adecuada sobre qué es la edu-
cación inclusiva Echeita (2008) propone, que hablar de inclusión educativa hace refe-
rencia a un concepto y a una práctica poliédrica, en el que cada plano tiene algo de la
esencia de su significado, pero que no lo agota en su totalidad. Así señala en primer
lugar, que la educación inclusiva se refiere a una aspiración y a un valor igual de im-
portante para todos los estudiantes, pero al mismo tiempo no puede perderse de vista
que hay sujetos y grupos en mayor riesgo que otros a la hora de vivenciar con plenitud
ese sentimiento de pertenencia, como pueden ser las niñas o las jóvenes en muchos
países, o los niños con discapacidad en otros etc. Pero su papel es central en esta aspi-
ración, pues son ellos los que nos revelan lo limitado y contradictorio de muchas de
nuestras concepciones, prácticas y valores educativos. De ahí también que su presencia

107

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

en el marco de los contextos educativos que denominamos ordinarios sea determinante
para que éstos puedan, si existe voluntad y determinación, innovar sus prácticas en
sintonía con los valores hacia la inclusión. De ahí que la inclusión educativa deba en-
tenderse con igual fuerza, como la preocupación por un aprendizaje y un rendimiento
escolar de calidad y exigente con las capacidades de cada estudiante.

Por otra parte, la vida escolar en la que todo el alumnado debe sentirse incluido
transcurre a través de las actividades de enseñanza y aprendizaje con sus iguales y no
al margen de ellas y, porque la mejor contribución de la educación escolar a la inclusión
social de cualquiera es poder alcanzar el mayor nivel de logro y de cualificación escolar
posible. En este sentido trabajar para la inclusión educativa es pensar en términos de
las condiciones y procesos que favorecen un aprendizaje con significado y sentido para
todos (Echeita, 2008).

En el anhelo por delimitar una definición concreta sobre el proceso de inclusión,
nos encontramos con opiniones contrarias a este respecto, pues la experiencia de los
centros escolares que están en movimiento hacia esa meta siempre móvil, que resulta
ser la inclusión educativa (Ainscow, Booth y Dyson, 2006), nos están enseñando que
no tiene mucho sentido tratar de definir lo que es inclusión educativa si es con la pre-
tensión de imponer desde fuera una definición estándar o hacer prevalecer una de las
facetas anteriores. En este proceso lo relevante, en último término, es lo que cada co-
munidad educativa define y concreta en cada caso y cada día como inclusión, en fun-
ción de su contexto, de su historia, de su cultura escolar y de sus múltiples
condicionantes (económicos, políticos, culturales, etc.), cuando ello es, además, el re-
sultado de un genuino proceso de deliberación democrática, a través del diálogo igua-
litario de quienes forman cada comunidad educativa comprometida (Elboj,
Puigdellivol, Soler, y Valls, 2002; Nilholm, 2006).

Dicho en otros términos, esta concepción de intentar ser más inclusivos en la vida
escolar no es, o no debería enfocarse por nadie, pues de lo que se trata es de búsquedas
y compromisos singulares y honestos con valores democráticos y en función de las
propias circunstancias. En este sentido, como señala Nilholm (2006) la pregunta de
quién debe decidir y participar en cuál es la perspectiva relevante sobre qué es la in-
clusión educativa resulta, a la larga, más importante que la propia pregunta sobre qué
es inclusión, por lo tanto, el resultado de lo que ha de ser la inclusión en cada contexto
debe surgir de la participación de todos los implicados en él, aunque el resultado pueda
ser diferente a la perspectiva de alguno o algunos en particular. Ello plantea algunos
interrogantes importantes como el de quien puede llegar a tener más poder para impo-
ner su interpretación al respecto, o cual es el papel de los investigadores o académicos

108

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

en este escenario, sin que su participación misma sea vista como interpretaciones co-
rrectas. Tampoco parece libre de problemas la alternativa de “dejar solos” en estos
procesos deliberativos a los educadores, pues por la vía democrática se pueden resucitar
una y otra vez la perspectiva individual de la educación especial o la educación com-
pensatoria, cuyos negativos efectos a largo plazo sobre los estudiantes en desventaja
está documentada y es la que precisamente, se pretende cambiar a través de la inclusión
educativa (UNESCO, 2003, 2005; Echeita, 2006). Según este planteamiento, se rea-
firma en la idea expuesta por Parrilla (2002) en la que se deja abierta su definición al
contexto, personas y propósitos concretos, aunque para nosotros esta cuestión puede
resultar problemática pues por un lado, no acotar o delimitar unos parámetros fijos que
establezcan qué es inclusión puede llevar a confusión y mala praxis amparados bajo
una idea ambigua de inclusión. Y por otro lado, consideramos que la ausencia de una
definición al respecto provoca que no se dote de carácter científico y rigurosidad este
proceso. Con lo cual, como consecuencia de estas circunstancias se produciría una si-
tuación de desigualdad, pues se establecerían diferentes niveles de inclusión en función
del tratamiento de la materia que considere el centro académico.

Dentro de la amplitud de significados que hemos podido comprobar, algunas ideas
sobre la educación inclusiva han ido aportando ciertos consensos, tal y como aparecen
en algunas propuestas como la de Bristol City Council (2003) en la que sostienen varios
puntos de vista interesantes. Primero, considera la educación inclusiva un proceso por
el cual, todos los que proveen educación, en cualquier ámbito a lo largo de la vida,
desarrollan una cultura, política y prácticas incluyentes de todos los sujetos. En se-
gundo lugar, entiende que en las instituciones inclusivas importa el aprendizaje, los
resultados, las actitudes y el bienestar de los aprendices. Engendrando un sentido de
comunidad y pertenencia y ofreciendo nuevas oportunidades a los estudiantes que
hayan experimentado dificultades en sus aprendizajes. Lo que supone tomar en consi-
deración las experiencias y necesidades de todos. En definitiva, entiende que la edu-
cación inclusiva se refiere a la igualdad de oportunidades para todos los estudiantes
sin distinción, incluyendo el bajo rendimiento y la exclusión de grupos con historias
de marginación y desventaja. De manera que se realizarán acciones de afirmación po-
sitiva y se dispondrá de recursos para garantizar los derechos que les corresponden.

Por otro lado, en el portal de la UNESCO (2011), se afirma que a inclusión es un
movimiento orientado a transformar los sistemas educativos para responder a la diver-
sidad del alumnado. Es fundamental para hacer efectivo el derecho a la educación con
igualdad de oportunidades y está relacionado con el acceso, la permanencia, la parti-
cipación y los logros de todos los estudiantes, con especial énfasis en aquellos que por
diferentes razones, están excluidos o en riesgo de ser marginados.

109

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

Y por su parte, el Centro de Estudios sobre Inclusión Educativa del Reino
Unido –CSIE (2011)–, hace explícita una concepción similar a las dos anteriores y
enuncia de forma más específica, además, una serie de asuntos relevantes con los que
guarda relación. En concreto, el desarrollo de centros inclusivos donde se superen las
barreras contra la inclusión y se combata sistemáticamente la exclusión, la competiti-
vidad y los privilegios educativos; la activación de políticas, de reformas y apoyos que
contribuyan a que los centros escolares acometan las transformaciones necesarias para
responder a la diversidad del alumnado con modelos y estrategias sociales de actuación,
superando modelos clínicos o médicos que todavía persisten.

Ainscow (2003); Ainscow, Booth y Dyson (2006); Ainscow y Miles (2008,); Giné
(2009) y Echeita y Ainscow (2011) identifican cuatro elementos cuya presencia es re-
currente en todas las definiciones de educación inclusiva, que son:

1) 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 pues la inclusión debe ser considerada como una bús-
queda interminable de formas más adecuadas de responder a la diversidad.

2) La inclusión se centra en la identificación y eliminación de barreras. Supone la
recopilación y evaluación de la información de fuentes muy diversas con el ob-
jeto de planificar mejoras en las políticas y las prácticas inclusivas.

3) La inclusión es asistencia, participación y rendimiento de todo el alumnado. Se
refiere al lugar en donde los estudiantes aprenden, a la calidad de las experien-
cias cuando se encuentran en la escuela y a los resultados escolares a lo largo
del programa escolar.

4) La inclusión pone una atención especial en aquellos grupos de estudiantes en
peligro de ser marginados, excluidos o con riesgo de no alcanzar un rendimiento
óptimo.

De la misma forma y a modo de síntesis, exponemos la siguiente tabla, (Tabla 4)
de Booth, Nes y Stromstad (2003) en la que han resumido las principales dimensiones
o lecturas que subyacen a la aspiración de una educación más inclusiva y que nos per-
mite apreciar la amplitud de un marco de acción que sobrepasa, como venimos di-
ciendo, el marco estrecho de la educación especial y con el que sin embargo, creemos
que es más probable que los estudiantes con discapacidad encuentren la respuesta edu-
cativa que necesitan para alcanzar esa vida de calidad que en todo momento estamos
tomando como meta de sus aspiraciones.

110

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

111

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

Tabla 4. Delimitación conceptual de educación inclusiva.

Inclusión significa: Consecuencias:

Diversidad y, por lo
tanto:

 La inclusión no tiene que ver con ningún grupo de alumnos en
particular, pero les concierne a todos los alumnos en la
escuela.

 La diversidad es un valor.

 Hay que minimizar la categorización.

Aprendizaje y
participación y, por lo
tanto:

 Implica remover las barreras para el aprendizaje y la
participación que afectan al profesorado tanto como a los
alumnos.

 Supone la participación en la vida académica, social y cultural
de la comunidad a la que pertenece la escuela local.

 Implica el derecho de todos los estudiantes a aprender.

Democracia y, por lo
tanto:

 Todas las voces deberían ser oídas.

 La colaboración es esencial en todos los niveles.

La escuela como
totalidad y, por lo
tanto:

 Las barreras para el aprendizaje y la participación aparecen en
todos los aspectos de la escuela.

 No deberían ser consideradas las primeras aquellas que
existen dentro de los aprendices individuales.

 Todos son aprendices: profesores, miembros de la
administración y los servicios, estudiantes y miembros de la
comunidad.

 Inclusión no es sólo acerca de las prácticas escolares, sino
también respecto a la cultura y a las políticas de las
instituciones educativas en todos los niveles del sistema.

 Es la escuela como sistema la que tiene que cambiar.

Un proceso que
afecta a la sociedad
en su conjunto y, por
lo tanto:

 La inclusión y la exclusión educativa están relacionadas con la
justicia para todos en la sociedad.

 Es una cuestión política y, por lo tanto, conflictiva.

 Es un proceso continuo, no un estado que pueda ser
alcanzado, ni un certificado que una vez que se adquiere no se
puede perder.

Fuente: Booth, Nes y Stromstad (2003: 168).

7.3. Una propuesta de definición como punto de partida

Tras todo lo visto hasta ahora acerca de la aproximación definitoria del proceso de
inclusión educativa, resulta complicado e incluso incierto ofrecer una propuesta de de-
finición al respecto, pues como ya hemos podido comprobar, la diversidad de acep-
ciones e incluso la problemática que puede suscitar el establecimiento de una definición
concreta, puede ser nuevamente motivo de controversia. A pesar de ello, consideramos
que existe una necesidad manifiesta de ofrecer una definición concreta y consensuada
para la comunidad científica, educativa y legislativa, que al menos pueda contribuir a
marcar unos parámetros de actuación fijos, pues es evidente que otro de los obstáculos
que impide el desarrollo adecuado de la inclusión, es la falta de un concepto legal sobre
educación inclusiva, lo que provoca que se produzcan arbitrariedades en las actuacio-
nes e incluso se incurra en la mala praxis, amparados en la anarquía conceptual y la
autonomía pedagógica en la que se encuentra este proceso. De ahí que demandamos
la urgencia de ofrecer una concepción reglamentaria que de rigor y carácter científico
al proceso de inclusión. Y es por ello, que tras la revisión doctrinal y tomando como
referencia algunas de las propuestas anteriormente mencionadas, nos disponemos a
ofrecer una propuesta conceptual sobre educación inclusiva y que a nuestro parecer
recoge los principales elementos que la integran, así como las premisas fundamentales
de lo que debe considerarse la educación inclusiva y ante eso proponemos la siguiente:

“La educación inclusiva es un proceso pedagógico y ético, orientado al logro de
una estructura social justa, lo que supone ofrecer a todas las personas sin distinción,
un tratamiento educativo equitativo y adecuado a sus características personales de
diversa índole, actuando conforme al derecho a la educación”.

Nuestra propuesta conceptual se argumenta desde tres pilares fundamentales inte-
rrelacionados sobre los que nos detendremos a continuación.

En primer lugar, entendemos que la educación inclusiva forma parte de un proceso
pedagógico, pues el objetivo es trabajar sobre el fenómeno educativo en su totalidad,
a nivel individual y global. La intención es organizar el sistema de forma que repercuta
en un desarrollo social que garantice la justicia y equidad, la no discriminación y la
igualdad de oportunidades. De esta forma, se contribuye al logro de determinados fines
sociales sobre los que tiene responsabilidad la educación como principal agente de so-
cialización y en cuyo caso, se corresponden con los propios de un modelo social basado
en los derechos humanos.

112

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Por otro lado, consideramos necesario resaltar la relevancia de los aspectos perso-
nales y éticos para el desarrollo de la inclusión. Pues sólo desde la puesta en marcha
de un cambio doctrinal e ideológico, en relación a la concepción que tenemos de las
personas con discapacidad, basado en una serie de principios deontológicos, podremos
generar un verdadero proceso de inclusión educativa.

Para concluir, no queríamos pasar por alto en nuestra propuesta conceptual, una
cuestión, a nuestro parecer fundamental, y es que, con independencia de cuestiones
pedagógicas, personales y morales, se trata de garantizar un derecho, el derecho a la
educación, el cual supone y lleva implícito el derecho a la educación inclusiva.

113

CONFIGURACIÓN DE LA EDUCACIÓN INCLUSIVA

CAPÍTULO III
LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO
ESPAÑOL

1. Introducción

Una vez expuestas las cuestiones más básicas que dan forma al proceso de inclusión
educativa, el objetivo de este capítulo es realizar un análisis de nuestro sistema educa-
tivo actual y detectar los principales problemas para desarrollar y poner en marcha el
modelo de inclusión, por el que se aboga desde organismos y normativas nacionales e
internacionales, así como por los teóricos expertos en la materia. De esta manera, a
través del recorrido por la legislación educativa que rige nuestro sistema, abordaremos
las cuestiones referidas a igualdad de oportunidades, atención a la diversidad e inclu-
sión expuestas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE) así
como en la Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Edu-
cativa (LOMCE). Los motivos por los que nos centramos en dicha normativa son va-
rios: en primer lugar, se trata de las leyes educativas más actuales que conforman
nuestro sistema educativo. En segundo lugar, la LOMCE a pesar de mantener gran
parte de las propuestas de la LOE, fundamentalmente en materia de atención a la di-
versidad objeto de nuestro interés, incorpora aspectos innovadores que en cierta medida
pueden incidir de forma contraria a los preceptos de la educación inclusiva. Y, en tercer
lugar, porque ambas leyes y concretamente la LOMCE, se refieren a la inclusión como
uno de sus parámetros de actuación, por tanto, nos interesa conocer hasta qué punto
esta cuestión se corresponde y atiende en el desarrollo de sus artículos, pues con el
análisis de los capítulos anteriores ya tenemos nociones para saber en qué consiste la
educación inclusiva y cuando se actúa en su contra.

Otra de las partes importantes de este capítulo trata sobre el análisis de las medidas
de atención a la diversidad de la Comunidad Autónoma de Andalucía. Elegida entre el
resto de comunidades por ser la realidad educativa que conocemos y sobre la que se

115

extiende nuestro desarrollo profesional. Así pues, trabajaremos este aspecto a través
de las Instrucciones de 22 de junio de 2015 de la Dirección General de Participación
y Equidad, por las que se establece el protocolo de detección, identificación del alum-
nado con necesidad específica de apoyo educativo y organización de la respuesta edu-
cativa. Pues se trata del documento más actualizado en la materia objeto de nuestro
interés y el que recoge todas las actuaciones referidas al alumnado con discapacidad o
necesidades educativas especiales en nuestra Comunidad Autónoma. Ya que la finali-
dad es comprobar si realmente dichas medidas y propuestas atienden a la diversidad
de alumnado desde los parámetros de inclusión que marcan las leyes y la doctrina. Así
pues, los resultados de dicho análisis se contrastarán con las investigaciones realizadas
sobre la materia en localidades como Madrid, Sevilla o Murcia, pues sus objetos de
investigación y resultados, nos resultan de gran interés y completan nuestro trabajo.

2. Análisis del sistema educativo actual regulado en la Ley Orgánica 2/2006,
de 3 de mayo, de Educación (LOE) y en la Ley Orgánica 8/2013, de 9 de diciem-
bre, para la Mejora de la Calidad Educativa (LOMCE)

Conscientes del panorama educativo actual en nuestro país, al encontrarnos en una
coyuntura en la que se extingue una ley educativa en vigor desde 2006 (LOE) y la im-
plantación de una nueva legislación educativa promulgada en 2013 (LOMCE), nos
vemos obligados a tratar ambas leyes pues se están encontrando en el tiempo de eje-
cución y en algunas cuestiones la Ley Orgánica 8/2013, de 9 de diciembre, para la Me-
jora de la Calidad Educativa (LOMCE) mantiene determinados preceptos de la Ley
Orgánica 2/2006, de 3 de mayo, de Educación (LOE).

Por otro lado, para hablar del modelo educativo actual consideramos que debemos
tener visión de futuro y analizarlo perspectiva, determinando cuál es el modelo educa-
tivo en el que nos encontramos y qué necesitamos cambiar o mejorar para avanzar
hacia el modelo que se tiende en el futuro, el cual está basado en la inclusión como
pilar de actuación fundamental.

Así pues, comenzaremos abordando el presente y para ello analizaremos en primer
lugar la LOE, centrándonos en aquellas cuestiones referidas a la inclusión y atención
a la diversidad por considerarlas el centro de interés de este trabajo. Y tras ésta, des-
cribiremos algunas de las cuestiones más relevantes de la Ley Orgánica 8/2013, de 9
de diciembre, para la mejora de la calidad educativa (LOMCE) en torno al tratamiento
educativo del alumnado con discapacidad, así como su planteamiento ante la inclusión
educativa, valorando de esta manera los aspectos positivos y críticos de cada una de
ellas, atendiendo a los preceptos de la inclusión que hemos visto hasta ahora.

116

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Dentro de este análisis comparativo y valoración crítica, consideramos importante
comenzar conociendo su preámbulo, pues en él se impregna el sentido y la razón de
ser de las leyes que a continuación vamos a tratar. Por tanto, en un intento de ser co-
herentes con nuestro objeto de estudio reflexionaremos sobre sus presupuestos con
respecto a la inclusión de los estudiantes con discapacidad, la equidad, atención a la
diversidad etc.

2.1. Valoración crítica de la Ley Orgánica 2/2006, de 3 de mayo de Educación
(LOE)

Así pues, en el preámbulo que antecede al desarrollo de la LOE, se habla que, en
cada fase de su evolución, los sistemas educativos han tenido que responder a unos
retos prioritarios, de manera que en el siglo XXI la 47.ª Conferencia Internacional de
Educación convocada por la UNESCO (2004), demostraba la misma inquietud, po-
niendo de manifiesto la vigencia del desafío planteado en la década precedente. Si en
1990 eran los responsables de los países más desarrollados quienes llamaban la aten-
ción acerca de la necesidad de combinar calidad con equidad en la oferta educativa,
en 2004 eran los de un número mucho más amplio de Estados, de características y ni-
veles de desarrollo muy diversos, quienes se planteaban la misma cuestión. Por tanto,
lograr que todos los ciudadanos puedan recibir una educación y una formación de ca-
lidad, sin que ese bien quede limitado solamente a algunas personas o sectores sociales,
resulta acuciante en el momento actual.

De esta manera, la LOE sigue la tradición de otras leyes educativas como la Ley
14/1970, General de Educación y de Financiamiento de la Reforma Educativa, y la
Ley Orgánica 8/1985, reguladora del Derecho a la Educación, al considerar el servicio
público de la educación como un servicio esencial de la comunidad, que debe hacer
que la educación escolar sea asequible a todas las personas, sin distinción de ninguna
clase, en condiciones de igualdad de oportunidades, con garantía de regularidad y con-
tinuidad y adaptada progresivamente a los cambios sociales.

En los comienzos del siglo XXI, la sociedad española tiene la convicción de que
es necesario mejorar la calidad de la educación, pero también que ese beneficio debe
llegar a todos los jóvenes sin exclusiones. Como se ha subrayado en muchas ocasiones,
hoy en día se considera que la calidad y la equidad son dos principios indisociables y
en esta línea, algunas evaluaciones internacionales recientes, han puesto claramente
de manifiesto que es posible combinar calidad y equidad y que no deben considerarse
objetivos contrapuestos.

117

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

Entre los principios fundamentales que presiden esta ley (LOE) el primero consiste
en la exigencia de proporcionar una educación de calidad a todos los ciudadanos, en
todos los niveles del sistema educativo y hace una mención a garantizar una igualdad
efectiva de oportunidades, prestando los apoyos necesarios, tanto al alumnado que lo
requiera como a los centros en los que están escolarizados. En el segundo de sus prin-
cipios dirigido a la necesidad de que todos los componentes de la comunidad educativa
colaboren para conseguir el doble objetivo de calidad y equidad, destaca la necesidad
de atender a la diversidad del alumnado y contribuir de manera equitativa a los nuevos
retos y las dificultades que esa diversidad genera. Por tanto, la LOE plantea que para
conseguir que estos principios se conviertan en realidad hay que actuar en varias di-
recciones. Una de ellas orientada a una cuestión muy interesante de cara al desarrollo
del modelo social de la discapacidad al que aspiramos, ya que trata de proporcionar
conocimientos y competencias básicas que resultan necesarias para la sociedad actual,
que les permita desarrollar los valores que sustentan la práctica de la ciudadanía de-
mocrática, la vida en común y la cohesión social. Y por otro lado, propone la necesidad
de actuar conforme a las distintas leyes que marcan las directrices educativas y en cuyo
sentido echamos en falta entre su articulado una mención a la Convención Internacional
de los Derechos de las personas con discapacidad (2006), la cual establece en su artí-
culo 24 una serie de consideraciones en torno a la escolaridad de los estudiantes con
discapacidad en condiciones de inclusión. En este sentido, entendemos que esta au-
sencia en la ley educativa, viene provocada porque, a pesar de que la Convención tiene
su origen en 2006, esta no fue ratificada por España hasta 2008, dos años más tarde la
promulgación de la LOE.

Siguiendo con el análisis de la LOE, al abordar el resumen de cómo está estructu-
rada esta ley destacan varias cuestiones interesantes:

En primer lugar, el título preliminar, concretamente en el capítulo I dedicado a los
principios y fines de la educación, el legislador resalta que en un lugar destacado apa-
rece formulado el principio fundamental de la calidad de la educación para todo el
alumnado, en condiciones de equidad y con garantía de igualdad de oportunidades.
Siendo la participación de la comunidad educativa y el esfuerzo compartido que debe
realizar el alumnado, las familias, el profesorado, los centros, las Administraciones,
las instituciones y la sociedad en su conjunto, el complemento necesario para asegurar
una educación de calidad con equidad.

En segundo lugar, el capítulo II que rige la estructura de las enseñanzas nos plantea
una cuestión de interés. Por un lado, el artículo 3.8 incide en que todas las enseñanzas
se adaptarán al alumnado con necesidades específicas de apoyo educativo y garantizará
el acceso, la permanencia y la progresión de este alumnado en el sistema educativo.

118

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Más adelante incide sobre esta cuestión el artículo 4.3 referido a las enseñanzas básicas,
concretando que la atención a la diversidad se adoptará como principio fundamental.

Intentando lograr un mayor de nivel de concreción y detalle de dicha ley, dirigimos
el foco de atención al título I referido a las enseñanzas y su ordenación y en el capítulo
II de educación primaria, destaca el énfasis puesto de manifiesto nuevamente, en la
atención a la diversidad del alumnado y en la prevención de las dificultades de apren-
dizaje, actuando tan pronto como éstas se detecten.

Llegados al capítulo II referido a la etapa de secundaria, estas cuestiones se van
volviendo más concretas, pues comienza recordando que esta etapa se debe organizar
de acuerdo con los principios de educación común y atención a la diversidad e indica
que, en primer lugar, corresponde a las Administraciones educativas regular las medi-
das de atención a la diversidad. En segundo lugar, especifica de qué medidas se trata
(adaptaciones del currículo, integración de materias en ámbitos, agrupamientos flexi-
bles, desdoblamientos de grupos, oferta de materias optativas, programas de refuerzo
y programas de tratamiento personalizado). Y por último, recuerda la autonomía del
centro para organizarlas, teniendo muy presente que no podrán, en ningún caso, supo-
ner una discriminación para el logro de los objetivos y titulación. Concreta en este
punto el artículo 26 de principios pedagógicos, que corresponde a la Administración
educativa regular soluciones específicas para la atención de los estudiantes con disca-
pacidad, entre otras necesidades específicas de apoyo educativo (en adelante, NEAE).

Pero lo relevante se sitúa conforme avanzamos en las siguientes etapas educativas,
como es el caso del Bachillerato, cuyas referencias en cuanto a atención a la diversidad
se diluyen, quedando limitadas a la mención de uno de sus objetivos, concretamente
al objetivo 33.c, que se refiere a que hay que valorar críticamente las desigualdades
existentes e impulsar la igualdad real y la no discriminación de las personas con dis-
capacidad.

A este respecto, consideramos que la ley a pesar de sus avances y aportaciones en
la materia de la atención a la diversidad, no apuesta por este aspecto como un principio
fundamental que rija toda la etapa académica del alumnado de forma transversal. Todo
lo contrario, se excede en prudencia y pierde fuerza conforme se acaba la obligatorie-
dad educativa, como si en las etapas postobligatorias los estudiantes dejaran de tener
necesidades de apoyos o ya no fuesen personas de pleno derecho ante estos requeri-
mientos.

Siguiendo con el análisis de la ley orgánica (LOE) y centrados en el objetivo de
garantizar la equidad, el título II en su capítulo I alumnado con necesidad específica

119

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

de apoyo educativo, contempla que corresponde a las Administraciones educativas dis-
poner y asegurar los medios y recursos necesarios para atender al alumnado que re-
quiera una atención educativa diferente a la ordinaria por presentar alguna necesidad
específica de apoyo educativo, especificando que dicha atención se regirá por los prin-
cipios de normalización e inclusión. Asimismo, dicha responsabilidad engloba: la do-
tación de profesorado cualificado, de medios y recursos necesarios, contar con la
organización y adaptaciones y formación del profesorado y profesionales que inter-
vengan en este proceso.

Es importante destacar una cuestión presente en el artículo 71.4 referida a la esco-
larización, en concreto al alumnado con necesidad específica de apoyo educativo.
Donde manifiesta que corresponde a las Administraciones educativas garantizar la es-
colarización, regular y asegurar la participación de los padres o tutores en las decisiones
que afecten a la escolarización y a los procesos educativos de este alumnado. Y en el
caso del alumnado con necesidades educativas especiales, dicha escolarización está
regida por el artículo 74.1 de la sección primera e indica que:

“La escolarización del alumnado que presenta necesidades educativas especiales
se regirá por los principios de normalización e inclusión y asegurará su no discrimi-
nación y la igualdad efectiva en el acceso y la permanencia en el sistema educativo,
pudiendo introducirse medidas de flexibilización de las distintas etapas educativas,
cuando se considere necesario. La escolarización de este alumnado en unidades o
centros de educación especial, que podrá extenderse hasta los veintiún años, sólo se
llevará a cabo cuando sus necesidades no puedan ser atendidas en el marco de las
medidas de atención a la diversidad de los centros ordinarios”.

De la misma forma, el artículo 74.3 expone que al finalizar cada curso se evaluarán
los resultados conseguidos por cada uno de los alumnos y alumnas, permitiendo según
éstos, modificar el plan de actuación, así como la modalidad de escolarización. Y con-
cluye el artículo 74.5 declarando que:

“Corresponde asimismo a las Administraciones educativas favorecer que el alum-
nado con necesidades educativas especiales pueda continuar su escolarización de ma-
nera adecuada en las enseñanzas postobligatorias, así como adaptar las condiciones
de realización de las pruebas establecidas en esta Ley para aquellas personas con dis-
capacidad que así lo requieran.”

Por último, expone que la adecuada respuesta educativa a todo el alumnado se con-
cibe a partir del principio de inclusión, entendiendo que únicamente de ese modo se
garantiza el desarrollo de todos, se favorece la equidad y se contribuye a una mayor

120

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

cohesión social. Por tanto, se considera la atención a la diversidad una necesidad que
abarca a todas las etapas educativas y a todos los estudiantes. Es decir, trata de con-
templar la atención a la diversidad del alumnado como principio y no como una medida
que corresponde a las necesidades de unos pocos.

Con este planteamiento que ofrece la LOE hacia el tratamiento educativo de las
personas con discapacidad y la atención a la diversidad, podemos decir que se produce
un gran avance legislativo, quedando de manifiesto el interés por trabajar a favor de la
calidad y equidad como un todo, aunque como veremos en el desarrollo de este capí-
tulo, las dificultades y prácticas excluyentes en el desarrollo de la misma siguen vi-
gentes (ver ANEXO I: cuadro comparativo de LOE y LOMCE). De manera que queda
claro que la legislación educativa en nuestro país ha realizado grandes avances en este
aspecto en las últimas décadas, un avance que resulta necesario continuar impulsando.

2.2. Valoración crítica de la Ley Orgánica 8/2013, de 9 de diciembre, para la Me-
jora de la Calidad Educativa (LOMCE)

A continuación, y siguiendo la estructura planteada al inicio de este apartado, ana-
lizaremos lo expuesto en el preámbulo de la LOMCE en cuyas primeras líneas se fija
el deseo de que todos y cada uno de los estudiantes sean objeto de atención en la bús-
queda de desarrollo del talento, de manera que convierta la educación en el principal
instrumento de movilidad social, ayude a superar barreras económicas y sociales y ge-
nere aspiraciones y ambiciones realizables para todos.

Según manifiesta, la lógica de esta reforma se basa en la evolución hacia un sistema
capaz de encauzar a los estudiantes hacia trayectorias más adecuadas a sus capacidades,
de forma que puedan hacer realidad sus aspiraciones y enfatiza en los estudiantes con
problemas de rendimiento, los cuales deben contar con programas específicos que me-
joren sus posibilidades de continuar en el sistema. Para ello señala que el reto de una
sociedad democrática es crear las condiciones para que todo el alumnado pueda ad-
quirir y expresar sus talentos, en definitiva, el compromiso con una educación de ca-
lidad como soporte de la igualdad y la justicia social.

Para la LOMCE, solo un sistema educativo de calidad, inclusivo, integrador y exi-
gente, garantiza la igualdad de oportunidades y hace efectiva la posibilidad de que
cada alumno desarrolle el máximo de sus potencialidades. Y concretamente, solo desde
la calidad se podrá hacer efectivo el mandato del artículo 27.2 de la Constitución es-
pañola: «La educación tendrá por objeto el pleno desarrollo de la personalidad hu-
mana en el respeto a los principios democráticos de convivencia y a los derechos y
libertades fundamentales».

121

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

De manera que la LOMCE considera que equidad y calidad son dos caras de una
misma moneda, pues no es imaginable un sistema educativo de calidad en el que no
sea una prioridad eliminar cualquier atisbo de desigualdad. En este sentido destaca que
no hay mayor falta de equidad que la de un sistema que iguale en la desidia o en la
mediocridad y es que no basta con la escolarización para atender el derecho a la edu-
cación, pues la calidad es un elemento constituyente de ese derecho.

Esta premisa desentona, en cierta medida, con lo reflejado durante el desarrollo de
la misma, al abogar por la competitividad, la exigencia en el cumplimiento de los pa-
rámetros de calidad expuestos por los organismos internacionales y la importancia ab-
soluta del conocimiento, como medio para combatir la pobreza. Y es que, para la
LOMCE, la educación es el motor que promueve el bienestar de un país, pues el nivel
educativo de los ciudadanos determina su capacidad de competir con éxito en el ámbito
del panorama internacional y de afrontar los desafíos que se planteen en el futuro. Por
tanto, mejorar el nivel de los ciudadanos en el ámbito educativo supone abrirles las
puertas a puestos de trabajo de alta cualificación, lo que representa una apuesta por el
crecimiento económico y por un futuro mejor. Con lo cual, la principal amenaza a la
que se enfrentan las sociedades desarrolladas, es la fractura del conocimiento, esto es,
la fractura entre los que disponen de los conocimientos, competencias y habilidades
para aprender y hacer y los que quedan excluidos. La presente ley (LOMCE) orienta
la escuela al servicio de una sociedad que no puede asumir como normal o estructural,
que una parte importante de sus estudiantes abandonen las aulas antes de disponer de
los conocimientos, competencias y habilidades básicas, o que su nivel formativo esté
muy por debajo de los estándares de calidad internacionales. Por tanto, la LOMCE
aboga por la necesidad de una reforma “sensata” y “práctica”, que permita desarrollar
al máximo el potencial de cada estudiante, ya que circunstancias de desempleo o tra-
bajos de limitado valor añadido, en la economía actual cada vez más global y más exi-
gente en la formación de trabajadores y empresarios, se convierten en una lacra que
limita las posibilidades de movilidad social, cuando no conducen a la inasumible trans-
misión de la pobreza.

Sobre la importancia de los resultados, el rendimiento y los estándares de calidad,
la LOMCE establece por un lado, que el sistema actual no permite progresar hacia una
mejora de la calidad educativa, como ponen en evidencia los resultados obtenidos por
los estudiantes en las pruebas de evaluación internacionales como PISA (Programme
for International Student Assessment), las elevadas tasas de abandono temprano de la
educación y la formación, así como el reducido número de estudiantes que alcanza la
excelencia. Y por otro lado, alude a los cinco objetivos de la Estrategia de la Unión
Europea para un crecimiento inteligente, sostenible e integrador para el horizonte 2020
en materia de empleo, innovación, educación, integración social y ha cuantificado los

122

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

objetivos educativos que debe conseguir la Unión Europea para mejorar los niveles de
educación y entre ellos, en el año 2020 la Unión Europea deberá reducir el abandono
escolar a menos de un 10% y, como mínimo, al menos el 40% de la población de entre
30 y 34 años deberá haber finalizado sus estudios de formación superior o equivalente.

Pero de acuerdo con la Estrategia Europea sobre Discapacidad 2010-2020, apro-
bada en 2010 por la Comisión Europea, esta mejora en los niveles de educación debe
dirigirse también a las personas con discapacidad, a quienes se les habrá de garantizar
una educación y una formación inclusivas y de calidad en el marco de la iniciativa
“Juventud en movimiento”, planteada por la propia Estrategia Europea para un creci-
miento inteligente. A tal fin, se tomará como marco orientador y de referencia necesa-
ria, la Convención Internacional sobre los Derechos de las Personas con Discapacidad,
adoptada por las Naciones Unidas en diciembre de 2006, vigente y plenamente apli-
cable en España desde mayo de 2008.

En cuanto a esta idea reiterada e insistente en la LOMCE sobre la importancia de
los estándares de calidad, el rendimiento y los resultados etc., Apple (2002) considera
que la fiebre actual por la calidad, la elevación de niveles y los rankings, la eficacia y
la productividad, y el valor estratégico del conocimiento y las acreditaciones, ha dado
motivos sobrados a críticas severas del énfasis obsesivo en los resultados y en los ren-
dimientos escolares, que aunque bien justificadas en esos términos, no deberían pasar
por alto otras cuestiones que ciertamente también importan. Sobre esta idea, pero va-
lorándola como un aspecto positivo en su totalidad, Echeita y Ainscow (2011) inciden
en su relevancia y consideran que uno de los puntos fuerte de apoyo para la puesta en
marcha de actuaciones incluyentes, lo aportan las evidencias que se utilizan para medir
el rendimiento educativo. Esta idea les ha llevado a ambos autores a concluir que dentro
de los sistemas educativos, “lo que se mide, se lleva a cabo”, por tanto, los datos son
necesarios a fin de supervisar el progreso de los niños, evaluar el impacto de las inter-
venciones, examinar el grado de efectividad de las políticas y de los procesos, planificar
nuevas iniciativas, etc. Por tanto, los datos pueden ser vistos también como un com-
ponente esencial para el progreso continuo hacia mayores niveles de inclusión educa-
tiva. De acuerdo con esta idea, lo que para nosotros es preocupante es el modo en el
que estas cuestiones están planteadas en la LOMCE, pues suponen trabajar en detri-
mento precisamente de la inclusión, todo lo contrario, a lo que proponen los autores
citados anteriormente, Echeita y Ainscow (2011). Lo cierto es que, sobre los parámetros
de mejora de resultados y competitividad, surge la propuesta de esta ley educativa
(LOMCE), basada la necesidad de dar respuesta a problemas concretos que están su-
poniendo un lastre para la equidad social y la competitividad del país, primando la
consecución de un marco de estabilidad y evitando situaciones extraordinarias como
las vividas en nuestro sistema educativo en los últimos años. Y para ello, España mira

123

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

a los estudios internacionales que ponen de manifiesto que los países que han mejorado
de forma relativamente rápida la calidad de sus sistemas educativos han implantado
medidas relacionadas con la simplificación del currículo y el refuerzo de los conoci-
mientos instrumentales, especialización en los centros docentes, la exigencia a estu-
diantes, profesores y centros de la rendición de cuentas, y el incentivo del esfuerzo.
De este modo, intenta los principales objetivos que persigue la reforma educativa son:
reducir la tasa de abandono temprano de la educación; mejorar los resultados educati-
vos de acuerdo con criterios internacionales, tanto en la tasa comparativa de estudiantes
excelentes, como en la de titulados en Educación Secundaria Obligatoria; mejorar la
empleabilidad y estimular el espíritu emprendedor de los estudiantes. Pero para con-
seguir estos objetivos, propone actuar conforme a unos principios sobre los cuales pi-
vota la reforma y son: el aumento de la autonomía de centros; el refuerzo de la
capacidad de gestión de la dirección de los centros; las evaluaciones externas de fin
de etapa; la racionalización de la oferta educativa y la flexibilización de las trayectorias.

Otra de las novedades más controvertidas de la LOMCE, son las evaluaciones ex-
ternas de fin de etapa, una de las medidas llamadas a mejorar de manera más directa
la calidad del sistema educativo y que la ley apoya bajo las premisas de carácter for-
mativo y diagnóstico. Por un lado, deben servir para garantizar que todos los estudian-
tes alcancen los niveles de aprendizaje adecuados para el normal desenvolvimiento de
la vida personal y profesional conforme el título pretendido. Y, además, deben permitir
orientar a los estudiantes en sus decisiones escolares de acuerdo con los conocimientos
y competencias que realmente posean. En definitiva, la ley contempla que el objetivo
de esta evaluación es la mejora del aprendizaje del alumnado, de las medidas de gestión
de los centros y de las políticas de las Administraciones. Esta idea viene avalada por
una serie de presupuestos de la LOMCE, que indican que las rigideces del sistema,
conducen a la exclusión de los estudiantes cuyas expectativas no se adecuan al marco
establecido. En cambio, la posibilidad de elegir entre distintas trayectorias les garantiza
una más fácil permanencia en el sistema educativo y, en consecuencia, mayores posi-
bilidades para su desarrollo personal y profesional. La flexibilización de las trayecto-
rias, de forma que cada estudiante pueda desarrollar todo su potencial, se concreta en
el desarrollo de programas de mejora del aprendizaje y el rendimiento en el segundo
y el tercer curso de la Educación Secundaria Obligatoria, la Formación Profesional
Básica, la anticipación de los itinerarios hacia Bachillerato y Formación Profesional,
y la transformación del actual cuarto curso de la Educación Secundaria Obligatoria en
un curso fundamentalmente propedéutico y con dos trayectorias bien diferenciadas.
Esta diversificación permitirá que el estudiante reciba una atención personalizada para
que se oriente hacia la vía educativa que mejor se adapte a sus necesidades y aspira-
ciones, lo que debe favorecer su progresión en el sistema educativo.

124

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Del análisis y valoración de la LOMCE, se hace necesario destacar dos ámbitos
sobre los que la ley hace especial incidencia, con vistas a la transformación del sistema
educativo: las tecnologías de la información y la comunicación y el fomento del plu-
rilingüismo.

En el caso de las tecnologías de la información y la comunicación, la LOMCE es-
tablece que la incorporación al sistema educativo de las tecnologías de la información
y la comunicación (en adelante TIC), tendrá en cuenta los principios de diseño para
todas las personas y accesibilidad universal. Permitirá personalizar la educación y
adaptarla a las necesidades y al ritmo de cada alumno, sirviendo de esta forma al re-
fuerzo y apoyo en los casos de bajo rendimiento y a que los estudiantes con motivación
puedan acceder, de acuerdo con su capacidad, a los recursos educativos que ofrecen
ya muchas instituciones en los planos nacional e internacional.

Por otro lado, el fomento del plurilingüismo se ha convertido en una prioridad en
la educación según establece la LOMCE. De ahí que se apoye esta cuestión redoblando
los esfuerzos para conseguir que los estudiantes se desenvuelvan con fluidez al menos
en una primera lengua extranjera, cuyo nivel de comprensión oral y lectora y de ex-
presión oral y escrita resulta decisivo para favorecer la empleabilidad y las ambiciones
profesionales, y por ello apuesta decididamente por la incorporación curricular de una
segunda lengua extranjera.

Llegados a este punto y para una mejor comprensión de las características de ambas
leyes educativas en materia de inclusión y atención a la diversidad, proponemos nue-
vamente, la lectura del cuadro resumen comparativo de ambas leyes situado en el
ANEXO I: cuadro comparativo de LOE y LOMCE.

Asimismo, con todo lo dicho hasta ahora acerca de las propuestas de la LOMCE,
a continuación, expondremos algunas de las críticas más relevantes que desde el mo-
vimiento asociativo y diversos teóricos, se realizan acerca de esta ley educativa en
vigor en nuestro país. El motivo de centrarnos en las críticas vertidas sobre esta Ley
se debe por un lado, a que nos resulta llamativo que en los años de su redacción y pos-
terior publicación ya se encontraba la Convención de los Derechos de las Personas
con Discapacidad ratificada por nuestro país (2008), por tanto en sus planteamientos
deberían estar incluidos los preceptos de este tratado, recogidos fundamentalmente en
su artículo 24 en materia de educación inclusiva y por otro lado, por ser la ley educativa
actual que rige nuestro sistema educativo.

De esta manera, en 2013 la Federación Española de Asociaciones Pro Subnormales
(FEAPS), ahora llamado Plena inclusión, publica el 9 de septiembre de 2013 en su pá-

125

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

gina web, una nota de prensa donde propone mejorar la LOMCE para garantizar una
educación más inclusiva y en ella Alonso, colaboradora de la Red de Juristas de
FEAPS, afirma que en el Proyecto de Ley de la LOMCE no se cumple con la obliga-
ción que tiene España de adaptar la legislación española a la Convención sobre los
Derechos de las personas con discapacidad. No se hizo en la Ley 26/2011 de adapta-
ción, que dejó al margen el tema de la educación, y nuevamente no se está haciendo
en este proyecto de ley, que es posterior al examen que de nuestro país hizo el Comité
Internacional de la ONU de seguimiento de la Convención y en el que concluyó su in-
forme señalando los cambios que deben afrontarse en nuestro sistema educativo para
cumplir con la misma. De esta manera, FEAPS transmitió al Gobierno una serie de
propuestas de mejora (a la LOMCE), a través del Comité Español de Representantes
de Personas con Discapacidad (CERMI) y en este documento se hace especial hincapié
a tres aspectos:

1) FEAPS advierte que el proyecto de Ley de LOMCE, no hace mención alguna
a la necesidad de realizar ajustes razonables en función de las necesidades in-
dividuales de cada escolar, y facilitar de este modo medidas de apoyo persona-
lizadas y efectivas que fomenten el máximo desarrollo académico y social, de
conformidad con el objetivo de la plena inclusión. Estos ajustes razonables per-
mitirían a los estudiantes con discapacidad intelectual o del desarrollo, que cur-
san estudios en centros ordinarios, poder potenciar al máximo posible sus
capacidades.

2) FEAPS solicita la eliminación de la posibilidad de que los centros ordinarios
puedan priorizar el criterio del rendimiento académico en sus solicitudes de ad-
misión de estudiantes (aspecto que puede suponer hasta un 20% de la puntua-
ción) ya que esto puede dar lugar a que exista una renuncia a incluir a los
estudiantes con discapacidad y a que se expulse a los que es difícil educar, afian-
zando con ello la discriminación y la situación de marginación social en la que
se encuentran generalmente estas personas.

3) Asimismo, Alonso, jurista de FEAPS, afirma que: “las CCAA que tienen com-
petencias de desarrollo y ejecución en materia educativa desconocen la con-
vención y siguen aplicando unos procedimientos que no se ajustan a la misma
(y ni siquiera a los principios de nuestra Ley Orgánica de Educación). En la
práctica, están impidiendo que los alumnos con discapacidad sean educados
en igualdad de condiciones, con libertad de elección y con los apoyos perso-
nalizados que necesiten para garantizar su formación efectiva”.

126

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Por último, la asesora jurídica de FEAPS, de Araoz (2013) considera las premisas
de la LOMCE sobre calidad y resultados, una cuestión discriminatoria que conlleva
una mayor estigmatización de las personas con discapacidad, porque eso hará que no
les quieran en determinados colegios porque bajan la media o no permitan que se al-
cancen determinados tipos de resultados. Por tanto, queda claro que esta ley no intro-
duce cambios estructurales que permitan que haya unos avances significativos en
materia de inclusión y en nuestra opinión, omiten con ello, los planteamientos de la
Convención de los derechos de las personas con discapacidad cuyo cumplimiento es
obligado en nuestro país desde la ratificación de la misma en 2008.

Desde el CERMI, a fecha de 18 de diciembre de 2013, se pide a la Defensora del
Pueblo que su institución plantee recurso de inconstitucionalidad ante el Tribunal Cons-
titucional contra la LOMCE, por no garantizar la educación inclusiva con apoyos del
alumnado con discapacidad, a que obliga la Constitución y los tratados internacionales
de derechos humanos de los que España es parte. Así pues, en un escrito el CERMI
expone los argumentos jurídico-constitucionales que a su juicio fundamentan la nece-
sidad de interponer el recurso de inconstitucionalidad, ya que la LOMCE no ha dado
cumplimiento al bloque de constitucionalidad que se deriva de la ratificación por Es-
paña de la Convención internacional sobre los Derechos de las Personas con Discapa-
cidad.

A pesar de las demandas del movimiento social de la discapacidad a lo largo de la
tramitación de la iniciativa normativa, la ley finalmente aprobada por el Parlamento
entra en conflicto claro con los mandatos de educación inclusiva contenidos en el tra-
tado de derechos humanos de la discapacidad de Naciones Unidas. Para el CERMI, la
LOMCE no apuesta por la educación inclusiva, saltándose así las normas más impor-
tantes y de alcance internacional, de Derechos Humanos, como la Convención de la
ONU sobre Discapacidad. De la misma forma considera que esta ley es una oportuni-
dad perdida, en la que los estudiantes con discapacidad siguen estando segregados y
faltos de apoyos, pues la supuesta calidad de esta ley se basa sobre todo en resultados.
Según Pérez Bueno (2013), presidente del CERMI Estatal, “la Convención no puede
ser sólo invocada para citarla en el preámbulo, eso tiene unas consecuencias prácticas
que se han ignorado”.

Desde la Organización Nacional de Ciegos Españoles (ONCE), Ruiz (2013) Di-
rectora de Educación, Empleo y Promoción Cultural de la ONCE, considera que la
LOMCE lo basa todo en resultados académicos y considera que esa cuestión aplicada
a la discapacidad es un tanto complicada, no porque las personas con discapacidad no
puedan obtener buenos resultados sino porque a veces es más complicado o necesitan

127

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

más tiempo. Considera, por tanto, que el planteamiento que se va a hacer complica la
visión de los centros, porque si al final todo se reduce a resultados y los estudiantes
con discapacidad son una carga para los centros, se van a producir ciertas dificultades,
ya que basar la calidad únicamente en resultados resta oportunidades a las personas
con discapacidad y además apunta, que la calidad y sus vertientes abren la puerta a la
segregación y por tanto es un paso atrás.

La cuestión del bilingüismo también ha provocado reacciones desde el movimiento
asociativo. Una de ellas fue expuesta en las conclusiones del tercer Seminario “Hacía
un modelo eficaz de educación inclusiva” organizado por CERMI Madrid en 2013,
en el cual se incidió en el cambio de escenario importante que supuso la introducción
del bilingüismo en general y en concreto en la Comunidad de Madrid. Destacando en
este sentido que, el 69% de los directores de los centros educativos, entiende que este
modelo se traduce en numerosas dificultades para el alumnado con necesidades edu-
cativas especiales. De ello se concluye que es patente la necesidad de cuidar la acce-
sibilidad de estos estudiantes a los programas educativos, siendo su incidencia y
necesidades de apoyo diferentes según las patologías. Durante este seminario se trata-
ron algunas de las cuestiones que se deben tener en cuenta a la hora de trabajar el bi-
lingüismo, pues, aunque una metodología que asocia la adquisición de otro idioma a
la adquisición de un contenido curricular cuya ventaja es un uso funcional del segundo
idioma, puede presentar el riesgo de un aprendizaje fallido en ambos aspectos, espe-
cialmente para el alumnado con dificultades de acceso fonológico. Por tanto, se incidió
en la importancia de trabajar a través de cuestiones como: “inglés alternativo o espe-
cífico” en grupos pequeños y utilizando de forma más constante los sistemas aumen-
tativos.

Si por el contrario recogemos lo que autores como Gómez (2014), señalan, todas
estas medidas de política educativa propuestas por la LOMCE actúan en contra de las
premisas de sistemas educativos con mejores resultados como es el caso de Finlandia
o Canadá, las cuales se basan en seis supuestos:

1. Fortalecer la preparación y selección profesional del docente.
2. Estimular la confianza en el profesorado.
3. Ampliar sus márgenes de autonomía.
4. Reducir drásticamente la ratio profesor alumno.
5. Fomentar la enseñanza personalizada con amplios grados de optatividad.
6. Potenciar la atención tutorial cercana a las necesidades singulares de cada uno

de los aprendices, para que desarrollen su capacidad de pensar, sentir, indagar,
aplicar, valorar, diseñar, experimentar y crear.

128

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

A este respecto Pérez (2010), señala que lo que debe preocuparnos realmente como
docentes comprometidos con la equidad, es conseguir las condiciones de igualdad para
promover la equivalencia de oportunidades.

Otro de los aspectos más controvertidos de esta ley son las evaluaciones externas
que suponen una barrera más y la antesala a un camino de selección y clasificación,
(como contempla la ley en el establecimiento de trayectorias educativas según las ca-
pacidades), más que a una mejora. Y es que suponen el retroceso a una práctica peda-
gógica de escaso valor educativo tal y como planteó el Libro Blanco de 1969:

“EI paso de un grado a otro del sistema educativo exige la superación de unas
pruebas cuyos resultados acusan un porcentaje muy alto de suspensos que representa
alrededor del 50 por ciento en las pruebas del Grado Elemental y el 43 por ciento en
las pruebas del Curso Preuniversitario. Esto es grave.” (Libro Blanco, 1969:46).

El problema de las evaluaciones externas según Gómez (2014), es que la medición
del complejo desarrollo humano ha conducido a estrechar el objeto de valoración a lo
que es fácilmente medible. De este modo, surgen los estándares comunes, patrones
homogéneos de resultados de aprendizaje asequibles a la medición mediante test, que
todos los aprendices tienen que conseguir y que sirven de base a las evaluaciones ex-
ternas, las reválidas y los ranking de personas, centros y países. Otro de los problemas
que plantea es que la evaluación de las competencias o cualidades humanas que cada
aprendiz ha de desarrollar para afrontar la complejidad de la era digital contemporánea
es incompatible con las reválidas. La LOMCE al apostar por estas se establece como
un exponente de la pedagogía conservadora, pues apuesta por la estandarización de
aprendizajes superficiales en lugar de potenciar el desarrollo singular de cada aprendiz.
Por tanto, las reválidas inevitablemente priorizan el aprendizaje memorístico, la re-
producción mecánica y ponen de manifiesto la nula confianza en la capacidad de eva-
luar de los docentes y su honestidad profesional. Esta medida es para este autor una
de las más graves y preocupantes pues la puesta en marcha de este tipo de evaluaciones
no sólo olvida la finalidad educativa, sino que margina y restringe los procesos de en-
señanza-aprendizaje a una preparación academicista para superar estas pruebas. En
definitiva, los resultados de las reválidas será la sanción de las desigualdades de origen,
arruinando la función compensatoria de la escuela. En lo que se refiere a la organiza-
ción de pruebas de evaluación externa, el CERMI reivindica que se tenga en cuenta
las necesidades de los estudiantes con discapacidad, y en concreto de los que precisan
nuevos soportes y tecnologías, como los ciegos y sordos, para evitar que puedan quedar
excluidos de dichas pruebas. Ante este panorama nos planteamos, si con esta propuesta
educativa, no convertiremos las aulas en sistemas impersonales preocupados por la
competitividad. Lo cual se corresponde con lo planteado por el Secretario de Educación

129

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

de Estados Unidos, el cual tras haber utilizado en las escuelas un sistema competitivo
y de test externos (muy parecido al propuesto por la LOMCE) reconocía que esa po-
lítica había agotado el oxígeno cultural de la escuela, arruinando el placer de aprender
y asumía que esta política ha deteriorado la vida escolar. Esta situación queda muy
bien reflejada por Gómez (2014) al afirmar que:

”el sistema educativo español, atrapado en el academicismo, la memorización y
la reproducción de datos o contenidos abstractos, descontextualizados y desconectados
de los problemas reales de la vida cotidiana, no prepara a los ciudadanos para pensar,
comprender y actuar en el complejo mundo contemporáneo.” (Gómez, 2014:61).

Otro aspecto a destacar de estas pruebas objetivas, es que miden habitualmente los
procesos de pensamiento de orden inferior, la reproducción de datos e informaciones
y la aplicación de fórmulas, pero eluden los procesos mentales de orden superior: com-
prensión compleja, indagación, valoración, creatividad e innovación, dejando patente
la evidencia de que los estándares comunes no sirven para evaluar la creatividad y
competencia del ser humano en cualquier campo de actividad. Por otra parte, cuanto
más restringida es la gama de habilidades y conocimientos estándar que enseña, evalúa
y sanciona la escuela, más amplio será el espectro de excluidos y fracasados (Gómez,
2014). A este respecto consideramos que los estándares comunes y homogéneos, actúan
en contra de los presupuestos de la educación inclusiva y entre otras cuestiones como
indican Blodget (2011) y Davidson (2011) ahogan la posibilidad de la enseñanza per-
sonalizada pues asumen que todos los aprendices procesan la información de la misma
manera, tienen la misma mezcla de habilidades cognitivas y perceptivas y almacenan,
organizan, recuperan y aplican el conocimiento de forma similar sin considerar la evi-
dencia de la investigación pedagógica en general, y la neurociencia de manera más in-
tensa, demostrando que los aprendices aprenden a través de todos los sentidos y de
forma diferente en función de la singular construcción biográfica de sus recursos in-
ternos conscientes e inconscientes de percepción, interpretación, organización, toma
de decisiones y actuación. De la misma forma, investigaciones como la de Darling-
Hammond (2013) revelan que cuantos más años pasan los aprendices en la escuela de
pruebas estandarizadas menor es su interés, curiosidad y motivación por un aprendizaje
relevante y mayor es la frustración y el desánimo de los docentes.

Con esta reflexión sobre los aspectos más controvertidos de la LOMCE estamos
presentando una valoración crítica del sistema educativo en función del modelo al que
debemos aspirar, pues la evolución de modelos educativos concluye con la consecución
del modelo inclusivo, que como bien afirman Booth y Ainscow (2002: 20): “La “in-
clusión” o la “educación inclusiva” no es otro nombre para referirse a la integración
del “alumnado con Necesidades Educativas Especiales”. Implica un enfoque diferente

130

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

para identificar e intentar resolver las dificultades que aparecen en los centros”. Para
Blanco (1999) este modelo, básicamente, posee una visión diferente sobre la diversidad
y la forma de atenderla, posicionándose claramente por aplicar la lógica de la hetero-
geneidad, fundamentada sobre dos ideas: reconocer, admitir y aceptar las diferencias
y trabajar en pro de ellas desarrollando estrategias didácticas eliminando la categori-
zación.

Tal y como afirma Llamas (2008):

“La escuela inclusiva es aquella que ofrece oportunidades educativas a todos los
estudiantes, y las ayudas curriculares, personales y materiales que son precisas para
su progreso académico y personal. Esta perspectiva de la inclusión no debe reducirse
a una simple cuestión curricular, organizativa y metodológica, sino que ha de buscar
una manera distinta de entender la educación, que debe trascender a la vida en so-
ciedad e implica una nueva filosofía de valores. Contribuye a reducir la discapacidad,
pues permite mantener las expectativas de los estudiantes ofreciendo modelos de com-
portamiento y aprendizaje adaptados, y enriquece al grupo al diversificar su compo-
sición interna”. (Llamas, 2008:95).

3. Viabilidad de las medidas de atención a la diversidad previstas en las leyes

El motivo de desarrollar de este apartado queda justificado con la idea presentada
por Martínez (2011) y que compartimos en su grado de reflexión, pues éste se cuestiona
si las medidas de atención a la diversidad se conforman como vías de inclusión insu-
ficientes o cauces para nuevos procesos de exclusión y para ello argumenta que en mu-
chos centros educativos existen múltiples y singulares maneras de incorporar tantas
medidas de atención a la diversidad, que bien podrían valorarse como una vía y apuesta
por una inclusión insuficiente. Sin embargo, es la incorporación generalizada de tantas
medidas excepcionales de atención a la diversidad en la etapa de secundaria lo que
nos lleva a plantear con mayor preocupación, que sea a través de éstas, como paradó-
jicamente se esté “dibujando” dentro del sistema escolar único, diversas trayectorias
escolares devaluadas, segregadas y paralelas, por las que se va derivando al alumnado
más vulnerable hacia la exclusión.

Por tanto, pretendemos realizar una valoración de las medidas de atención a la di-
versidad, para poder analizar su relevancia y la necesidad de incorporarlas de forma
adecuada en nuestro sistema educativo. De manera que lo primero que necesitamos
conocer es, cuál es la situación real del alumnado con discapacidad que en términos
generales se “beneficia” de dichas medidas, pues de eso resultados, podemos deducir
o inferir su situación académica y personal dentro de nuestro sistema y además deli-

131

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

mitar aquellas actuaciones que, dentro del marco de medidas de atención a la diversi-
dad, actúan como barreras para el aprendizaje y la participación, según afirman Booth
y Ainscow (2002). Es por ello que nos centraremos en primer término en los datos ex-
traídos de un estudio de la Comunidad Autónoma de Madrid, puesto que es represen-
tativo e interesante con respecto a lo que se pretende analizar. Para seguidamente
contemplar qué expone la literatura acerca de dichas medidas de atención a la diversi-
dad.

3.1. Análisis de la situación del alumnado con discapacidad

Según Slee (2001) al poner el foco de atención en los estudiantes con discapacidad
y resaltar que son sus limitaciones personales la causa fundamental que explicaría sus
dificultades para participar en la organización y en el currículo de la enseñanza regular,
lo que verdaderamente se hace no es sino excluir la consideración otros factores ex-
ternos al alumno. Por tanto, ocurre lo que según Ware (1999) también se observa en
otras esferas de la vida social que las “víctimas” de un sistema incapaz de adaptarse
suficientemente a la diversidad del alumnado que aprenden, terminan apareciendo
como las “culpables” de su situación, teniendo que asumir, además, que su exclusión
escolar en contextos escolares segregados se realiza “por su bien”.

A este respecto hay que resaltar que en muchos de los movimientos, iniciativas o
proyectos educativos transformadores, encontramos junto con otros elementos com-
partidos un denominador común muy significativo, que gira en torno a la creciente
preocupación educativa por las dimensiones que configuran el bienestar personal, emo-
cional y social de todos los estudiantes (López et al, 2006) y muy en particular por el
de aquellos que se encuentran en situaciones de mayor vulnerabilidad (Echeita, 2006),
de forma que para éstos, lo importante no puede ser solamente si están físicamente in-
tegrados o no, sino también cómo se encuentran, si se sienten valorados, si se les res-
peta y reconoce su diversidad y necesidades o en qué grado participan tanto del
currículo como de la comunidad. Es por ello que para algunos autores esta preocupa-
ción se aglutina alrededor del concepto de participación, de pertenencia a una comu-
nidad educativa en la que, sea como alumno o como profesor, uno se siente reconocido,
aceptado, valorado y satisfecho con su situación personal, a partir de lo cual es también
más fácil aprender y enseñar.

Teniendo en cuenta esta situación, tomaremos como muestra los datos que nos
ofrece Marchesi et al, (2003) extraídos de un estudio del Defensor del menor de la Co-
munidad Autónoma de Madrid, pues son los más representativos con las cuestiones
que queremos tratar y reflejan lo siguiente:

132

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

a) El 35´9% de los estudiantes con necesidades educativas especiales considera
que en su instituto se discrimina a los alumnos y alumnas con discapacidad.
Una respuesta muy parecida a la que da el alumnado sin necesidades educativas
especiales quienes consideran en un 38´7%, que existe dicha discriminación.

b) Por otra parte, cuando se pregunta a este alumnado sin necesidades educativas
especiales que está escolarizados en la ESO, si los estudiantes con discapacidad
deberían estar en aulas o en colegios de educación especial, un 43´2% del con-
junto está de acuerdo con esta afirmación.

c) Sin embargo, la mayoría de ellos (un 86´8%), no cree que la presencia de com-
pañeros con discapacidad dificulte su aprendizaje, ni que cree dificultades para
la convivencia. De ahí, seguramente, el dato de que a un 83% le parece bien
que en su clase haya estudiantes con discapacidad.

Según Marchesi et al, (2003) de este conjunto de datos, en apariencia contradicto-
rios, tal vez quepa deducir que, si bien es cierto que su experiencia concreta con res-
pecto a la integración es buena, sus concepciones de fondo todavía responden a la idea
de que es aceptable separar a los estudiantes o que perciban que en sus centros no se
esté dando una respuesta adecuada a las necesidades de este alumnado, sino más bien
discriminatoria.

Ahora bien, siguiendo con lo expuesto por Marchesi et al., (2003) las siguientes
metas a conseguir tienen que ver con la calidad de la integración y esa calidad pasa,
entre otras vías, por la de mejorar la calidad de las relaciones sociales de los estudiantes
con y sin necesidades educativas especiales. A este respecto cuando se preguntó al
alumnado sin necesidades educativas especiales en secundaria, si solían jugar con com-
pañeros con discapacidad o si estudiaban con ellos, los resultados apuntan hacia una
realidad poco satisfactoria, pues el 43% de aquellos manifiestan que no juegan con
sus compañeros con discapacidad y el 70´3% no estudia con ellos. En relación con
esta cuestión también se les preguntó a las familias por las relaciones sociales de sus
hijos con necesidades educativas especiales y un 84´7% de las familias encuestadas
afirmaban que sus hijos con discapacidad tenían buenas relaciones con sus compañeros,
pero cuando se les preguntaba si sus hijos se veían con sus compañeros de colegio los
fines de semana, el 65% de todas ellas reconocía que eso no ocurría. Así pues, entre
un 15% y un 30% de estudiantes con necesidades educativas especiales integrados en
centros ordinarios, afirmaban en este trabajo que no estaban satisfechos con su vida y
que estaban tristes y, por tanto, tal y como afirman Marchesi et al., (2003) cuando se
está triste es difícil encontrar motivación y ganas para aprender, y es más fácil des-
arrollar comportamientos de evitación del fracaso escolar. El porcentaje de estudiantes

133

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

sin necesidades educativas especiales que decían estar insatisfechos es del 13´8%, lo
cual será percibido por algunos como “incapacidad” para aprender, reforzándose así,
la expectativa de que el alumnado con necesidades educativas especiales no puede
aprender por culpa de sus dificultades personales. Como dice Vlachou (1999):

“Los niños no discapacitados han estereotipado a sus compañeros discapacitados
como menos seguros de sí mismos, menos atractivos académicamente hablando y más
problemáticos en lo que a su comportamiento se refiere, menos felices y conformistas,
más retraídos, con una mayor necesidad de supervisión y peores compañeros. Etique-
tar a las personas según la caracterización precedente tiene un serio impacto sobre
sus vidas.” (Vlachou, 1999:68).

Ante esta situación, como bien indican Sarrionandia, Verdugo y B-Jorndán (2006)
tomamos conciencia de que el alumnado con discapacidad o necesidades educativas
especiales no se siente acogido, respetado ni valorado honestamente por lo que son y,
en buena medida como consecuencia de ello, no se sienten competentes ni seguros
para hacer frente a los desafíos escolares inmediatos. Pero muchos profesores que se
ocupan de su educación escolar no lo ven, ni lo perciben, por tanto, consideran que a
este proceso también se le podría llamar exclusión en la medida que lo entendamos
como antónimo de inclusión y si compartimos que estar incluido en un grupo es algo
que tiene que ver, fundamentalmente, con sentirse parte del mismo, ser apreciado y
poder aportar algo al mismo. Y ante esto Gentile (2001) entiende que si aquellos que
podrían cambiar esta situación no la ven es por el hecho de que esa situación se ha
vuelto invisible a sus ojos en la medida que se ha normalizado. En efecto, se ha hecho
tan cotidiano y normal que haya estudiantes que sufran y tengan dificultades que ya ni
se ve, ni se siente ni, mucho menos, nos cuestionamos por qué ocurre (Sarrionandia,
Verdugo y B-Jorndán, 2006).

Lo relevante de todo esto es que no solamente se ha vuelto invisible a nuestra per-
cepción el hecho de que haya estudiantes que estén sufriendo, sino también otros he-
chos y procesos educativos que ni tan siquiera nos cuestionamos porque, de nuevo, al
parecernos “normales” o “naturales” no reclaman nuestra atención. De manera que
también resultan “normales” los esquemas de apoyo educativo mayoritariamente al
uso (sacar a los alumnos y alumnas fuera de su grupo para recibir apoyo puntual, sólo
o en grupo con otros compañeros con dificultades y que sea el profesorado especiali-
zado en dicho apoyo el responsable primero y casi siempre único, de llevar a cabo los
procesos de adaptación del currículo que precisan estos estudiantes) y por ello casi in-
cuestionables. Con lo cual, la lista de procesos y decisiones educativas que se confi-
guran como auténticas barreras para el aprendizaje y la participación (Booth y Ainscow,
2002), parece ser larga y compleja (Sarrionandia, Verdugo y B-Jorndán, 2006).

134

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Otra cuestión de interés acerca de la situación de los estudiantes con discapacidad
la apunta Fuente (2010) al referirse al fracaso escolar de estos estudiantes, los cuales
se encuentran con mayores dificultades para progresar en la educación secundaria y
superior, adoptándose entonces salidas hacia módulos profesionales en centros de edu-
cación especial o programas de cualificación profesional inicial gestionados por las
asociaciones del sector de la discapacidad. En consecuencia, hay una menor escolari-
zación del colectivo en los niveles no obligatorios.

Todas estas situaciones son consecuencia de los principales problemas existentes
en el ámbito educativo de las personas con discapacidad, destacados en diversos in-
formes, que Casanova (2008) recuerda y que hemos agrupado bajo diferentes campos
para ofrecer una mejor lectura:

a) Centros:
Las dificultades en los centros radican, por un lado, en que los centros ordinarios
no garantizan una adecuada atención al alumnado con discapacidad y, por otro
lado, los centros de educación especial no se transforman en centros de recursos
que den apoyo a los centros ordinarios.

b) Estructura:
Los problemas en las actuaciones educativas para atender a la diversidad se
centran en la falta de un marco de actuaciones concreto, añadiendo a ella la au-
sencia de una estructura de horarios, trabajo de especialistas y tutores etc. En
este sentido, otro de los inconvenientes procede de barreras arquitectónicas y
de comunicación, así como de la insuficiencia de ayudas técnicas etc., que no
cubren la demanda existente. Y, por último, la ausencia de mecanismos que ga-
ranticen una atención homogénea y de calidad.

c) Abandono escolar:
Esta cuestión tiene que ver con el aumento del abandono y cambio de centros
por parte del alumnado con discapacidad. Y, por lo tanto, la inexistencia de una
educación institucional a lo largo de la vida.

d) Detección y atención temprana:
El menor nivel de escolarización infantil provoca que no se tenga conocimiento
de las dificultades en el desarrollo. De manera que la falta de generalización
de la detección precoz provoca que no se atajen determinadas cuestiones en
las que se puede prevenir su incremento o incluso su superación definitiva.
Esto se une a la inexistencia de un modelo de orientación en todas las etapas
educativas.

135

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

e) Administración:
El incumplimiento en la gestión de la administración en cuanto a las ratios del
profesorado y alumnado. Y, por otro lado, la existencia de unos esquemas cerra-
dos de diagnóstico en orden a la financiación y dotación de recursos, dejan sin
la adecuada atención o sin diagnosticar, a un cómputo de estudiantes que aun
teniendo dificultades no son tenidos en cuenta para la asignación de recursos.

f) Centro:
Los problemas en este sentido radican en la escasa asunción por parte de los
centros, de la autonomía curricular y organizativa que poseen, para ofrecer res-
puestas educativas diversificadas, adecuadas a las necesidades del alumnado.
Y, por otro lado, en el arrinconamiento, cuando no expulsión o no aceptación,
del alumnado con NEE en los colegios públicos bilingües o en otro tipo de cen-
tros que no quieren “bajar” la calidad.

g) Profesorado:
A este respecto cabe destacar varias cuestiones. Por un lado, la falta de forma-
ción e información de los tutores provoca que se delegue en el personal espe-
cializado. Otra cuestión importante a este respecto es la carencia de planes de
formación permanentes y actualizados en relación con los avances en el campo
de la educación especial, las neurociencias y la inclusión educativa. También
hay que señalar la falta de profesorado de apoyo en la educación postobligatoria,
necesario si se pretende la incorporación del alumnado con discapacidad a la
educación superior.

Como podemos comprobar, son múltiples los aspectos que deben mejorarse en la
atención educativa al alumnado con discapacidad, siendo necesaria y urgente la revi-
sión de un modelo que, al menos en lo operativo, parece estancado, falto de recursos
o con una asignación inadecuada y muchas veces a expensas del voluntarismo indivi-
dual y el interés vocacional que frecuentemente acaba quebrándose por la inercia ne-
gativa (Casanova, 2008).

3.2. Cuestiones relevantes para conseguir una atención educativa adecuada diri-
gida a la diversidad de alumnado

La atención a la diversidad es un concepto introducido en la LOGSE que viene a
reflejar el espíritu de aquella reforma sobre el cumplimiento de los principios de nor-
malización e individualización, comentados en el primer capítulo de este trabajo. Así
pues, la atención a la diversidad y para nosotros, a la realidad, o lo que es lo mismo,

136

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

la provisión de medidas que persigan paliar los déficits es también la principal tarea
educativa, puesto que nadie concibe que la tarea docente consista exclusivamente en
impartir los procedimientos y conceptos preestablecidos en una programación, al mar-
gen de lo que son y quiénes son los destinatarios de la misma (Sala, 2004).

La educación inclusiva por su parte, aspira a ofrecer una educación común para
todos, pero también bien adaptada a las diferentes necesidades y características de cada
aprendiz, haciéndolo en el marco de espacios y contextos comunes, pero sin renunciar
a las ayudas o apoyos que algunos puedan necesitar, sin que esto suponga categorizar
a sus destinatarios, pues con frecuencia generan procesos de etiquetación y discrimi-
nación de los implicados (Dyson y Millward, 2000).

Es por ello que consideramos importante conocer qué resultados ofrecen las inves-
tigaciones sobre las medidas de atención a la diversidad, qué opinión existe sobre las
mismas en los términos anteriormente mencionados de etiquetación, discriminación
etc., y de esta forma poder valorarlas.

De manera que, siguiendo un orden cronológico, en primer lugar, nos centraremos
en el estudio de Álvarez et al., (2002) sobre la eficacia de las medidas de atención a la
diversidad en la provincia de Sevilla el cual nos muestra los siguientes resultados:

1) Las medidas que más se llevan a la práctica son el refuerzo educativo y la adap-
tación curricular, en cuyos casos el profesorado manifiesta que participan acti-
vamente en las mismas. En términos generales, una cuarta parte de los docentes
no llevan a la práctica estas dos medidas esenciales de atención a la diversidad.

2) Otro conjunto de medidas de atención a la diversidad como son: adecuación de
los objetivos, atención a las NEE, individualización de la atención al alumnado
en el aula y la optatividad curricular se encuentran en una situación un tanto
desfavorable, pues los resultados muestran que no se realizan en el grado que
sería deseable. En este caso, podría pensarse que se trata de medidas más ge-
nerales en tanto que la Administración educativa recomienda su realización
para la mejora de los procesos de aprendizaje, no siendo tan directamente ne-
cesarias como las dos anteriores. Otro aspecto relevante de la investigación en
torno a estas medidas, nos muestra que las variables optatividad curricular y
atención a las NEE muestran cifras elevadas en torno a que son realizadas por
personal especializado y no por el profesorado en general. Por el contrario, el
caso de la adecuación de objetivos y la individualización parecen ser medidas
en las que participa más activamente el profesorado.

137

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

3) Al valorar el grado de importancia que el profesorado asigna a las medidas de
atención a la diversidad, resulta interesante cómo ninguna medida se perfila
como muy importante ni como poco importante. Aunque generalmente coinci-
den en determinar la optatividad como la menos relevante y la adaptación cu-
rricular como la medida más importante seguida de la atención a las NEE. Por
tanto, puede afirmarse que entre las medidas consideradas más importantes se
encuentran las estrategias que podrían calificarse de “extraordinarias”.

4) En cuanto a qué alumnado es el que el profesor considera como principal des-
tinatario de las medidas de atención a la diversidad y cuál es el alumnado des-
tinatario de dichas medidas en su centro, los datos reflejan lo siguiente: el
profesorado encuestado opina, contrariamente a la opinión teórica o legal, que
todos los estudiantes no deben ser destinatarios de las medidas de atención a la
diversidad, guardando esta cuestión relación con los datos anteriores en los que
el profesorado tiende a valorar más aquellas estrategias de atención a la diver-
sidad consideradas extraordinarias o especializadas. Subyace aquí una visión
de la atención a la diversidad como de respuesta a los problemas o trastornos
del aprendizaje, más que como una estrategia individualizadora.

5) Por último, en cuanto a las opiniones y actitudes del profesorado respecto a las
dimensiones didácticas, organizativas e institucionales de la atención a la di-
versidad. Los aspecto didáctico-organizativos que destacan como más impor-
tantes son entre otros, la necesidad de motivar al profesorado y de favorecer
vías parar su coordinación, además de una adecuada organización de la acción
tutorial y de la estabilidad en la permanencia del profesorado. Asimismo, ma-
nifiestan estar de acuerdo con la necesidad de poner en práctica las medidas de
atención a la diversidad.

Por otro lado, las investigaciones de Luzón et al., (2009) acerca del análisis de las
políticas educativas, las prácticas y los resultados en la atención a la diversidad de la
comunidad autónoma de Murcia y Andalucía nos muestran lo siguiente:

1) Destaca la necesidad de romper con lo que los propios docentes denominan
“metodologías más tradicionales”, que no conseguían mantener la ilusión de
los estudiantes, que se basaban en un soporte lingüístico abstracto, y donde los
estudiantes se habían acostumbrado a desconectar de lo que se está trabajando
en clase y a mostrar una actitud negativa ante todo lo que representa la institu-
ción educativa.

2) En cuanto a la programación didáctica y la planificación curricular, una preo-
cupación fundamental en estas medidas es cómo realizar los procesos de selec-

138

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

ción y organización de los contenidos, establecer con claridad los aprendizajes
(objetivos y competencias) a lograr. Con frecuencia hemos escuchado quejas
en relación a las exigencias de carácter administrativo que suelen plantear los
programas, donde no se permite establecer la flexibilidad que necesitan en la
planificación de estas medidas.

3) Sobre los agrupamientos flexibles, dentro del ámbito metodológico se opta por
la formación de grupos reducidos y así lograr una mayor atención individual.

4) La modificación del currículo más creativo, a pesar de que pueda suponer un
recorte en los aspectos fundamentales. Este hecho, sujeto a controversias, re-
quiere una matización. Un cambio metodológico orientado a primar determi-
nadas actividades que favorezcan la creatividad y, sobre todo, que el aprendizaje
resulte atractivo para el alumnado, no merma la actividad formativa reglada,
todo lo contrario, supone un refuerzo positivo para el aprendizaje, descargán-
dolo de un academicismo disciplinar inocuo.

Si nos centramos en los resultados de la investigación de Arnáiz (2009), estos apun-
tan a prestar una especial atención a aspectos como la formación del profesorado, las
condiciones bajo las que se desarrolla, el número de profesores por aula y los apoyos
con los que cuenta, así como su organización, aplicación de medidas específicas, entre
otros. Todo ello, sin olvidar que las características del alumnado de esta etapa requieren
una respuesta educativa muy exigente y difícil de llevar a cabo. Por tanto, los datos se
pueden dividir en tres ámbitos que destacamos a continuación:

a) Equipo directivo:

Este considera que la atención a la diversidad es un tema complejo a pesar de que
algunas medidas demuestran su viabilidad. De la misma forma señalan como un obs-
táculo la falta de formación del profesorado unido a la ausencia de una cultura de tra-
bajo colaborativo y el choque generacional entre estos. Por último, afirman, que la
atención a la diversidad es uno de sus ejes prioritarios, contemplando numerosas adap-
taciones en los elementos básicos del currículo.

b) Profesorado:

La opinión y actitud de estos sobre la inclusión es positiva, aunque reconocen la
falta de medios y de formación, así como la deficiente coordinación, la falta de tiempo
y la ratio alumno-profesor. Con respecto a la última afirmación realizada por los equi-
pos directivos, los profesores comentan que la diversidad poco o nada afecta a su di-
námica de clase y no introducen adaptación en ninguno de los elementos del currículo.

139

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

c) Medidas de atención a la diversidad:

La investigación concluye que el apoyo escolar del alumnado con NEE se realiza
fuera del aula, creando grupos más homogéneos. Y lo mismo ocurre en los agrupa-
mientos que se realizan en el primer ciclo, los cuales se establecen en función de las
capacidades o competencia curricular, por tanto, surgen grupos de alto y bajo nivel.
Con respecto a la optatividad indican que estas no se ofertan atendiendo a las necesi-
dades o intereses del alumnado. Los apoyos por su parte, se realizan fueran del aula y
por los especialistas. En el caso de las adaptaciones curriculares individualizadas, los
pocos profesores que las llevan a cabo, indican que no incorporan esta adaptación en
su programación de aula, siendo actuaciones paralelas, donde los estudiantes que las
reciben no participan de la programación prevista para sus compañeros, de manera que
no comparten el proceso de enseñanza-aprendizaje con sus iguales. En cuanto a la eva-
luación psicopedagógica su finalidad es derivar o integrar al alumno en otros servicios.
Y, por último, la investigación demuestra que las medidas específicas de atención a la
diversidad se llevan a cabo, pero descontextualizadas del aula regular. Sobre ellas nos
vamos a referir a continuación.

Por otro lado, para Sales-Ciges et al., (2010) en su investigación acerca de la efi-
cacia de las mismas por parte del profesorado y alumnado concluyen que:

a) El profesorado considera la eficacia de los programas de diversificación curri-
cular, puesto que la mayoría ha continuado en el sistema educativo.

b) Para el profesorado, un factor clave para el funcionamiento del programa es el
perfil del alumnado al que se ofrece este programa.

c) La diversidad de perfiles se ve como una dificultad. Resulta curioso que la di-
versidad se vea como “excesiva” en una medida que trata de atenderla.

d) Por otro lado, el profesorado ordinario (tutores) siente que se deben al alumnado
más capaz y motivado, ya que la diversidad les perjudica.

Para concluir hacemos referencia al trabajo de González et al., (2009) sobre la in-
vestigación de las medidas de atención a la diversidad de Murcia, pues nos aporta una
visión muy interesante que no dista mucho de la realidad presente en nuestra Comu-
nidad Autónoma:

1) El conjunto de medidas y programas supuestamente dirigidos a la atención a la
diversidad regulados en estos momentos en la Comunidad Autónoma de Murcia
es un bosque por el que no es fácil transitar.

140

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

2) Algunas de estas medidas no siempre facilitan que un alumno con determinadas
necesidades se mantenga integrado en su grupo de origen, pues ya en su diseño se
opta abiertamente por separarlos irremediablemente del resto de sus compañeros.

3) Cuestiones organizativas, de las que destacamos la complejidad que supone la
organización y agrupamientos del alumnado, o la necesidad de una fuerte colabo-
ración entre docentes y otros profesionales implicados para la que no siempre se
dispone de las condiciones organizativas ni del tiempo necesario.

4) Todo el conjunto de medidas contempladas, por otra parte, ponen de manifiesto
un discurso sobre la diversidad que gira más en torno al alumno que “no se ajusta”
a la escolaridad “normal”, al que hay que procurarle un “lugar” (un programa,
una medida), que en cómo alterar prácticas y dinámicas de funcionamiento del cen-
tro y las aulas para que todos tengan cabida.

5) Se regulan medidas de respuesta a la diversidad, se crean estos o aquellos pro-
gramas, se estipula cómo hay que agrupar a los estudiantes, qué tipo de apoyos y
adaptaciones curriculares han de recibir, pero no se plantean temas más de fondo
como los relativos al curriculum que se oferta en el centro, las relaciones pedagó-
gicas que se mantienen habitualmente en él, los métodos didácticos que se desplie-
gan en las aulas, los vínculos sociales y personales que se cultivan con el alumnado,
el seguimiento de los aprendizajes de cada estudiante, sobre todo de los más vul-
nerables, las personalización de la enseñanza, los modos de cultivar en ellos un
sentido de implicación y pertenencia al centro escolar, etc.

Así pues, con lo expuesto en estas investigaciones y a lo largo del desarrollo de
este apartado podemos inferir que se cumple con la premisa de partida, puesto que las
medidas de atención a la diversidad deben sufrir algunas modificaciones para atender
real y efectivamente al alumnado diverso. No obstante, para evidenciar estas y otras
cuestiones se contrastará con los resultados obtenidos del análisis de datos que se des-
arrollará en el capítulo V.

4. Las medidas de atención a la diversidad del alumnado en la Comunidad
Autónoma de Andalucía

Una vez puesto de manifiesto cuál es la situación educativa del alumnado con dis-
capacidad, cómo están planteadas dichas medidas y la relevancia de la atención edu-
cativa a la diversidad desde el planteamiento inclusivo. A continuación, vamos a
analizar cómo contempla la atención a la diversidad de los estudiantes con discapacidad
o necesidades educativas especiales, la legislación educativa en la comunidad autó-

141

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

noma de Andalucía en la cual nos centramos, como comentábamos anteriormente por
varios motivos: por tratarse de la realidad en la que vivimos y por ser en ella en la que
se produce nuestro desempeño profesional. Así pues, en primer lugar, realizaremos un
análisis de dichas medidas, para seguidamente inferir si con las medidas contempladas,
realmente se atiende a la diversidad del alumnado, según los preceptos del plantea-
miento inclusivo.

Para contextualizar este aspecto, nos referiremos en primer lugar a la LOE, modi-
ficada por la LOMCE en cuyo artículo 1, expone que entre los principios que definen
el sistema educativo español se encuentra la calidad de la educación para todo el alum-
nado independientemente de sus circunstancias. Y, por otro lado, en el capítulo I, se
establecen las bases para la atención educativa y escolarización del alumnado con ne-
cesidad específica de apoyo educativo dentro del que se encuentra el alumnado con
NEE. Por su parte, en el caso de la ley educativa de Andalucía, Ley 17/2007, de 10 de
diciembre, de Educación en Andalucía (en adelante LEA), recoge entre sus objetivos
en el artículo 5, garantizar la igualdad efectiva de oportunidades; las condiciones que
permitan su aprendizaje y el ejercicio y la inclusión educativa de todo el alumnado.
Dedicando el capítulo I del Título III al alumnado con NEAE.

Así pues, en el marco de la Ley 9/1999, de 18 de noviembre, de Solidaridad en la
Educación; el Decreto 147/2002, de 14 de mayo, de ordenación de la atención educa-
tiva al alumnado con necesidades educativas especiales; la Orden de 19 de septiembre
de 2002, por la que se regula la evaluación psicopedagógica y el dictamen de escola-
rización, y teniendo como objetivo la necesidad de aclarar y homologar actuaciones
en el territorio andaluz, con el fin de articular un proceso orientado a la puesta en prác-
tica de las medidas educativas, que mejor se ajusten a cada alumno, surgen las Ins-
trucciones de 22 de junio de 2015, de la Dirección General de Participación y Equidad,
por las que se establece el protocolo de detección, identificación del alumnado con
NEAE y organización de la respuesta educativa, sobre las cuales nos centraremos a
continuación, para conocer cuáles son las medidas propuestas para atender a la diver-
sidad del alumnado con discapacidad o NEE, las cuales se encuentran contempladas
dentro del marco de las NEAE pues poseen un catálogo de actuaciones conjuntas.

Por tanto, atendiendo a lo dispuesto en las Instrucciones de 22 de junio de 2015,
analizaremos tres actuaciones en torno a la atención a la diversidad, que enumeramos
a continuación, por considerarlas las más relevantes y controvertidas en cuanto al tra-
tamiento de este alumnado:

1) La evaluación psicopedagógica.
2) El dictamen de escolarización.

142

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

3) La organización de la respuesta educativa como: la atención educativa ordinaria
y la atención educativa diferente a la ordinaria.

4.1. La evaluación psicopedagógica: un instrumento de identificación del alum-
nado con discapacidad o necesidades educativas especiales

En lo establecido en el Decreto 147/2002, de 14 de mayo, así como en la Orden de
19 de septiembre de 2002, se define la evaluación psicopedagógica como el conjunto
de actuaciones encaminadas a recoger, analizar y valorar la información sobre las con-
diciones personales del alumno, su interacción en el contexto escolar y familiar y su
competencia curricular. Con el objetivo de delimitar sus necesidades educativas y fun-
damentar la toma de decisiones que permita proporcionar una respuesta educativa que
logre desarrollar, en el mayor grado posible, las competencias y capacidades estable-
cidas en el currículo. Y ante esto, Andalucía debe respetar y actuar conforme a esta
normativa.

Por ello, ante la sospecha de que exista algún tipo de NEAE y tras poner en marcha
el protocolo de detección oportuno que establecen las Instrucciones de 22 de junio de
2015, se realiza una evaluación psicopedagógica como requisito para la identificación
de las NEAE. Dicha evaluación se concibe en estas Instrucciones como una parte del
proceso de intervención educativa y ha de poner el énfasis en lograr el ajuste adecuado
entre las necesidades del alumno y la respuesta educativa que se le proporcione. Por
ello, se entenderá como un proceso interactivo, participativo, global y contextualizado
que trascienda de un enfoque clínico de la evaluación y profundice en la detección de
necesidades desde un enfoque holístico, ofreciendo orientaciones útiles y precisas para
el ajuste de la respuesta educativa.

Los profesionales implicados en la realización de la evaluación psicopedagógica
serán fundamentalmente los equipos de orientación, salvo en los casos de centros pú-
blicos específicos de educación especial, cuyo profesional encargado de las labores de
orientación educativa será el responsable de este proceso. Pero dado el carácter inter-
activo del mismo deberán participar también los siguientes agentes:

1) El tutor del grupo y equipo docente, para la fase de detección, recogida de in-
formación sobre las medidas educativas adoptadas y su eficacia, así como en
la planificación de la respuesta educativa.

2) El Equipo de orientación o departamento, para las medidas educativas adopta-
das y la pertinencia de la realización de la evaluación psicopedagógica, así como
el asesoramiento y coordinación de todo el proceso.

143

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

3) La familia en la recogida de información y la continuidad de lo trabajado en el
centro educativo.

4) El Equipo directivo, en la puesta en marcha de actuaciones previas, actuales y
posteriores.

5) Y, finalmente, los agentes externos que puedan aportar información relevante
para la identificación de las necesidades y el ajuste de la respuesta educativa.
Por tanto, se tendrá en cuenta como información complementaria la procedente
de los servicios de salud, servicios sociales comunitarios, asociaciones etc.

A la vista de todo esto nos planteamos: ¿cuándo se debe realizar una evaluación
psicopedagógica? Las Instrucciones de 22 de junio de 2015 establecen que la evalua-
ción psicopedagógica se realizará cuando se dé alguna de las siguientes circunstan-
cias:

• Como paso previo a la elaboración del dictamen de escolarización; como con-
secuencia de la aplicación del protocolo para la detección del alumnado con
NEAE y con anterioridad a la realización de una medida específica de atención
a la diversidad.

• En cualquier momento de la escolarización cuando habiendo constatado que se
han realizado medidas generales de atención a la diversidad al alumno y éstas
no han resultado exitosas o suficientes, requiriendo por ello, la identificación
de posibles NEAE y la aplicación de medidas específicas de atención a la di-
versidad.

Por otro lado, es importante destacar que la evaluación psicopedagógica se revisará
o actualizará cuando se dé algunas de las siguientes circunstancias:

A) Con carácter prescriptivo, como paso previo a la revisión del dictamen de es-
colarización del alumnado con necesidades educativas especiales (NEE).

B) Al finalizar cada etapa en caso de proseguir los estudios en la enseñanza pos-
tobligatoria, no siendo necesaria si el alumno o alumna ha sido objeto de eva-
luación psicopedagógica durante el mismo curso o el anterior.

C) Siempre que en el transcurso de su escolarización se produzca una variación
que implique una nueva determinación de NEAE (modificación, ampliación o
eliminación) o bien, una modificación en la propuesta de atención educativa
(eliminación de medidas específicas y recursos específicos o bien la propuesta
de una nueva medida específica o recurso específico).

D) Como consecuencia de un proceso de reclamación o discrepancia, normalmente
por parte de la familia.

144

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Una vez delimitado los motivos y momentos para realizar la evaluación psicope-
dagógica, así como su revisión, a continuación, vamos a recoger las tres pautas que
componen este proceso:

1º) Información a los padres y alumno:

Para asegurar la participación de los padres en el proceso, así como en las decisio-
nes que afectan a la escolarización y a los procesos educativos del alumno/a al inicio
de este proceso se les informará a través de una entrevista. Al finalizar la misma fir-
marán un documento en el que manifestarán haber sido informados sobre el procedi-
miento y harán las observaciones que consideren oportunas sobre la realización de
dicha evaluación. En el caso de estar en desacuerdo con la realización de la evaluación
psicopedagógica, deberán manifestarlo por escrito en el documento anteriormente men-
cionado. Por otro lado, el tutor informará también al alumno/a sobre el inicio y des-
arrollo de este proceso.

2º) Recogida de información, análisis y valoración de las condiciones personales
del alumno, del contexto escolar y sociofamiliar.

a) Del alumnado: datos médicos relevantes, historia educativa y escolar, desarrollo
personal y social, competencia curricular y estilo de aprendizaje y motivación,
poniendo en énfasis en sus capacidades y en sus potencialidades y no sólo en
los aspectos en los que presenta dificultades. A este respecto se procurará el
uso de diferentes técnicas e instrumentos que permitan un conocimiento amplio
del desarrollo de cada área, las cuales serán valoradas en mayor o menor grado
de profundidad en función de las necesidades específicas objeto de evaluación.
La determinación del nivel de competencia curricular se realizará por el profe-
sorado de alumno/a en función del grado de adquisición de las competencias
clave y el nivel de consecución de los criterios e indicadores de evaluación de
las programaciones didácticas. De la misma forma, el profesorado será impres-
cindible en la identificación del estilo de aprendizaje y motivación del alumno/a
con objeto de establecer el tipo de actividades y tareas idóneas para su proceso
de enseñanza-aprendizaje.

b) Del contexto escolar: se analizará el proyecto educativo, las programaciones
didácticas y los aspectos organizativos y de intervención educativa que favore-
cen o dificultan el desarrollo del alumno/a, así como las relaciones con el pro-
fesorado y compañeros.

145

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

c) Del contexto sociofamiliar: serán objeto de análisis las dinámicas familiares,
las características de su entorno, así como su inclusión social y los recursos de
apoyo y socioculturales que completan el desarrollo del alumno.

Toda esta información se recabará a través de procedimientos y técnicas como la
revisión del expediente académico, la observación sistemática, revisión de trabajos es-
colares, cuestionarios, entrevistas etc. Asegurando que los instrumentos utilizados y
la interpretación de la información sean coherentes.

3º) Determinación de las NEAE y propuesta de atención educativa.

Como ya comentábamos el proceso de evaluación psicopedagógica tiene la finali-
dad de identificar necesidades educativas, así como proponer la atención educativa
que dé respuesta a dichas necesidades. Por tanto, en función de la atención educativa
que se precisa para dar respuesta a las necesidades educativas identificadas en un
alumno, se determinará si presenta o no NEAE. Esta determinación no debe entenderse
como un diagnóstico o juicio clínico por parte del orientador, sino como la identifica-
ción de aquellas NEAE que requieren una respuesta educativa diferente a la ordinaria,
referida a la aplicación de medidas específicas que impliquen o no, recursos específicos
y a la intensidad de las mismas. Más allá de la determinación de las NEAE, la evalua-
ción psicopedagógica deberá ofrecer una propuesta de atención educativa, así como
orientaciones claras y útiles para lograr el mayor ajuste posible de la respuesta que,
desde el profesorado y el centro docente se le pueda ofrecer. Desde este enfoque la
propuesta de atención educativa y las orientaciones al profesorado adquieren una es-
pecial relevancia. Dicha propuesta se compondrá de medidas de atención a la diversi-
dad y recursos para dar respuesta a las NEAE, así como de orientaciones al profesorado
para la organización de la respuesta educativa a nivel de aula y centro.

4.2. El dictamen de escolarización: informe de recursos y determinación de mo-
dalidades educativas

De acuerdo con lo establecido en el preámbulo del Orden de 19 de septiembre de
2002, el dictamen de escolarización es un informe fundamentado en la evaluación psi-
copedagógica en el que se determinan las necesidades educativas especiales y se con-
creta la propuesta de modalidad de escolarización y la propuesta de las ayudas, los
apoyos y las adaptaciones que cada alumno requiera. Será objeto de dictamen de es-
colarización el alumnado con NEE que requiera atención específica derivadas de dis-
capacidad, trastornos graves de conducta, trastornos graves del desarrollo o TDAH.

146

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Según el Decreto 147/2002, el dictamen de escolarización será realizado por los
equipos de orientación educativa. No obstante, la propuesta de la modalidad de esco-
larización será adoptada por el equipo de orientación educativa de forma colegiada,
especialmente para cualquier dictamen en el que se determine la modalidad de esco-
larización de aula específica de educación especial en centro ordinario o centro espe-
cífico de educación especial. Dicho dictamen se realizará por primera vez cuando como
resultado de la evaluación psicopedagógica, se determinen NEE en un alumno ya es-
colarizado o que vaya a escolarizarse. Al inicio de la escolarización, con objeto de ga-
rantizar la adecuada planificación de las medidas y recursos que necesite, se podrá
realizar el dictamen sin haber finalizado la evaluación psicopedagógica y su corres-
pondiente informe.

Un aspecto importante a considerar del dictamen de escolarización, es que este no
se elaborará en las enseñanzas de bachillerato, formación profesional, enseñanzas ar-
tísticas, deportivas, idiomas o educación de personas adultas, ya que la finalidad del
dictamen es determinar la modalidad de escolarización que se considera adecuada para
atender las NEE de un alumno. Por tanto, la determinación de las NEE en el alumnado
escolarizado en bachillerato, necesaria para la aplicación de las medidas, podrá ser re-
alizada por el profesional de orientación y recogida en el informe de evaluación psi-
copedagógica. En el resto de las enseñanzas de formación profesional y régimen
especial, las medidas curriculares y/o de acceso al currículo para alumnado con disca-
pacidad que se recogen en sus respectivas normativas, no estarán sujetas a la emisión
de dictamen de escolarización. De manera que para la dotación de determinados re-
cursos específicos en estas enseñanzas será necesaria la intervención y el informe es-
pecializado del Equipo de Orientación Educativa Especializado.

Existe una novedad en las Instrucciones de 22 de junio de 2015 que corresponde a
la revisión extraordinaria del dictamen de escolarización, la cual puede producirse
cuando exista una variación significativa de la situación del alumno con NEE escola-
rizado en las enseñanzas mencionadas anteriormente. A estos efectos, se considera va-
riación significativa cuando se produzca una nueva determinación de NEE y/o cambio
de modalidad de escolarización, o bien una modificación sustancial en la propuesta de
atención específica (nuevas medidas específicas o recursos específicos o retirada de
medidas específicas o recursos específicos). Cuando el alumno deje de cumplir los re-
quisitos establecidos para ser considerado NEE. La revisión con carácter extraordinario
deberá estar motivada y se podrá realizar, además de por decisión del propio equipo
de orientación educativa, a petición de los representantes legales del alumnado, del
profesorado, del Servicio de Inspección Educativa, el equipo técnico provincial de
orientación educativa, mediante solicitud por escrito al equipo de orientación educativa.

147

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

4.3. La organización de la respuesta educativa: dos modelos de atención al alum-
nado

Siguiendo las indicaciones de las Instrucciones de 22 de junio de 2015, la respuesta
educativa para atender a la diversidad comprende todas aquellas actuaciones, que en
el “marco de la escuela inclusiva”, tienen en cuenta que cada uno de los estudiantes
es susceptible de tener necesidades educativas y en consonancia con ellas, requieren
unas medidas y recursos que les hagan posible acceder y permanecer en el sistema
educativo en igualdad de oportunidades, favoreciendo el máximo desarrollo posible
de sus capacidades personales y garantizando así el derecho a la educación que les
asiste. Así pues, la respuesta educativa, que contempla la normativa, para atender a la
diversidad del alumnado, se compone de medidas generales y específicas, y recursos
que también pueden ser generales y específicos. La combinación de dichas medidas y
recursos dará lugar a distintos tipos de atención educativa, distinguiéndose entre aten-
ción educativa ordinaria y atención educativa diferente a la ordinaria. A continuación,
nos detendremos en exponer qué medidas componen cada una de ellas.

4.3.1. La atención educativa ordinaria

Se considera atención educativa ordinaria la aplicación de medidas generales a tra-
vés de recursos personales y materiales generales, destinados a todo el alumnado. Son
todas las diferentes actuaciones de carácter ordinario que, definidas por el centro en
su proyecto educativo, se orientan a la promoción del aprendizaje y del éxito escolar
de todo el alumnado. Estas medidas generales implican tanto actuaciones preventivas
y de detección temprana de necesidades, como actuaciones de intervención dirigidas
a todo el alumnado o parte del mismo. Recojo a continuación, algunas de las medidas
generales de atención a la diversidad:

1) La adecuación de las programaciones didácticas a las necesidades del alum-
nado.

2) Metodologías basadas en el trabajo cooperativo en grupos heterogéneos, tutoría
entre iguales, aprendizaje por proyectos y otras que promuevan el principio de
inclusión.

3) Actividades de profundización de contenidos y estrategias específicas de ense-
ñanza-aprendizaje que permitan al alumnado desarrollar al máximo su capaci-
dad y motivación.

4) Agrupamientos flexibles para la atención al alumnado en un grupo específico.
5) Desdoblamiento de grupos en las áreas y materias instrumentales, con la fina-

lidad de reforzar su enseñanza.

148

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

6) Apoyo en grupos ordinarios mediante un segundo profesor o profesora dentro
del aula para reforzar los aprendizajes instrumentales básicos del alumnado.

7) Agrupamiento de diferentes materias en ámbitos en el primer y segundo curso
de ESO.

8) La oferta de materias optativas atendiendo a las necesidades de aprendizaje del
alumnado.

9) La permanencia de un año más en el mismo curso, una vez agotadas el resto de
medidas generales.

10) Programas de refuerzo de áreas o materias instrumentales básicas, así como
para la recuperación de aprendizajes no adquiridos.

En cuanto a los recursos personales de carácter general para la atención educativa
al alumnado citaremos los siguientes:

1) El director.
2) El jefe de estudios.
3) Los tutores.
4) Profesorado encargado de impartir las áreas correspondientes a las distintas

etapas.
5) Profesorado de apoyo a las áreas o materias del currículo.
6) Orientadores y otros profesionales de los Equipos de Orientación.

Ahora bien, hay que determinar cómo se lleva a la práctica esta atención educativa
ordinaria a nivel de centro y de aula.

A nivel de centro según establecen las Instrucciones de 22 de junio de 2015, el Pro-
yecto educativo del centro definirá de forma transversal todas las medidas y recursos
de atención a la diversidad necesarios para alcanzar el éxito de todo el alumnado, de
acuerdo a sus capacidades. En este sentido, las programaciones didácticas y el plan de
orientación y acción tutorial, articularán y concretarán estas decisiones y medidas en
la práctica educativa. De forma más concreta, el Plan de Atención a la Diversidad con-
templará el conjunto de actuaciones y la organización de las medidas de atención a la
diversidad y los recursos que un centro diseña y pone en práctica para proporcionar a
su alumnado la respuesta educativa más ajustada a sus necesidades educativas. Es im-
portante destacar que este plan debe entenderse como una actuación global que implica
a toda la comunidad educativa y muy especialmente al profesorado del centro y no
como la suma de programas, acciones y medidas aisladas cuya responsabilidad recae
en una parte del profesorado.

149

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

Por otro lado, en cuanto a la atención educativa ordinaria a nivel de aula, tienen
especial importancia los elementos curriculares que contribuyen a la adquisición de
competencias clave del currículo. En este sentido, el desarrollo de la actividad docente
del profesorado, de acuerdo con las programaciones didácticas, incluirá metodologías
y procedimientos e instrumentos de evaluación que presenten mayores posibilidades
de adaptación a los diferentes ritmos y estilos de aprendizaje. Por tanto, teniendo en
cuenta esto, la atención educativa ordinaria a nivel de aula se basará en metodologías
didácticas que favorecen la inclusión, la organización de los espacios y los tiempos,
así como la diversificación de los procedimientos e instrumentos de evaluación, los
cuales expondremos a continuación:

1) Metodologías didácticas que favorecen la inclusión.

Las metodologías rígidas y de carácter transmisivo son menos recomendables para
lograr una adecuada atención a la diversidad en el aula, siendo, por el contrario, más
adecuados los métodos basados en el descubrimiento y en el papel activo del alumnado.
Entre los distintos tipos de metodologías de este tipo destacan, el aprendizaje basado
en proyectos y aprendizaje cooperativo, que supone la aplicación en el aula, de los
procedimientos habituales en la investigación científica y que permiten desarrollar en
el alumnado todas las competencias clave. Partiendo de una exploración de ideas en
relación con un tema concreto, se formula una hipótesis que habrá que validar a lo
largo de un proceso de investigación. En este modo de trabajo, el alumnado se organiza
en grupos heterogéneos y realiza la búsqueda de aquella información que, una vez ana-
lizada, servirá para comprobar si se podría confirmar o no la hipótesis inicial. El papel
del docente se enfoca como orientador del proceso de búsqueda y de reflexión, garante
del funcionamiento de los grupos de trabajo, estímulo en el proceso etc. La esencia de
estos proyectos es mostrar la interrelación de los contenidos para alcanzar los apren-
dizajes. Por ello lo ideal es trabajar un proyecto desde las distintas áreas. Finalmente,
es importante destacar la importancia del empleo de técnicas de aprendizaje coopera-
tivo, pues aprender a cooperar es, en sí mismo, un objetivo y, con ello, se valora el ca-
rácter activo, participativo y necesario de cada alumno.

2) Organización de los espacios y tiempos.

A nivel de aula, la organización de espacios y tiempos se tendrán en cuenta las po-
sibles necesidades educativas del alumnado. En el caso de la organización de los es-
pacios en las aulas ordinarias, ésta dependerá en gran medida de la metodología que
se emplee en el grupo. No obstante, como norma general habrá que cuidar determina-
dos aspectos que, en función de las necesidades educativas que presente el alumno,
cobrarán más o menos relevancia: ubicación cercana al docente, espacios correcta-

150

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

mente iluminados, espacios de explicación que posibiliten una adecuada interacción
con el grupo clase, distribución de espacios que posibiliten la interacción entre iguales,
pasillos lo más amplios posibles, ubicación del material accesible a todo el alumnado,
etc.

En relación con los tiempos, la clave reside en la flexibilidad. Los tiempos rígidos
no sirven para atender adecuadamente a un alumnado que, en todos los casos, será di-
verso. Es preciso contar con flexibilidad horaria para permitir que las actividades y ta-
reas propuestas se realicen a distintos ritmos, es decir, alumnado que necesitará más
tiempo para realizar la misma actividad o tarea que los demás y otros que requerirán
tareas de profundización, al ser, previsiblemente, más rápidos en la realización de las
actividades o tareas propuestas para todo el grupo. Asimismo, los centros docentes
cuentan con autonomía para poder llevar modelos de funcionamiento propios, pu-
diendo adoptar distintas formas de organización del horario escolar en función de las
necesidades de aprendizaje del alumnado.

3) Diversificación de los procedimientos e instrumentos de evaluación.

En muchas ocasiones, la pieza clave en la atención a la diversidad del alumnado,
se sitúa en el terreno de la evaluación de los aprendizajes. Una forma de evaluación
uniforme y única, solo beneficiará a un tipo de alumnado estándar y no permite una
adecuación a los diferentes estilos, niveles y ritmos de aprendizaje. Por ello, se ofrecen
orientaciones para la realización de una evaluación más inclusiva, desde una doble
vertiente, por un lado, el uso de métodos de evaluación alternativos a las pruebas es-
critas y, por otro lado, adaptaciones en las pruebas escritas:

a) Métodos de evaluación alternativos o complementarios a las pruebas escritas:
la observación diaria del trabajo del alumnado, es una de las principales vías
para la evaluación, pero para ello es necesario tener claro previamente qué que-
remos observar siendo preciso un cambio en los indicadores de evaluación. Se
debe trascender de procedimientos de evaluación que se centran únicamente en
la adquisición final de contenidos, sin fijarse en otros aspectos igualmente re-
levantes como son las interacciones entre alumnado. En este sentido se podrían
usar portafolios, registros anecdóticos, diarios de clase, listas de control, escalas
de estimación etc. Todos ellos basados en la observación y seguimiento del
alumnado, más que en la realización de una prueba escrita en un momento de-
terminado, pues lo que se pretende es que el alumno sepa algo concreto, pero
no en un momento concreto y único.

151

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

b) Adaptaciones en las pruebas escritas: si además de las formas de evaluación
descritas anteriormente, se optase por la realización de pruebas escritas algunas
de las adaptaciones que se podrían realizar a dichas pruebas serían las siguien-
tes.

- Adaptaciones en el formato: determinados estudiantes pueden requerir una
adaptación de una prueba escrita a un formato que se ajuste más a sus necesi-
dades, así pues, las Instrucciones de 22 de junio de 2015 muestran las siguien-
tes:

o Realización de la prueba haciendo uso de un ordenador.
o Presentación de las preguntas de forma secuenciada y separada.
o Presentación de los enunciados de forma gráfica o en imágenes además de

a través de un texto escrito.
o Exámenes a Braille o con texto ampliado.
o Selección de aspectos relevantes y esenciales del contenido.
o Sustitución de la prueba escrita por una prueba oral o entrevista.
o Lectura de las preguntas por parte del profesor.
o Supervisión del examen durante su realización.

- Adaptaciones del tiempo: se contempla que determinados estudiantes necesi-
tarán más tiempo para la realización de una prueba escrita. Esta adaptación de
tiempo no tiene por qué tener límites, por tanto, el docente podría segmentar
una prueba en dos o más días u ocupar la siguiente hora para finalizarla.

En definitiva, y como norma general, estas adaptaciones en las pruebas escritas
deben ser aquellas que el estudiante tenga durante el proceso de aprendizaje ya que
estas adaptaciones deben ser concebidas como una ayuda para que todo el alumnado
pueda demostrar sus competencias y capacidades.

4.3.2. La atención educativa diferente a la ordinaria

En cuanto a la aplicación de medidas específicas (de carácter educativo y/o de ca-
rácter asistencial) que pueden o no implicar recursos específicos (personales y/o ma-
teriales) destinadas al alumnado que presenta NEE, etc., nos referimos a todas aquellas
dirigidas a dar respuesta a las necesidades educativas del alumnado con NEAE, que
no haya obtenido una respuesta eficaz a través de las medidas generales. Por tanto, se
consideran medidas específicas de atención a la diversidad, las diferentes propuestas
y modificaciones en los elementos organizativos y curriculares de tratamiento perso-
nalizado para que el alumnado con NEAE pueda alcanzar el máximo desarrollo de sus

152

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

capacidades. Entre las medidas específicas de atención a la diversidad se distinguen
dos tipos: medidas específicas de carácter educativo y de carácter asistencial.

Las medidas específicas de carácter educativo son las diferentes propuestas de mo-
dificaciones o ampliaciones en el acceso y/o en los elementos curriculares cuyo obje-
tivo es responder a las NEAE que presenta un alumno de forma prolongada en el
tiempo. La adopción de dichas medidas vendrá determinada por las conclusiones ob-
tenidas de la evaluación psicopedagógica.

A continuación, presentamos un cuadro resumen con todas las medidas específicas
de carácter educativo que propone la legislación, las cuales se encuentran desarrolladas
en los Anexos II, III, IV, V, VI Y VII.

Tabla 5. Medidas específicas de carácter educativo.

153

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

MEDIDAS ESPECÍFICAS DE CARÁCTER EDUCATIVO

2º Ciclo de E.I.

- Adaptaciones de Acceso (AAC).
- Adaptaciones Curriculares No Significativas

(ACNS).
- Programas Específicos (PE).
- Adaptaciones Curriculares para el

alumnado con altas capacidades (ACAI).
- Permanencia Extraordinaria (Sólo NEE).

Educación Primaria/
ESO.

- Adaptaciones de Acceso (AAC).
- Adaptaciones Curriculares No Significativas

(ACNS).
- Adaptaciones Curriculares Significativa

(ACS).
- Programas Específicos (PE).
- Adaptaciones Curriculares para el

alumnado con altas capacidades (ACAI).
- Flexibilización.
- Permanencia Extraordinaria (Sólo NEE).

Formación Profesional
Básica.

Programas
Específicos de
Formación Profesional
Básica.

- Adaptaciones de Acceso (AAC).
- Adaptaciones Curriculares No Significativas

(ACNS).
- Adaptaciones Curriculares Significativa

(ACS).
- Programas Específicos (PE).

Periodo de Formación
Básica Obligatoria
(aulas específicas y
centros de educación
especial).

- Adaptaciones de Acceso (AAC).
- Adaptaciones Curriculares Individualizadas

(ACI).

Fuente: Instrucciones de 22 de junio de 2015.

Para la puesta en marcha de estas medidas específicas, los centros docentes podrán
disponer de recursos personales específicos, dentro de los cuales se pueden distinguir
entre profesorado especializado (profesorado especialista en pedagogía terapéutica,
profesorado especialista en audición y lenguaje, profesorado de compensación educa-
tiva etc.) y personal no docente (técnico de integración social, técnico en interpretación
de lengua de signos etc.). De la misma forma, además de los recursos materiales ge-
nerales para todo el alumnado, se contará con recursos materiales específicos, es decir,
ayudas técnicas y de acceso a las necesidades educativas especiales del alumnado, de
modo que su discapacidad no se convierta en un factor de discriminación y se garantice
una educación inclusiva y universalmente accesible a todas las personas.

Con todo lo dicho hasta acerca de la atención educativa diferente a la ordinaria,
necesitamos saber cómo se organiza la puesta en marcha de la misma, por tanto, a con-
tinuación, nos centraremos en la planificación a nivel de centro, aula y alumnado.

a) A nivel de centro: se concretará en el plan de atención a la diversidad con es-
pecial relevancia de los equipos directivos quienes impulsarán actuaciones de
formación e información, establecerán líneas de actuación y coordinarán todas
las actuaciones oportunas para su desarrollo de forma óptima. Por su parte, los
equipos y departamentos de orientación colaborarán en el desarrollo del plan
de atención a la diversidad, asesorarán al profesorado en la elaboración y des-
arrollo de las medidas específicas etc.

b) A nivel de aula: el equipo docente coordinado por el tutor del grupo, será el en-
cargado de la atención educativa del alumnado con NEAE y de la aplicación
de las medidas educativas generales y específicas. Para lo cual se tendrá en
cuenta lo siguiente:

- El alumnado con NEAE será atendido preferentemente en su grupo de re-
ferencia.

- Las programaciones didácticas y el ajuste que cada profesor realiza para su
grupo deben ser flexibles, lo que supone concretar y completar el currículo,
modificando los criterios de evaluación, objetivos y contenidos; utilizar di-
ferentes estrategias y procedimientos didácticos, diversificar actividades
atendiendo a las peculiaridades; y adaptar los procedimientos e instrumentos
de evaluación, lo que implica una adaptación en formato y tiempo.

- Se crearán ambientes flexibles y funcionales que favorezcan el logro de ob-
jetivos compartidos, el aprendizaje significativo individualizado y coope-
rativo.

154

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

- El tutor coordinará la planificación, desarrollo y evaluación de los procesos
de enseñanza aprendizaje del alumno con NEAE.

- Corresponde a cada profesor en colaboración con el tutor, la orientación,
dirección de aprendizaje y apoyo al proceso educativo del alumno con
NEAE.

c) A nivel de cada alumno con NEAE: se concretan las medidas y recursos espe-
cíficos para dar respuesta a los diferentes tipos de NEAE. La combinación de
este tipo de medidas y recursos da lugar a una atención educativa diferente a la
ordinaria, consistente en la aplicación de medidas específicas que pueden o no
implicar recursos específicos. También se tendrá en cuenta cuando impliquen
necesariamente la dotación de recursos personales y/o materiales específicos.
En el desarrollo de este apartado nos centraremos en las medidas previstas para
el alumnado con NEE por ser el objeto de este trabajo.

Así pues, en el caso concreto de los estudiantes con NEE se distinguen cinco me-
didas educativas específicas, las cuales se desarrollarán en el cuadro resumen de los
anexos II al VII, y se corresponden a las siguientes:

- Adaptaciones de acceso.
- Adaptaciones curriculares no significativas.
- Adaptaciones curriculares significativas.
- Programas específicos.
- Adaptaciones curriculares individualizadas.
- Permanencia extraordinaria: flexibilización.

De la misma forma, entre las medidas específicas para el alumnado con NEE, las
Instrucciones de 22 de junio de 2015 contemplan la organización de la respuesta edu-
cativa para el mismo a través de las siguientes modalidades de escolarización, las cua-
les se encuentran desarrolladas en los anexos VIII, IX, X y XI y que a continuación
nombramos:

- Modalidad A: grupo ordinario a tiempo completo.
- Modalidad B: grupo ordinario con apoyo en períodos variables.
- Modalidad C: aula específica en centro ordinario.
- Modalidad D: centro específico de educación especial.

Una vez planteadas las cuestiones que contempla la normativa andaluza para aten-
der a la diversidad del alumnado, concretamente del alumnado con NEE, pasamos a
analizar algunas de estas medidas y otros elementos que dificultan la implantación de

155

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

la inclusión y la atención adecuada a la diversidad y que por lo tanto son referidos por
nosotros, como los principales problemas o deficiencias para el desarrollo del modelo
de inclusión.

5. Las principales deficiencias del sistema educativo español que impiden una
educación inclusiva real y efectiva

Para comenzar este apartado recordemos la definición que presenta Arnáiz (2009)
sobre qué significa educar en la diversidad, pues para la autora supone ejercer los prin-
cipios de igualdad y equidad a los que todo ser humano tiene derecho, lo que conlleva
desarrollar unas estrategias de enseñanza-aprendizaje que personalicen la enseñanza
en un marco y dinámica de trabajo para todos. Educar para la diversidad expresa el
matiz de educar para una convivencia democrática donde la solidaridad, la tolerancia
y la cooperación estén presentes y caractericen las relaciones entre los compañeros
dentro y fuera del aula; se trataría de ser ciudadanos capaces de valorar y vivir con el
que es diferente por razones personales, sociales y religiosas.

Por lo que tomando como referencia esta cuestión, a continuación, vamos a analizar
algunas de las dificultades que presentan ciertas medidas de atención a la diversidad
contempladas en la Comunidad Autónoma de Andalucía y a las que nos hemos referido
en el apartado anterior. Para ello en primer lugar, nos centraremos en la evaluación
psicopedagógica y las modalidades de escolarización en centro específico, por consi-
derarlas las más relevantes o determinantes en cuanto al tratamiento educativo exclu-
yente o inclusivo de los estudiantes con discapacidad o NEE. Seguidamente,
expondremos otros elementos pedagógicos que obstaculizan el desarrollo de la inclu-
sión y que contempla la literatura analizada, como el desarrollo curricular, el profeso-
rado, las creencias, las políticas educativas y la ausencia de un concepto de inclusión
etc. De manera que podamos cubrir uno de los objetivos de este capítulo centrado en
identificar cuáles son y en qué deben mejorar estas cuestiones para poder lograr que
nuestro sistema educativo garantice la inclusión tal y como indica la normativa nacional
y los tratados internacionales.

5.1. La desconexión de las medidas de atención a la diversidad del derecho a la
educación inclusiva

La diversidad es una condición inherente al ser humano. Se sustenta en el respeto
a las diferencias individuales y las tiene en cuenta a la hora de aprender. Por tanto, en
el proceso educativo encontraremos que los estudiantes pueden presentar diversidad
de ideas, experiencias y actitudes previas, debido a que cada persona ante un nuevo
contenido tiene unos registros previos diferentes; diversidad de estilos de aprendizaje,

156

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

ocasionada por las diferentes maneras de aprender, ya se refiera a los estilos de pensa-
miento, a las estrategias de aprendizaje, a las relaciones de comunicación establecidas
y a los procedimientos lingüísticos que mejor dominen; diversidad de ritmos, cada per-
sona necesita un tiempo para asimilar el conocimiento; diversidad de intereses, moti-
vaciones y expectativas, en cuanto a los contenidos y a los métodos; y diversidad de
capacidades y de ritmos de desarrollo (Arnáiz, 1999).

En la actualidad estamos asistiendo a una serie de cambios importantes y signifi-
cativos respecto a la denominación y características de aquellas personas que tradicio-
nalmente han sido objeto de la educación especial. Denominaciones y caracterizaciones
que evidentemente han ido ligadas a ideologías, políticas, factores sociales, económicos
y culturales. Recordemos cómo el nuevo concepto de necesidades educativas especia-
les aparecido en el Informe Warnock (1978) abrió una nueva visión sobre las personas
con alguna deficiencia, debido a que desplaza el centro de atención del individuo, visto
como portador o paciente de un trastorno, hacia la interacción educativa. Desde esta
consideración, el nivel de desarrollo y de aprendizaje de cada persona no sólo depende
de su capacidad y naturaleza, sino también de las experiencias de aprendizaje que re-
cibe. Todos estos argumentos han llevado a que en la actualidad sea bastante utilizado
el término diversidad, que pretende acabar con cualquier tipo de discriminación, ex-
presiones peyorativas y malsonantes, así como abrir un amplio y rico abanico respecto
al ser diferente. Indudablemente no basta con que se produzcan solamente cambios en
el vocabulario y en las expresiones. Lo verdaderamente importante es que el cambio
se produzca en el pensamiento y en las actitudes, y se traduzca en nuevos planteamien-
tos de solidaridad, de tolerancia, y en nuevas prácticas educativas que traigan consigo
una nueva forma de enfrentarse a la pluralidad y a la multiculturalidad del alumnado
(Arnáiz, 2009).

Esta nueva concepción de la diversidad establece sus raíces en una perspectiva eco-
lógica, al considerar la discapacidad no sólo con relación a lo biológico sino como el
resultado de la interacción entre la discapacidad y otras variables ambientales tales
como el entorno físico, la educación, la situación social y los recursos disponibles. Por
consiguiente, una escuela inclusiva tiene que intentar desarrollar nuevas respuestas di-
dácticas para estimular y fomentar la participación de todo el alumnado. En esta línea,
la educación inclusiva se opone a cualquier forma de segregación, a cualquier argu-
mento que justifique la separación en el ejercicio de los derechos a la educación (Ar-
náiz, 2009).

A este respecto Echeita (2008) considera que dejar de poner en marcha políticas
de acción o de discriminación positiva hacia estos colectivos más vulnerables, en aras
a la consideración de que es una demanda de todos, sería una actitud y una práctica a

157

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

todas luces injusta. Ahora bien, el error contrario es tener la creencia de que esta pre-
ocupación de llevar a cabo políticas y prácticas más inclusivas es algo que compete
solamente a determinados grupos “especiales o singulares”, lo que contribuye a foca-
lizar en ellos mismos las medidas de intervención, sacando de escena los procesos y
las causas que generan su desventaja. Sobre esta cuestión Castel (2004) pone de ma-
nifiesto “la trampa”, que suponen muchas prácticas de inserción o integración, cuando
el trabajo se centra en ayudar a los excluidos para eludir con ello políticas preventivas
y sistémicas destinadas a evitar que la gente caiga en las situaciones de exclusión.
A la vista de cómo se están configurando en muchos sistemas educativos los disposi-
tivos administrativos y las medidas llamadas de atención a la diversidad del alumnado,
centradas en los colectivos vulnerables y en actuaciones puntuales hacia ellos, no po-
demos sino reafirmar que tales trampas están instauradas por doquier. A este respecto
no está de más resaltar que una buena forma de valorar la idoneidad de tales medidas
sería precisamente, analizarlas desde el punto de vista del efecto que tienen, precisa-
mente, sobre la valoración social que reciben e interiorizan aquellos estudiantes
que las reciben.

En consecuencia, educar en y para la diversidad es un concepto construido sobre
ideales filosóficos de libertad, justicia, igualdad y dignidad humana, que deberían estar
recogidos en los documentos institucionales que rigen la vida del centro, no como un
mero trámite administrativo y burocrático, sino porque representan la opinión consen-
suada de un grupo de personas que de manera colaborativa han llegado a ese posicio-
namiento. Es un proceso en el que toda la comunidad educativa tiene que estar
comprometida puesto que no implica desarrollar procesos de enseñanza aprendizaje
mecanicistas o técnicos, sino tener en cuenta cuestiones sociales, la idiosincrasia de
cada grupo e incluso la propia biografía, circunstancias y características de los estu-
diantes en desventaja dentro del grupo. Consiste en valorar la diferencia por cuanto la
diversidad no solamente se encuentra entre los hombres de diferentes culturas, sino
que las diferencias son de ámbito personal, nacional, regional y local (Arnáiz, 2009).
Es por ello que cada vez con mayor claridad se plantea la necesidad de que todos los
estudiantes reciban una educación de calidad centrada en la atención a sus necesidades
individuales. Objetivo que coincide plenamente con el fin de la educación inclusiva,
puesto que persigue que la diversidad existente entre los miembros de una clase reciba
una educación acorde a sus características, a la vez que incrementa las posibilidades
de aprendizaje para todos (Daniels y Garner, 1999; Stainback, Stainback y Moravec,
1999). En este sentido, la filosofía de la inclusión defiende una educación eficaz para
todos, sustentada en que los centros como comunidades educativas, deben satisfacer
las necesidades de todos, sean cuales fueren sus características personales, psicológicas
o sociales. Se trata de establecer los cimientos para que la escuela pueda educar con
éxito a la diversidad de su alumnado y colaborar en la erradicación de la amplia des-

158

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

igualdad e injusticia social (Howe, 1996; Slee, 1996; Kerzner y Gartner, 1996). Los
educadores que se han arriesgado a educar con éxito a niños con discapacidades en el
marco de la educación general saben y argumentan que estos estudiantes “son un re-
galo para la reforma educativa” (Thousand y Villa, 1995) pues son estudiantes que
fuerzan a romper el paradigma de la escolarización tradicional y obligan a intentar
nuevas formas de enseñar.

A pesar de todo ello, para Sala (2004) la atención a la diversidad de los estudiantes
es posiblemente el mayor de los problemas a los que se enfrenta la reforma educativa
iniciada en 1990. La controversia en este sentido se encuentra entre la opción de quie-
nes defienden que los estudiantes con problemas de aprendizaje o de cualquier otra
índole deben estar en centros o grupos separados o que las diferencias tienen un origen
extraescolar o biológico ante las que la escuela nada o poco puede hacer para evitarlas
o acortarlas y la opción de quienes deciden lo contrario, es decir, que la educación es
precisamente el factor que debe atemperar las desigualdades, atendiendo en una edu-
cación común, la diversidad. Pero ante esta dualidad y tomando como referencia el
punto de vista inclusivo, Conesa et al., (2014) consideran que la excelencia es exigir
a cada alumno todo lo que puede, mientras que la atención a la diversidad es dar a cada
alumno lo que necesita. Así pues, atención a la diversidad y excelencia son dos caras
de una misma moneda, donde la gran meta, el gran reto, es que todo el mundo experi-
mente en mayor o menor medida el éxito escolar.

En definitiva, a pesar de que las medidas de atención a la diversidad se configuran
a priori como un elemento importante a nivel pedagógico y el sistema educativo utiliza,
en su deber de responder a todas las características y necesidades y así atender a la di-
versidad. El problema surge, cuando se piensa que esas actuaciones sólo competen a
unos pocos, profesores y estudiantes, y como consecuencia de ello se elude la respon-
sabilidad de cambiar o combatir dicha situación y sus planteamientos de origen que
dan lugar a ella. Con lo cual, consideramos que las medidas de atención a la diversidad
se están convirtiendo en parches para solventar el panorama educativo actual y evitar
producir un verdadero cambio de sistema y pedagogía. De manera que se evidencia la
desconexión expuesta en el título que da nombre a este apartado, entre en las medidas
de atención a la diversidad y el derecho a la educación inclusiva.

5.2. La desnaturalización de la evaluación psicopedagógica

Como hemos podido comprobar anteriormente, la evaluación psicopedagógica es
un elemento de gran importancia, ya que en la práctica educativa determina no sólo la
etiqueta del estudiante sino la escolarización del alumnado. Aunque en ningún caso
debería ser utilizada como excusa para que un centro educativo eluda su obligación

159

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

de proporcionar medidas, apoyos y ajustes razonables (Parreño y de Araoz, 2011). Por
lo tanto, este puede convertirse en un proceso segregador y discriminatorio si no se
aplica con rigor ético. Así pues, es importante que este proceso se desarrolle teniendo
en cuenta que como indica Sala (2011) no es una tarea exclusiva del orientador, sino
que es compartida, forzosamente, con los demás agentes educativos tales como, el
tutor y los profesores, que son quienes mejor evidencian las problemáticas del alum-
nado en el aula y deberán articular las respuestas educativas. Y, por otro lado, como
las dificultades que manifiesta un alumno dependen de un entorno escolar, familiar y
social concreto, tanto la familia como otros profesionales de servicios sanitarios, asis-
tenciales, jurídicos o sociales tienen sus informaciones y aportaciones que hacer al
proceso.

Echeita y Calderón (2014) afirman que en sus orígenes el espíritu que animaba la
evaluación psicopedagógica era el de ser una medida de garantía de equidad para que
aquellas decisiones de acceso, curriculares u organizativas, aplicables a un estudiante
en el marco de las llamadas medidas extraordinarias de atención a la diversidad, para
que no se tomaran de forma arbitraría o con poco fundamento sino todo lo contrario,
con el respaldo del análisis psicopedagógico riguroso y experto que podían aportar los
orientadores. Pero a pesar de la concepción en sus orígenes, lo cierto es que las prác-
ticas derivadas de esa evaluación, como la ruptura con el currículo, la derivación hacia
agrupamientos o centros con diferentes grados de segregación, conllevan un riesgo
evidente de inequidad, marginación y discriminación (Martín y Mauri, 2011).

Debemos admitir que su puesta en marcha significaba un progreso con respecto a
los modelos médicos o de diagnóstico centrados en la categorización del alumnado
tan arraigados en la profesión (Farrel, 2008) ya que, entre otras cosas, era una novedad
considerar la evaluación psicopedagógica como un proceso y no un hecho puntual asu-
miendo con ello una perspectiva del desarrollo y del aprendizaje dinámica y cambiante.
Por ello se argumentaba la necesidad de centrarse no tanto en los aspectos “deficitarios”
del alumnado objeto de evaluación, sino en los distintos elementos que intervienen en
el proceso de enseñanza y aprendizaje, asumiendo de lleno una concepción interac-
cionista sobre los mismos. En todo caso, dicho modelo de evaluación tenía como ob-
jetivo fundamental adaptar los procesos de enseñanza y el currículo y precisar las
ayudas necesarias para el progreso del alumnado objeto de evaluación en su aprendi-
zaje y desarrollo. Se apoyaba, entonces, en una comprensión del aprendizaje como un
proceso modificable mediante una acción educativa ajustada a las necesidades educa-
tivas del aprendiz (Coll y Miras, 2001).

Como hemos apuntado anteriormente, todo ello suponía de nuevo, un distancia-
miento más que notable del modelo médico de evaluación, donde son los “expertos”

160

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

que saben y donde el profesorado, el alumnado y las familias asumen un rol “depen-
diente” de sus dictámenes. Con todo ello, la evaluación psicopedagógica lejos de ser
una acción puntual originada por las necesidades educativas de un alumnado conside-
rado “especial”, aspiraba a convertirse en una palanca para promover mejoras que lle-
garan a todo el alumnado. Pero esta norma bien intencionada e innovadora, respecto a
los modelos imperantes, no sólo se ha ido pervirtiendo con el paso del tiempo, sino
que a tenor del derecho a una educación inclusiva establecido en la Convención Inter-
nacional de los Derechos de las Personas con Discapacidad (2006) también resulta ya
claramente inadecuada (Echeita y Calderón, 2014).

Otra de las controversias que rodean a la evaluación psicopedagógica trata sobre
la mala praxis que en muchos casos circunscribe a esta cuestión, pues la asignación de
programas específicos a los centros no depende de la evaluación de su eficacia anterior,
sino de tener candidatos para solicitarlo, de ahí que el diagnóstico lleve consigo recur-
sos extra, lo que puede tener un riesgo el hecho de sobre-diagnosticar estudiantes para
conseguir el recurso específico. Así pues, cuando un centro tiene suficientes estudiantes
con un perfil determinado, solicita el recurso, sin poner en marcha antes todas las me-
didas ordinarias posibles, de las que podrían beneficiarse todos (Arnáiz, 2009).

Por otro lado, Sala (2011) considera que, como consecuencia de los cambios ex-
perimentados en la configuración de nuestro sistema educativo, se ha producido una
evolución en el concepto y en la práctica de la evaluación psicopedagógica, pasando
de un modelo clínico a un modelo más ecológico y sistémico, dada su consideración
a múltiples variables del contexto. Por tanto, la evaluación psicopedagógica se basa
en identificar y valorar desde diferentes fuentes y por distintos procedimientos las ne-
cesidades educativas especiales para que el centro educativo dé respuesta a las mismas.
De manera que no se necesita del diagnóstico clínico pues, aunque dichas circunstan-
cias habrán de ser tenidas en cuenta, no tiene porqué ser ni resolutorias ni suficientes
ya que un diagnóstico médico por sí mismo no determina la respuesta educativa que
debe darse en el ámbito escolar, siendo este el fin de la evaluación psicopedagógica
del modelo educativo actual. Es por tanto necesario en este sentido precisos protocolos
para la coordinación eficaz de actuaciones conjuntas. De ahí, que, con sentido cons-
tructivo, haya que superar el sentido excesivamente clínico que pudiera tener la eva-
luación psicopedagógica, en favor de su orientación más contextualizada y
normalizadora, lo cual requerirá seguir innovando, ideando y construyendo el nuevo
modelo de escuela inclusiva.

Pero ¿qué dicen los datos al respecto? La investigación de Marchesi et al., (2009)
dirigida a conocer la opinión de las organizaciones de personas con discapacidad en
España, representadas en el CERMI, sobre el desarrollo del proceso de inclusión en

161

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

nuestro país, muestra resultados muy interesantes. Al ser preguntados acerca de si los
servicios de orientación educativa y psicopedagógica que llevan a cabo los procesos
de evaluación, dictamen de escolarización y apoyo, son satisfactorios para su colectivo,
muestran lo siguiente: las personas encuestadas pertenecientes a FEAPS indican en un
71, 9 % mostrarse muy en desacuerdo y en cuanto a las personas encuestadas de otras
organizaciones del CERMI se posicionan en un 61.3 muy en desacuerdo. Estos datos
nos señalan algunas deficiencias en este proceso, carencias que pueden ir en la línea
de argumentos que señalan Echeita y Calderón (2014) al considerar que durante los
últimos años las labores de orientación referidas a la evaluación psicopedagógica están
tendiendo a vincularse más a la justificación de opciones excluyentes (como forzar el
cambio en modalidades de escolarización), próximas al criticado modelo médico de
la discapacidad (Barton, 1998), que a la planificación de propuestas inclusivas para
todo el alumnado, contradiciendo la legislación educativa nacional e internacional. Y
es que la evaluación psicopedagógica según estos autores es un asunto de muchas caras
y facetas y determinadas miradas y prácticas de evaluación psicopedagógica actúan
de forma desfavorable en relación al derecho que asiste al alumnado con discapacidad
a una educación inclusiva, puesto que siguen asumiendo una mirada excluyente sobre
la igualdad (Skliar, 2008), en tanto en cuanto dan por sentado, desde el punto de vista
educativo que sigue siendo posible, necesario y adecuado, diferenciar al alumnado
según su diversidad y escolarizarlo en contextos segregados. Y para ello utilizan la
evaluación psicopedagógica y sus consiguientes informes como prueba de cargo que
justifica la segregación de determinados estudiantes (Echeita y Calderón, 2014).

Ante esta situación, debemos tener presente lo propuesto por la Agencia Europea
para las Necesidades Educativas Especiales y la Inclusión Educativa (2007) y que sus-
criben autores como Echeita y Calderón (2014) para los cuales la evaluación psicope-
dagógica, junto con otras prácticas evaluadoras en el contexto escolar, deben guiarse,
entre otros, por cuatro principios:

1) Servir para “celebrar” la diversidad, identificando y valorando el progreso y
rendimiento individual de todo el alumnado.

2) Ayudar a informar y promover el aprendizaje de todo el alumnado en contextos
inclusivos, centrándose en mejorar las prácticas de enseñanza y los modelos
organizativos que lo favorecen.

3) Contar con la participación de los propios estudiantes destinatarios, así como
de sus familias.

4) Contribuir a prevenir la segregación, eliminando o minimizando los procesos
de etiquetado.

162

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Otra de las investigaciones que citaremos a continuación, pretende desmontar el
modelo de supremacía de la evaluación psicopedagógica, a través de un contrainforme
psicopedagógico elaborado por Calderón y Habegger (2012) orientado a defender los
derechos educativos de un estudiante con discapacidad intelectual (Síndrome de Down),
a quien se le obligaba a cambiar de modalidad de escolarización según resolvía un in-
forme psicopedagógico. Dicho contrainforme pone el foco de atención en la herramienta
excluyente que utilizan los centros educativos para mantener las prácticas homogenei-
zadoras, es decir, intenta mostrar la inconsistencia de los informes psicopedagógicos
posicionándose desde otros postulados científicos y tratando de contribuir a la decons-
trucción de la discapacidad, para lo cual los autores citan a Danforth y Rhodes (1997).

"desmontar el andamiaje lógico que respalda el proceso de diagnóstico, lo que de-
muestra el razonamiento inherente defectuoso de dicho procedimiento. El resultado
es la desorganización y la invalidación de la supuesta racionalidad de la práctica
común de clasificación de los estudiantes en las categorías de capacidad y discapa-
cidad" (Danforth y Rhodes, 1997: 361).

Tomar en consideración esta cuestión se convierte en una tarea necesaria, en la me-
dida en que las evaluaciones psicopedagógicas se convierten en carta blanca para jus-
tificar el fracaso escolar, el sostenimiento de categorías dicotómicas estigmatizantes y
la segregación escolar (Echeita y Calderón, 2014). De este trabajo se extraen algunas
conclusiones y propuestas de actuación interesantes con respecto a la evaluación psi-
copedagógica y que exponemos a continuación:

a) La mayor parte de las evaluaciones psicopedagógicas escolares se solicitan (por
parte del profesorado) y/o se producen (por los equipos o departamentos de
orientación) con la intención de evitar el cuestionamiento del orden generado
en clase a través de una metodología, organización y actividades concretas, lo
que supone segregar a una parte de alumnado sin presentar ningún tipo de im-
pedimento.

b) La evaluación psicopedagógica se convierte en la herramienta de segregación
más potente que utilizan las escuelas, constituyendo la supuesta objetividad de
las pruebas un argumento incontestable, fundamentalmente, por parte de las fa-
milias, las cuales se ven forzadas, la mayor parte de las veces, a aceptar la re-
solución, bien por que terminan interiorizando la tendencia a culpabilizar del
alumnado de su situación educativa, o bien por el miedo al poder de los profe-
sionales y de la institución.

c) Al excluir al alumno en cuestión, las concepciones y prácticas profesionales
nunca se verán alteradas, lo que constituye también un freno a la necesaria trans-
formación de la escuela.

163

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

d) Los informes psicopedagógicos al uso, por tanto, constituyen actualmente una
forma encubierta de legitimar las desigualdades socioculturales y un impedi-
mento para el logro del modelo social.

Tras estas conclusiones Echeita y Calderón (2014) extraen una serie de ideas que
pueden orientarnos en la construcción de nuevas fórmulas más equitativas y justas para
la realización de la evaluación psicopedagógica y se trata de las siguientes:

a) Ofrecer una respuesta inclusiva basada en entrevistas, observación, análisis do-
cumental, grupos focales etc.

b) Evitar la estructura de la evaluación en la cual recae toda la responsabilidad
educativa en el alumno (prototipo del modelo médico). Por tanto, se aboga por
acercar los juicios profesionales a todas las personas que viven la realidad eva-
luada.

c) Modificar el reparto de roles establecido en las escuelas, democratizando las
evaluaciones psicopedagógicas, de manera que se valore y reconozcan las di-
ferentes voces contribuyendo así al modelo social de la discapacidad que centra
la responsabilidad no sólo en la persona, sino en todos los actores del proceso.

d) Apostar por la participación radical de las familias, lo que supone que la eva-
luación psicopedagógica se centre en la mejora de la acción educativa y en la
búsqueda de consensos que permiten desmontar prejuicios y reconstruir nuevas
concepciones educativas, pues las familias tienen conocimientos y competen-
cias de las que carecemos los profesionales y viceversa.

e) Promover el cambio de concepciones por parte de los profesionales educativos,
pues el avance en las doctrinas y creencias provoca la mejora en la práctica.
Esto supone que los profesionales educativos se conviertan en intelectuales
críticos.

f) Construir una auténtica evaluación inclusiva que ofrezca mejoras en los di-
ferentes elementos del proceso educativo en lugar de responder a los “pro-
blemas”.

En conclusión, con este apartado queremos enfatizar en la idea expuesta por Echeita
y Calderón (2014) basada en la necesidad de reorientar el proceso de evaluación psi-
copedagógica desde actuaciones de freno y obstáculo al cumplimiento del derecho a
una educación más inclusiva, a hechos dirigidos a hacer realidad una exigencia ética
y jurídica de derechos humanos que tiene su sustento legal en la Convención Interna-
cional de los Derechos de las Personas con Discapacidad (2006).

164

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

5.3. La existencia de un sistema de escolarización paralelo: centro específico de
educación especial versus centro ordinario

Para Parreño y de Araoz (2011) analizar con detalle la regulación del proceso de
escolarización del alumnado, resulta de especial importancia a la hora de realizar una
valoración del sistema educativo, tanto en relación a la Convención como para identi-
ficar las principales barreras que existen a la hora de lograr una verdadera educación
inclusiva. De esta premisa surge el tratamiento de este apartado, con lo cual abordare-
mos en primer lugar este aspecto y para ello nos centraremos en la LOMCE. Dicha
ley mantiene en su artículo 74.1 que la escolarización del alumnado que presenta ne-
cesidades educativas especiales se regirá por los principios de normalización e inclu-
sión y asegurará su no discriminación y la igualdad efectiva en el acceso y la
permanencia en el sistema educativo, siendo la escolarización de este alumnado en
unidades o centros de educación especial sólo cuando sus necesidades no puedan
ser atendidas en el marco de las medidas de atención a la diversidad de los centros
ordinarios.

En opinión de Parreño y de Araoz (2011), este artículo que se mantiene de la pro-
puesta de LOE podría considerarse contradictorio con lo establecido en la Convención
sobre los derechos de las personas con discapacidad, puesto que contraviene el acceso
incondicionado a una educación inclusiva que explicita la Convención, la cual esta-
blece que los Estados Partes asegurarán (no promoverán, ni proporcionarán, ya que en
la Convención asegurar es garantizar) un sistema de educación inclusivo a todos los
niveles por lo que deberá entenderse que éste acceso a un sistema inclusivo no podrá
impedirse en los casos de estudiantes que presenten necesidades extensas de apoyo,
de difícil atención con las medidas y recursos existentes en la actualidad en los centros
ordinarios.

Al situarnos en la normativa de la Comunidad Autónoma de Andalucía, concreta-
mente en las recién publicadas Instrucciones de 22 de junio de 2015, observamos que
entre los objetivos que justifican su desarrollo se encuentra el de organizar la respuesta
educativa del alumnado en centros ordinarios y centros específicos. De la misma forma
al referirse a la organización de la respuesta educativa para atender a la diversidad es-
tablece que dicha respuesta comprende todas aquellas actuaciones que en el marco de
la escuela inclusiva, tienen en cuenta que cada uno de los estudiantes susceptibles de
tener necesidades educativas, específicas o no, especiales o no, y en consonancia con
ellas, requieren unas medidas y recursos que les hagan posible acceder y permanecer
en el sistema educativo en igualdad de oportunidades, favoreciendo el máximo des-
arrollo posible de sus capacidades personales y garantizando así el derecho a la edu-

165

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

cación que les asiste. En este caso concreto existe una contradicción, pues se habla de
atender al alumnado desde el marco de escuela inclusiva y al mismo tiempo se man-
tiene la existencia de centros específicos y su escolarización en ellos. Una cuestión
que rechaza de pleno los planteamientos de inclusión que contempla la Convención
de los Derechos de las personas con discapacidad (2006), que, aunque no trata explí-
citamente el tema de la escolarización específica, nos da las pautas para aprovechar el
sistema general ordinario tratando incluso el empleo de ajustes razonables y es que,
todos los artículos de la Convención intentan dar contenido a la educación inclusiva
dentro del centro ordinario. Concretamente se deduce la oposición de la Convención
a la escolarización específica en los siguientes artículos:

o 24.1. Los Estados Partes reconocen el derecho de las personas con discapacidad
a la educación. Con miras a hacer efectivo este derecho sin discriminación y
sobre la base de la igualdad de oportunidades, los Estados Partes asegurarán un
sistema de educación inclusivo a todos los niveles […].

o 24.2.a) Las personas con discapacidad no queden excluidas del sistema general
de educación por motivos de discapacidad […].

o 24.2.b) Las personas con discapacidad puedan acceder a una educación primaria
y secundaria inclusiva, de calidad y gratuita, en igualdad de condiciones con
las demás, en la comunidad en que vivan.

o 24.2.c) Se hagan ajustes razonables en función de las necesidades indivi-
duales.

o 24.2.d) Se preste el apoyo necesario a las personas con discapacidad, en el
marco del sistema general de educación, para facilitar su formación efectiva.

o 24.2.e) Se faciliten medidas de apoyo personalizadas y efectivas en entornos
que fomenten al máximo el desarrollo académico y social, de conformidad con
el objetivo de la plena inclusión.

A este respecto, según indica Echeita (2011), en España, al tiempo que se apoya al
más alto nivel las declaraciones y principios propios de la educación inclusiva, se están
aplicando normas y procedimientos de escolarización del alumnado con necesidades
educativas especiales que facilitan la segregación de algunos en centros de educación
especial, contraviniendo las opciones inclusivas defendidas por sus padres. Ante esta
situación, es cierto que el modelo tradicional de la educación especial se está viendo
afectado por el desafío de la educación inclusiva ya que la propuesta de ésta se está
sustituyendo a la ubicación a tiempo completo y por horas, en contextos segregados.
La justicia social y la toma de conciencia creciente de que la inclusión beneficia a
todos los estudiantes impulsan esta revolución y no es que la educación especial no
haya respondido a un propósito, efectivamente ha contribuido fuertemente a la admi-
sión de los estudiantes que experimentaban discapacidades en los sistemas educativos

166

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

y los líderes visionarios consideran esta contribución, pero se dan cuenta también de
que el enfoque inclusivo de la educación es más justo socialmente y más eficaz en los
ámbitos académico y social. A pesar de eso muchos gobiernos y educadores están atra-
pados por la necesidad de ser prácticos a expensas de los derechos humanos y de la
justicia social (Bunch, 2008).

Asimismo, influyen aspectos negativos como la visión de logro, la cual preocupa
a los que creen que un estudiante es superior a otro en base a la velocidad y a la can-
tidad del aprendizaje, el resultado es que muchos estudiantes con discapacidad son se-
parados de sus pares y colocados en contextos segregados.

Por otro lado, incide también la creencia tradicional con respecto al alumnado con
discapacidad, de que requieren enseñanza especial y contextos especiales dentro de
los cuales ser enseñados, pues es la más óptima. Para ellos, la visión de la educación
especial es que la enseñanza de maneras ordinarias y que es enseñada por profesores
ordinarios no es suficiente. De manera que las piedras angulares del modelo de la edu-
cación especial son escuelas especiales, clases especiales, profesores especiales y mé-
todos especiales (Bunch, 2008).

Ante todos estos planteamientos, si fuera evidente que los estudiantes que experi-
mentan discapacidad aprendieran más eficazmente en ambientes segregados, podía
haber un argumento para continuar con el modelo de la educación especial. Sin em-
bargo, las investigaciones realizadas durante el último cuarto de siglo indican que el
alumnado que tiene discapacidad alcanzan niveles más altos de logro académico y so-
cial en contextos inclusivos que en contextos segregados. Un meta-análisis realizado
por Baker, Wang y Walberg en 1995 sugirió esta relación, demostrando que la educa-
ción inclusiva parece ser académicamente más eficaz y definitivamente más social-
mente efectiva que la educación especial. Y es que, la inclusión valora el aprendizaje,
apoya a cada alumno en la realización tanto cuanto sea posible, y entiende que todos
somos diferentes en nuestra capacidad de aprender (Bunch, 2008).

Esta dicotomía, sitúa a la educación especial, en una situación de conflicto, en la
que se debaten con fuerza opiniones aparentemente contradictorias y se cuestionan
muchos aspectos de la educación especial, sin reconocer que lo que se pone en entre-
dicho realmente es la naturaleza misma de la realidad. Pero ante todo esto Fuente
(2008) plantea una cuestión interesante: ¿Cómo se concibe la discapacidad en el ámbito
educativo? se asume que la educación debe encontrar un sitio para aquellos estudiantes
que no encajan en el sistema, cualquiera que sea la razón de este desajuste. Por eso,
una de las dificultades de la educación especial es tratar a los estudiantes, cuya principal
“discapacidad” es su incapacidad para alcanzar los estándares disciplinares y para res-

167

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

ponder a las exigencias de docilidad que plantea el sistema. El fracaso del estudiante
para responder a las exigencias organizativas de la educación sugiere que el fracaso
debe atribuirse a la organización, no al alumno/a, y a menudo la educación especial
descubre que está asumiendo las responsabilidades de un sistema educativo burocra-
tizado. En una perspectiva histórica, se ha descrito la situación dialéctica en el campo
de la educación entre los derechos proclamados políticamente y su realización efectiva.
Por tanto, la mejora de la educación especial no puede concebirse si no es en el marco
general de la reforma de la escuela, es decir de la educación, cuyos rasgos más rele-
vantes coinciden con los que cita Fuente (2008) sobre la educación general:

1. La escuela no ofrece un currículo que prepare a los estudiantes para participar
en una democracia crítica.
2. La escuela no responde a las necesidades e intereses de los grupos sociales
desfavorecidos.
3. Los programas de educación compensatoria no responden a las exigencias
de la igualdad, porque son inferiores a los de la educación ordinaria.

Según Fuente (2008) la educación especial tradicional es, en cierto modo, conse-
cuencia de la escuela tradicional más preocupada por la selección que por la atención
educativa integral de su alumnado. Al optar por una organización excluyente de todos
los individuos con dificultades, provoca una organización paralela de centros especí-
ficos para cada una de las deficiencias, organización paralela que puede existir todavía
en la mente de no pocos profesores de escuelas integradoras. Ante esta situación no
sorprende que en muchos países el progreso sea decepcionante y la existencia de op-
ciones y políticas educativas contradictorias. Por ejemplo, en el análisis de los planes
educativos nacionales para Asia llevado a cabo por Ahuja (2005), se comenta que la
idea de una educación inclusiva no había sido mencionada. De hecho, a menudo, las
escuelas especiales y los internados se presentaban como parte de una estrategia para
satisfacer las necesidades de una amplia variedad de estudiantes en desventaja, y la
educación informal era percibida como la solución a las necesidades educativas de los
grupos marginalizados. Esta es una tendencia preocupante, sobre todo dados los efectos
negativos de la institucionalización en grupos de niños vulnerables en contextos de
pocos recursos (Naciones Unidas, 2005).

Para Muntaner (2009) la clave de este conflicto está en tres niveles de actuación:
la presencia, la participación y los resultados. En cuanto a la presencia, los estudiantes
con discapacidad deben incorporarse en todos los casos a las aulas ordinarias para
compartir con sus compañeros un currículum común, que debe adaptarse y dar res-
puestas a las distintas necesidades de todos y cada uno. Esto supone llevar implícita la
pertenencia al grupo, desde la igualdad y el respeto, desde la valoración de cada per-

168

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

sona de forma individual. Paralelamente, debe contemplarse la individualización de
cada alumno, atendiendo a sus necesidades y demandas educativas. Cuando mayor sea
el equilibrio entre estas dos facetas de una misma actuación, mayor será la inclusión
de la persona en el grupo.

En cuanto al nivel de participación, la simple presencia de los estudiantes con dis-
capacidad es indispensable para progresar en el modelo inclusivo, pero insuficiente.
Es necesario, que estos participen de las actividades y experiencias dirigidas a todo el
grupo, que se planifican y ofrecen en sus aulas. Para alcanzar este segundo nivel es
preciso que dispongamos de un currículum flexible, que permite adaptarse y responder
adecuadamente a las necesidades educativas de todos, incluidos aquellos que presentan
discapacidad intelectual. Para hacer posible en la práctica educativa esta participación
se precisan distintos requisitos, que modifican los planteamientos educativos selectivos
y tradicionales generalmente utilizados hasta ahora en las escuelas ordinarias, como
por ejemplo los siguientes: flexibilización del currículum, potenciar la autonomía del
alumno, colaboración con las familias, valorar la diversidad, etc.

Y, por último, el nivel de resultados. Todos los estudiantes deben aprender en sus
experiencias y actividades escolares, la participación ha de conducirles necesariamente
al aprendizaje. Pero, esto no significa que todos deban aprender lo mismo en una
misma situación de aprendizaje, sino que atendiendo a sus capacidades y ritmos de
aprendizaje aprovechan de manera distinta las experiencias y actividades que se des-
arrollan en el aula. Cumplir este tercer requisito de la inclusión educativa, conlleva
disponer de un currículum abierto que permita exigir a cada alumno según sus capa-
cidades y potencialidades ya que el objetivo de todo proceso de enseñanza-aprendizaje
es que todos aprendan al máximo de sus posibilidades y en este sentido la educación
inclusiva debe asegurar el derecho de aprender y a tener éxito a todo el alumnado.

Para finalizar con este apartado, consideramos importante mostrar cuál es la opinión
del movimiento asociativo de la discapacidad ante esta situación de escolarización actual.

Desde el CERMI (2004) se considera en primer lugar inadecuado, que administra-
tivamente se determine el modelo de educación de un niño con discapacidad y su es-
colarización en función del grado de su deficiencia o subordinando el interés y mejor
aprovechamiento de las capacidades del alumno a la existencia del mayor o menor nú-
mero de recursos de los centros, de su accesibilidad, etc. Por tanto, se aboga por po-
tenciar la reconversión de los centros especiales en centros de recursos y apoyos a la
integración, ampliando su horario y calendario con actividades de terapia, habilitación,
rehabilitación, así como con actividades complementarias y de ocio y tiempo libre,
contando con personal especializado en los distintos tipos de discapacidad.

169

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

En la mesa redonda elaborada por el CERMI (2013) se debate acerca de LOMCE
y entre las medidas que más controversia genera se encuentra la escolarización. En pa-
labras de Pérez Bueno, Presidente del CERMI Estatal, se considera que “el gran man-
dato en este momento era la educación inclusiva, ponerle fecha de terminación a la
educación especial y establecer el proceso de migración de unas a otras”. De la misma
forma aboga, como todos los participantes en la mesa redonda, por la extinción de la
segregación:

“aunque la ley no los exija el horizonte 2020 para deshacer las estructuras no in-
clusivas, tendríamos que dar un paso y apelo a todas las entidades y movimientos que
gestionan o son titulares de centros de educación especial, de estructuras segregadas,
a que den ese paso, aunque no se lo obligue la ley y que antes de 2020 hayan migrado
a estructuras inclusivas.”

Por su parte, Ruiz (2013), Directora de Educación, Empleo y Promoción Cultural
de la ONCE afirma que:

“la nueva ley abre vías de atención o apoyo a alumnos con necesidades educativas
especiales que pueden suponer una cierta exclusión y además permite la segregación
de los centros, la creación de centros educativos especializados que pueden dar lugar
a que se creen centros que al final dan lugar a que los niños volvamos a incluirlos en
guetos... la segregación es un paso atrás”.

Por último, el CERMI (2014) considera que el sistema educativo en nuestro país
no garantiza la inclusión y mantiene en situaciones de segregación a más del 20 % del
alumnado con discapacidad, lo que va en contra de la Convención Internacional sobre
los Derechos de las Personas con Discapacidad. En oposición a esta cuestión, ensalza
los datos proporcionados por la ONCE (Organización Nacional de Ciegos Españoles)
que indican que el 99 % del alumnado con discapacidad visual en España está escola-
rizado en condiciones de igualdad con el resto de estudiantes, sin segregaciones por
razón de discapacidad. Este éxito de la inclusión educativa, logrado por la ONCE en
España respecto del alumnado con discapacidad visual, sería plenamente trasladable
al resto de estudiantes con discapacidad, si nuestro sistema educativo estuviera con-
cebido en clave de inclusión y facilitara los apoyos efectivos para que esta se produjera.
Por tanto, según el CERMI, la educación inclusiva de las personas con discapacidad
es posible, solo necesita un marco normativo favorable y apoyos efectivos al alumnado
con discapacidad.

Otra de las plataformas que lucha por los derechos de las personas con diversidad
funcional, la asociación para la Solidaridad Comunitaria de las personas con diversidad
funcional y la inclusión social (SOLCOM), en el Informe de Derechos Humanos SOL-

170

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

COM (2011) precisa las violaciones que se hacen en España de la Convención sobre
los derechos humanos de las personas con discapacidad de la ONU, afirmando que
casi la mitad de los casos de discriminación denunciados ese año y que afectan a per-
sonas con discapacidad, están relacionados con la educación, siendo los más frecuentes
los que por imperativo judicial o administrativo son excluidos de la escuela ordinaria.
Concretamente se subraya que el artículo más vulnerado de la Convención es el 24,
relacionado con la educación, que representa el 48,6 por ciento de los casos. A este
respecto, la coordinadora de la asociación expone que el 90 por ciento de los niños
con diversidad funcional que deberían recibir una educación inclusiva en colegios or-
dinarios no lo hacen y son desviados a centros de educación especial. Ante lo cual, los
centros alegan falta de recursos y los técnicos de la administración realizan unos in-
formes psicopedagógicos con los que justifican que estos niños no están preparados
para estudiar en un centro ordinario y los envían a uno especial.

Siguiendo con las reivindicaciones del movimiento asociativo de personas con dis-
capacidad, la Confederación Española de Organizaciones en favor de las personas con
discapacidad intelectual (FEAPS) en 2013, subraya y propone lo siguiente:

1) Advierten que la LOMCE no hace mención alguna a la necesidad de realizar
“ajustes razonables” en función de las necesidades individuales de cada escolar,
y facilitar de este modo “medidas de apoyo personalizadas y efectivas que fo-
menten el máximo desarrollo académico y social, de conformidad con el obje-
tivo de la plena inclusión”. Estos ajustes razonables permitirían al alumnado
con discapacidad intelectual o del desarrollo que cursan estudios en centros or-
dinarios poder potenciar al máximo posible sus capacidades.

2) Señalan que la LOMCE mantiene lo establecido en la legislación anterior sobre
la escolarización del alumnado con necesidades educativas especiales. Esta es-
colarización depende de que los propios centros ordinarios consideren si pueden
o no atender estas necesidades especiales “en el marco de las medidas de aten-
ción a la diversidad”. Por lo tanto, a efectos prácticos, el proyecto educativo de
los centros resulta determinante para definir las oportunidades de escolarización
de estos estudiantes.

3) Consideran que el Gobierno pierde una oportunidad única para garantizar que
ningún alumno con discapacidad intelectual o del desarrollo sea escolarizado
en la educación especial contra su voluntad y sin tener en cuenta la opinión de
sus padres o tutores, haciendo caso omiso a las recomendaciones tanto del Co-
mité de los Derechos de las Personas con Discapacidad de la ONU como del
Relator Especial de Derecho a la Educación, que en sendos informes hablan de
consultar a los padres ese tipo de decisiones y de avanzar hacia una fusión entre
el sistema educativo ordinario y el especial.

171

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

4) Destacan el desconocimiento de la Convención y la aplicación unos procedi-
mientos que no se ajustan a la misma, pues en la práctica, están impidiendo que
el alumnado con discapacidad sea educado en igualdad de condiciones, con li-
bertad de elección y con los apoyos personalizados que necesiten para garanti-
zar su formación efectiva.

De la misma forma FEAPS (2015) reivindica que:

“cada vez un número mayor de familias opta por tratar de escolarizar a sus hijos
en centros ordinarios, como la modalidad más adecuada para su proyecto de vida e
inclusión social. Pero sin embargo se topan con un sistema educativo que en dema-
siadas ocasiones adolece de apoyos y medios para atender al alumnado con necesi-
dades educativas especiales”.

Para combatir esta situación apelan a la Convención sobre los derechos de las per-
sonas con discapacidad como el primer instrumento jurídico con carácter vinculante
para el Estado español que incluye una referencia explícita al derecho a una educación
inclusiva para las personas con discapacidad. Asimismo, en su artículo 24 contiene
una cláusula que impide que las personas con discapacidad queden excluidas del sis-
tema educativo ordinario e impone “la obligación de realizar los ajustes razonables
para facilitar la inclusión educativa”. A este respecto debemos incidir, que no se trata
de utilizar los ajustes razonables de forma indiscriminada y justificar con ellos el cum-
plimiento con la Convención, pues lo primordial es garantizar la educación inclusiva
y utilizar este concepto jurídico indeterminado para cuestiones muy concretas. Asi-
mismo, esta posición está respaldada por las políticas educativas europeas que están
plasmadas en los objetivos del Horizonte 2020.

5.4. Las insuficiencias en el diseño, desarrollo e implementación del currículum

Uno de los instrumentos básicos a la hora de plantearse cómo hacer realidad la in-
clusión es a través del enfoque, diseño y desarrollo del currículo escolar, pero tal y
como indica Echeita (2008) éste puede constituirse como una barrera que dificulta la
pertenencia, participación, así como la igualdad de oportunidades de aprendizaje. En
este sentido, López (2012) señala entre las barreras didácticas que dificultan la cons-
trucción de una escuela sin exclusiones, se encuentra el currículum. En el sistema tra-
dicional éste se basaba en dar información y reglas para aprender dicha información.
Sin embargo, en el sistema moderno debe ser un currículum que no produzca desigual-
dades ni educación de segundo orden o de baja calidad, por tanto, ha de ser un currí-
culum que, ahondando en las diferencias del alumnado erradique las desigualdades, y
haga avanzar la justicia escolar ofreciendo prácticas educativas simultáneas y diver-

172

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

gentes, es decir trabajar con un currículum diversificado, en el que se aprende lo
mismo, pero con experiencias diferentes. Este modo de interpretar el currículum es-
colar como patrimonio para todos los niños evitará el fundamentalismo curricular, es
decir la imposición de un currículum idéntico para todo el alumnado. El qué ha de
aprender el alumnado y el cómo ha de realizarse ese aprendizaje es la base del currí-
culum escolar y según Bunch (2008), el contenido del currículo debe fijarse estable-
ciendo las expectativas de aprendizaje y requerir a los profesores que se aseguren que
todos los estudiantes cumplan con esas expectativas. Para el autor un enfoque centrado
en el currículum de “talla única”, supuso un excelente apoyo para el modelo de la
educación especial, pero como mostraremos durante el desarrollo de este apartado, ese
tipo de currículo no se adecúa a las necesidades del sistema educativo actual y por
ende no cumple con los preceptos de la educación inclusiva.

Esta idea del currículo como un obstáculo a la atención a la diversidad ya se plan-
teaba desde hace años, cuando según Arnaíz (1999) para autores como Smith (1986)
y Stainback, Stainback y Moravec (1991) la forma de actuar y entender el currículum
ya se cuestionaba desde finales del siglo pasado argumentando lo siguiente:

a) Un currículo estandarizado no incluye la diversidad existente en las experiencias
personales, la velocidad, los estilos e intereses de aprendizaje de todos los estu-
diantes. Diversidad que no sólo existe entre los que tienen necesidades educativas
especiales, sino también entre aquellos otros considerados con capacidades medias
o normales.

b) Cuando el currículo está predefinido, los educadores comienzan con el currículo
en vez de con el niño, con lo cual, se enfatiza en la necesidad de construir un cu-
rrículo que preste más atención a las experiencias, percepciones y conocimiento
de los estudiantes, así como a aquellos elementos que, según la historia y las expe-
riencias cotidianas, son necesarios para que las personas desarrollen una vida lo
más independiente y productiva.

c) Los enfoques estandarizados del currículo y de su transmisión han demostrado
ser aburridos, poco interesantes y carentes de significado para muchos estudiantes,
ya tengan discapacidad o no, puesto que un currículo estandarizado no suele evo-
lucionar a partir de o estar relacionado con lo que realmente ocurre en las vidas y
en el mundo que rodea a los estudiantes.

d) El currículo estándar (en muchas ocasiones el libro de texto) suele privar de su
autoridad a aquellas personas que participan directamente en el proceso de apren-
dizaje.

173

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

Como resultado de estas deficiencias del currículo estandarizado y cerrado, se pro-
ponía una nueva perspectiva de currículo más holística y constructivista que reconoce
dos cuestiones:

1. El contenido que hay que aprender debe tener en cuenta la dinámica de la natu-
raleza de aquello que se necesita para vivir y trabajar con éxito en una comunidad.

2. Para que la información se pueda aprender y usar, ésta debe tener un significado
y un sentido para el alumno. Se trataría de tener en cuenta el potencial de aprendizaje
y la competencia curricular de cada alumno, formado por sus experiencias, sus intere-
ses y su comprensión. Desde esta perspectiva, el profesor es visto como un mediador
en el proceso de enseñanza/aprendizaje de los estudiantes, que participan activamente
en este proceso de información significativa e interesante para ellos, más que como
un transmisor del currículo.

Ante esta tendencia que va en contra de un currículo cerrado y estandarizado que
todos los niños deben dominar al mismo tiempo, independientemente de sus caracte-
rísticas, surge la teoría o filosofía que subyace de la perspectiva constructivista que
nos aparta de la enseñanza de destrezas aisladas en marcos aislados y propone contex-
tos de aprendizaje que potencien la cooperación e intervención entre los estudiantes
(Ainscow, 1995).

Así pues, el currículo se constituye como el elemento central para diseñar la res-
puesta a las diferentes necesidades educativas de los estudiantes que acuden a la escuela.
Un currículo que traslada el centro de atención del proceso de enseñanza-aprendizaje
desde el contenido al sujeto, para proporcionar a todos una igualdad de oportunidades
en su formación. De esta manera, se potencian sistemas abiertos de educación que con-
ciben el aprendizaje como un proceso realizado por el propio alumno a través de sus
intercambios con el medio y a partir de sus particulares formas de pensamiento. Ello
promueve una escuela abierta a la diversidad, que permite la adecuación y la adaptación
del currículo a las necesidades educativas que presenta cada alumno. Por tanto, se hace
necesario un único marco curricular básico de carácter abierto y flexible que irradie las
orientaciones y programas precisos para adecuarse a las exigencias particulares de cada
sujeto, a la vez que considere las características concretas del medio en el cual debe
aplicarse (Arnáiz, 1999).

En la actualidad el proponer buenas prácticas de actuación para facilitar la incor-
poración y la formación de los estudiantes con discapacidad en los centros y las aulas
ordinarias es implantar un modelo inclusivo en la escuela, como requisito básico e in-
dispensable. Un modelo inclusivo que permita la eliminación de las barreras, que ac-

174

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

tualmente encuentra este alumnado para su incorporación y aprovechamiento de las
oportunidades formativas y de desarrollo que se ofrecen en la escuela ordinaria, y que
facilite su participación en igualdad, desde la aceptación de las diferencias y el respeto
absoluto a la diversidad en las aulas y en las experiencias que allí se realizan. Este pro-
ceso de cambio y de mejora del sistema educativo, que no piensa sólo en los estudiantes
con discapacidad, sino que tiene a todos, sin excepción, como referencia de formación
y desarrollo, plantea una serie de cambios en el currículo, como eje primordial del mo-
delo de inclusión, a través de actuaciones a partir de tres elementos claves del mismo
(Muntaner, 2009):

• Referente teórico y actitud del profesorado.
• Modelo organizativo de la escuela.
• Planteamiento didáctico en el aula.

En cuanto a los cambios en los elementos del currículo para atender a la diversidad,
Arnáiz (1999) realizó una serie de sugerencias que a pesar de haber sido propuestas
hace años siguen teniendo vigencia y sentido aún en el siglo XXI y se trata de las si-
guientes:

a) Objetivos y contenidos:
Concretar los objetivos expresados para el ciclo a la diversidad de los estudian-
tes del aula; introducir objetivos específicos; dar prioridad a los objetivos en
función de la diversidad; modificar su secuencia con la finalidad de conseguir
el mayor grado de significación de la enseñanza; etc.

b) Actividades:
Diseñar actividades diversas para trabajar un mismo contenido; planificar ac-
tividades que tengan aplicación en la vida cotidiana; proponer actividades que
se lleven a cabo con diferentes tipos de agrupamientos: gran grupo, pequeño
grupo e individual; etc.

c) Metodología:
Seleccionar técnicas y estrategias que, siendo útiles para todos los estudiantes,
también lo sean para los que presentan necesidades educativas especiales (gru-
pos de aprendizaje cooperativo, tutoría entre iguales, agrupamientos flexibles,
etc.); favorecer el tratamiento globalizado e interdisciplinar de los contenidos
de aprendizaje; etc.

d) Evaluación:
Utilizar procedimientos e instrumentos de evaluación variados; realizar una
evaluación inicial ante un nuevo proceso de enseñanza-aprendizaje; introducir

175

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

la evaluación del contexto aula; introducir en la práctica educativa la autoeva-
luación y la evaluación entre compañeros; evaluar las distintas situaciones de
enseñanza-aprendizaje dentro y fuera del aula; etc. Todas estas adaptaciones
pueden conducir el proceso de enseñanza/ aprendizaje hacia un mayor grado
de personalización y, por ende, hacia la consecución de una verdadera y efectiva
atención a la diversidad de capacidades, intereses y motivaciones de los estu-
diantes (Arnáiz, 1999).

Este proceso de cambio y mejora del sistema educativo cuyo epicentro es el modelo
de inclusión, pasa inevitablemente por el cambio en el currículum como una de las es-
trategias básicas de organización para responder a las necesidades de todos los estu-
diantes y para ello propone que éste debe ser abierto y dinámico en función de las
necesidades y flexible a los cambios sociales, metodológicos y estructurales. Un cu-
rrículo que garantice el desarrollo de competencias necesarias para desenvolverse en
la sociedad actual. Lo cual implica dejar atrás la imagen de las clases centradas en la
enseñanza y para ello es necesario pasar de un currículum estándar y fragmentado en
materias a un currículo diversificado, interdisciplinar y funcional. Diversificado, pues
si sabemos que cada alumno aprende de forma diferente, es necesario producir cambios
y variaciones en el mismo. Un currículo interdisciplinar, temático, que se adapte mucho
mejor que las prácticas tradicionales, de manera que cuando el contenido del currículo
se organiza de forma interdisciplinar es más significativo y estimula más a los estu-
diantes. De la misma forma es necesario un currículo funcional que ponga su mayor
énfasis en que prepare para la vida y no sólo para las distintas etapas académicas, pues
la noción de funcionalidad implica la utilidad de algo o la utilidad para algo. Por último,
la puesta en práctica de un currículo que tenga en cuenta a todos, implica necesaria-
mente la consideración de una serie de estrategias de enseñanza que fomenten la par-
ticipación, que encuentren sentido con la vida real, que se creen y adapten materiales
etc. (Fernández-Batanero, 2005). En este sentido, el desarrollo del mismo se convierte
entonces en el desarrollo profesional cooperativo, pues si de lo que se trata es de adap-
tar el currículo oficial a las características del centro y de los estudiantes, tanto de los
ordinarios como de aquellos con necesidades especiales hay que incrementar la cohe-
sión entre los profesores, al proporcionarles una oportunidad para compartir ideas
acerca de la enseñanza y del aprendizaje y elaborar productos útiles (Fuente, 2008) ya
que como indica Gálvez (2014) los profesores que logran sus propósitos docentes sue-
len ser los más capaces de seguir el currículum, pero hay que tener en cuenta que el
currículo por sí sólo no puede dar respuesta a todo; como docentes se puede ampliar,
reducir, adaptar o hacerlo interesante.

Ante esta situación de responsabilidad de cambio del currículo que recae en los
profesores, Blanco (2004) establece que el tipo de currículo inclusivo plantea una serie
de exigencias a los maestros y profesores y que hacen referencia a las siguientes:

176

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

1) Deben involucrarse en el desarrollo del currículum a nivel local y desarrollar
competencias para adaptarlo en sus propias aulas.

2) Deben llevar a cabo una serie de actividades complejas en sus aulas.
3) Han de tener las competencias para planificar y promover la participación de

todos sus estudiantes.
4) Tienen que saber cómo apoyar el aprendizaje de sus estudiantes sin darles sim-

plemente respuestas predeterminadas.
5) Deben trabajar al margen de las materias tradicionales.

Así pues, es evidente que el currículo abarca todas las experiencias de aprendizaje
disponibles para los estudiantes. En él se planifican principalmente, las oportunidades
de enseñanza y aprendizaje disponibles a nivel del aula ordinaria, pero, sobre todo, el
currículo debe lograr estos objetivos con todos los estudiantes por igual. Por tanto,
debe ser riguroso, pero también suficientemente flexible para responder a estudiantes
con características muy diversas. De este modo, el desarrollo de un currículum que in-
cluya a todo el alumnado podría requerir una ampliación de la definición de aprendizaje
que tienen los maestros y de quienes toman las decisiones en el sistema educativo,
pues mientras se siga entendiendo por aprendizaje la adquisición de conocimientos
transmitidos por el docente, es seguro que las escuelas se mantendrán encerradas en
currículos y prácticas de enseñanza organizadas rígidamente. Generalmente, los cu-
rrículos inclusivos se basan en la idea de que el aprendizaje es algo que ocurre cuando
los estudiantes están activamente involucrados en darle sentido a sus experiencias. En
otras palabras, no se les puede simplemente explicar las cosas a los estudiantes, sino
que deben descubrirlas y comprenderlas por sí mismos. Esto facilita que un grupo di-
verso de estudiantes se eduquen juntos, ya que no todos tienen el mismo punto de par-
tida en su aprendizaje ni todos reciben de la misma forma la instrucción del maestro.
Por el contrario, ellos deben trabajar a su propio ritmo y su propia manera dentro de
un marco común de actividades y objetivos. Esta visión asume que los estudiantes
aprenderán más efectivamente con sus pares (Blanco, 2004).

Hasta ahora hemos podido comprobar cómo el currículo se establece y se propone
en la literatura revisada, como una herramienta facilitadora del cambio hacia el modelo
inclusivo. Pero recordemos que Echeita (2008) planteaba hasta qué punto el currículo
escolar, en toda su amplitud de significados, se configura o no, como un proceso faci-
litador del aprendizaje y el rendimiento de todos, pues según el autor, pudiera ser que
en muchas ocasiones este se convirtiera en una barrera que dificulta las dinámicas de
pertenencia y participación en la vida escolar de determinados estudiantes, así como
un serio impedimento para promover la igualdad de oportunidades de aprendizaje. Con
esto se resalta otra faceta crítica de la inclusión educativa, la relativa a sacar a la luz,
precisamente, las barreras de distinto tipo y condición que, establecidas por la tradición

177

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

escolar y reforzadas por determinadas culturas escolares, limitan la presencia, el apren-
dizaje o la participación de algunos estudiantes en condiciones de igualdad con sus
iguales en los centros escolares a los que acuden o acudirían de no ser considerados
vulnerables.

Ante esta situación, López (2012) considera que, lamentablemente, en la puesta en
práctica de la cultura de la diversidad y el currículo, hay dos modos de entender esta
puesta en práctica, dos concepciones contrapuestas y enfrentadas. Una es la de aquellos
profesionales que defienden la idea de que la escuela ha de ofrecer un currículo único
y otra, la de los que piensan que el currículo ha de ser doble. O sea, currículo ordinario
versus currículo especial. Mantener este discurso de la dualidad curricular es un pro-
blema ideológico, porque lo que se oculta es la no aceptación de la diversidad y la per-
petuación de las desigualdades entre el alumnado, marcando que éstas son insalvables
y aunque compartan autobús, mesa, silla y aula con sus compañeros sigue un currículo
diferente y a veces hasta opuesto.

Sobre esta idea de currículo común, Gimeno (1999) establecía una serie de indica-
ciones acerca de qué se entiende y cómo llevarlo a la práctica, las cuales presentamos
en los siguientes ocho puntos:

1) El currículo común responde a la diversidad cultural. Es un currículo que se
desarrolla y tiene su razón de ser como respuesta legítima y tolerante con la
pluralidad y diversidad cultural.

2) El currículo común no tiene que ser todo el currículo que recibe el alumno. El
currículo común es la base cultural compartida, pero no es ni ha de ser exacta-
mente igual para todos.

3) El currículo común es un medio para ayudar a la igualdad de oportunidades, ya
que al recoger lo común y básico de cada cultura supone una oferta para parti-
cipar de los bienes culturales, creando las condiciones de la colaboración e
igualdad social.

4) El currículo común es la base de la educación general o básica que ha de ser
además integral. Esta característica típica de la escolarización obligatoria se
apoya en los siguientes argumentos: el principio de igualdad de oportunidades
educativas; la concepción de la educación como desarrollo integral de la per-
sona y el hecho de que la escolarización, la escuela, es la agencia formativa y
socializadora por excelencia en educación.

5) El currículo común reclama la llamada escuela única y la comprensividad. Un
currículo común sólo ha de poder desarrollarse en una escuela común, en la es-
cuela única para todos. En una escuela que responda y se articule organizativa-
mente de modo similar en los distintos contextos o ámbitos. Así pues, tres ejes

178

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

interrelacionados: la política educativa (obligatoriedad escolar y política edu-
cativa común a todos los estudiantes), las propuestas pedagógicas (currículo
común comprensivo con opciones a la diferenciación), y las propuestas orga-
nizativas (escuela única, para todos) son las respuestas interrelacionadas que
se reclaman y construyen mutuamente.

6) El currículo común no es necesariamente una determinación centralizada de
contenidos cerrados. Esto es, la prescriptividad del currículum no puede con-
cretar, cerrar la práctica ni sus contenidos sin dejar margen a la participación
deliberativa de sus participantes.

7) Los contenidos comunes no son sólo generalidades inconcretas. La falta de con-
creción en el currículum común prescriptivo, en términos de mínimos, no es
un defecto, sino a la inversa, un marco para el consenso y la tolerancia curricu-
lar, así como para la autonomía de centros y profesores.

8) El currículo común prescrito es un referente de la calidad mínima exigible a un
sistema homologado de enseñanza, por tanto, no es sólo una fuerza coercitiva
para los profesores, es también una forma para potenciar la profesionalidad de
los docentes, que han de participar en su diseño y desarrollo.

Así pues, un currículo abierto a la diversidad no es solamente un currículo que
ofrece a cada uno de ellos lo que necesita de acuerdo con sus capacidades, cultura o
género. Ni tampoco es un currículo que incorpora alguna unidad didáctica relacionada
con las distintas etnias, la igualdad social o el papel de la mujer, por ejemplo. Para
hacer realidad un currículo de este tipo, éste debe alejarse de los planteamientos pres-
criptivos y rígidos, centrados en muchas ocasiones exclusivamente en el libro de texto
(Arnáiz, 2003).

Estos planteamientos que abogan por un currículo abierto, flexible, promotor de la
igualdad y que valora la diversidad se enfrentan con el nuevo currículum que se está
poniendo en marcha con la LOMCE, el cual combina un modelo conservador con un
modelo basado en lo básico para conseguir habilidades y competencias para una eco-
nomía competitiva (Martínez, 2014).

En definitiva, con el desarrollo de este apartado pretendemos poner de manifiesto
la necesidad de avanzar hacia el cambio en el desarrollo e implementación curricular
para en primer lugar, evitar la exclusión interna o zonas de discriminación que men-
ciona Young (2000) y que suponen estar juntos en la misma clase, pero separados por
el currículo. En segundo lugar, progresar en la idea de currículum adaptado del modelo
de integración y lograr el currículum común para todos que defiende el modelo de in-
clusión (Pijl, 2009). Y en tercer y último lugar, erradicar la concepción que une las di-
ficultades de aprendizaje a las personas y no al currículum (López, 2010).

179

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

5.5. La formación y los prejuicios del profesorado

Los programas y organizaciones especiales han proliferado precisamente porque
muchos educadores de nuestro país han recibido una preparación relativamente pobre
para comprender los procesos de aprendizaje, el desarrollo de los estudiantes y la adap-
tación de la enseñanza. Debido a que la labor docente ha sido considerada como la
aplicación de una serie de rutinas dirigidas al alumnado “normal” [sic], la mayoría del
profesorado no se siente preparado para hacerse cargo de los “especiales” [sic], es
decir, aquellos que aprenden poco con estrategias como las lecciones magistrales y la
explicación, los que no hablan el idioma con fluidez, aquellos cuyo desarrollo trans-
curre con un ritmo o con un modo diferente a los de su misma edad, o quienes presentan
pequeños problemas de aprendizaje. La verdad es que la mayoría del alumnado se
ajusta a una o varias de estas descripciones, y ya que las aulas ordinarias son, por lo
general, demasiado rígidas para adaptarse a sus necesidades de aprendizaje, en ellas
cada vez les va peor a un mayor número de estudiantes, que son derivados hacia pro-
gramas de recuperación o de educación especial. Unos sistemas curriculares inflexi-
bles, los insuficientes conocimientos de los profesores, situación esta última que es la
causa fundamental de la salida de tales estudiantes del aula ordinaria, hacen necesaria
la contratación de un mayor número de especialistas, lo que paradójicamente disminuye
los fondos para el desarrollo profesional y la existencia de grupos más pequeños en
las aulas, que es lo que a su vez permitiría que los profesores ordinarios atendieran un
espectro más amplio de sus necesidades educativas (Darling-Hammond, 2001), ya que
los estudiantes con discapacidad no requieren estrategias especiales para alumnos y
alumnas especiales. Si por el contrario, los profesores de las aulas ordinarias observa-
sen a estos estudiantes como una oportunidad de mejora y de innovación en su activi-
dad docente, así como una búsqueda de alternativas y nuevas formas de actuación
didáctica, que han de beneficiar a todo el grupo, los profesores no cederían su respon-
sabilidad para con estos, en los profesores especializados, sino que requerirían la ayuda
y colaboración de estos especialistas para ampliar su oferta educativa y así todo su
alumnado podrían beneficiarse de estas nuevas propuestas didácticas. Así pues, una
de las limitaciones ha sido la formación del profesorado y las dificultades que estos
tienen para captar sus propias necesidades y carencias de formación, así como la efec-
tividad para la adaptación del currículum (Cardona y Chiner, 2006).

De la situación planteada deducimos que lo que nuestro sistema necesita es lo que
Giroux (1997) denominó los “profesores como intelectuales transformativos”. El in-
telectual transformativo es el docente que busca crear espacios donde todos tengan las
mismas posibilidades, tanto dentro de la escuela como cuando salgan de ella. Es un
profesional comprometido con la lucha por la creación de una escuela para todos. No
obstante, este autor apunta que la innovación educativa es al mismo tiempo una ame-

180

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

naza y un desafío para los docentes de la escuela. Principalmente porque las medidas
de las instituciones educativas denotan poca confianza en las capacidades del profe-
sorado. Muestra de ello es el diseño curricular vigente en nuestras escuelas. Es un cu-
rrículum técnico que define qué, cómo, cuándo y por qué hay que enseñar. El docente
se convierte así en un técnico ejecutor de las directrices prefijadas. Aunque el discurso
legislativo afirme que el profesor es autónomo, después se le plantean una serie de
protocolos educativos que tiene que seguir al pie de la letra. Y el caso es que, pese a
este escaso poder de decisión, es justamente el profesorado el que tiene en su mano el
cambio.

Así pues, durante el desarrollo de este apartado vamos a analizar algunas de las
cuestiones de cambio que debe experimentar el profesorado para el logro del modelo
educativo inclusivo y para ello nos basaremos tanto en la literatura como en una serie
de evidencias que ponen de manifiesto algunas constantes en las propuestas interna-
cionales orientadas al logro hacia sistemas educativos más inclusivos y entre ellas se
encuentra la importancia del pensamiento del profesor y de las culturas organizativas
y de colaboración y la formación inicial y permanente del profesorado (Gisbert y Giné,
2011).

En primer lugar, debemos tener muy claro que todos los proyectos de inclusión
educativa de poco sirven si no existen unos recursos humanos que permitan a las per-
sonas con limitaciones desarrollar su autonomía personal y social. La educación in-
clusiva exige, por esto, un compromiso mayor de lo que a simple vista puede parecer.
Aunque, por otra parte, resulte sencillo su planteamiento pues se trata simplemente de
respetar el derecho a la educación que tienen las personas, más allá de sus limitaciones.
Por tanto, su desarrollo implica profesionales preparados y comprometidos (Fuente,
2008).

En la actualidad, la escuela inclusiva tiene que responder a diversidad de necesi-
dades, intereses y características. Debe ser un lugar flexible y adaptado que acoja a
todos sus miembros independientemente de sus individualidades. La inclusión lleva
aparejada una serie de exigencias y modificaciones de conductas, de actitudes y cre-
encias del conjunto de la sociedad. Pérez (2011). Así pues, en cuanto a la actitud, Mun-
taner (2009) considera que, por un lado, el profesorado debe tener en primer lugar una
actitud abierta al cambio y a la innovación docente, debe buscar alternativas a sus prác-
ticas docentes, que le permitan responder adecuadamente a las necesidades educativas
de todos sus estudiantes. Y, por otro lado, debe provocarse un cambio radical en la cul-
tura de la escuela, que afecta tanto a los referentes teóricos que la explican como a las
prácticas docentes, pasando por los planteamientos normativos que surgen de la ad-
ministración para aproximarse al modelo inclusivo de educación. Y es que la implan-

181

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

tación de un modelo inclusivo no es solamente un tema técnico, es básicamente un
tema de fundamentación y de reflexión del profesorado, para entender la educación
desde una perspectiva distinta, que ha de provocar cambios en su práctica docente. Si
este cambio no se produce no puede realmente desarrollarse un modelo de educación
inclusiva. Si no hay un cambio en la actitud del profesorado, difícilmente podremos
provocar el cambio necesario para implementar una educación inclusiva, y ello es una
decisión única del profesor, que nadie puede hacer por él. Dicha actitud innovadora
nos conduce a plantear propuestas en la práctica que carecen de respuestas únicas, para
centrarnos en las necesidades de los estudiantes y buscar estrategias que favorezcan el
aprendizaje de todos, en su diversidad, dentro del grupo, donde siempre habrá más ele-
mentos comunes que diferenciales entre ellos. Finalmente, es necesario constatar que
algunos estudios (Hsien, 2007) muestran que las actitudes del profesorado (tanto de la
educación ordinaria como de la educación especial) respecto a la inclusión son, en ge-
neral, positivas y que dependen, ante todo, de la formación recibida en el manejo de
las diferencias (en especial de los estudiantes con discapacidad), así como del senti-
miento de competencia profesional. Es pues imprescindible capacitar al profesorado.
Si el profesorado se siente poco capacitado tenderá a desarrollar expectativas negativas
hacia sus estudiantes, lo que conllevará menos oportunidades de interacción y menos
atención; cosa que acabará comportando fracaso y confirmación de la expectativa
(Marchesi, 2001).

Otro de los requisitos considerados por Alemañy (2009), necesarios e imprescin-
dibles para poder llevar a la práctica de manera efectiva, un modelo educativo que po-
tencie la inclusión, es que los docentes compartan los principios que componen este
movimiento y para ello es necesario que todo el personal educativo, y en especial los
profesores, tengan una visión y un actitud positiva acerca de la inclusión (Cook, Sem-
mel y Gerber, 1999) pues si no se da el caso, desarrollar dicho modelo será bastante
complicado. Pero ¿cuáles son los principios o rasgos propios de la inclusión que se
deben tener en cuenta? Para Arnáiz (2012) lo primero que debemos tener en cuenta
cuando nos referimos a inclusión es el acceso a las escuelas regulares de los estudiantes
que tradicionalmente se escolarizaban en las escuelas especiales y este planteamiento
requiere indudablemente un cambio de mentalidad, actitudes y valores del profesorado
y cómo no, un cambio en las prácticas educativas y sobre esta cuestión Echeita (2008)
trata de otro de los principios de la inclusión a contemplar y aceptar por el profesorado,
pues para el autor la inclusión implica no sólo un sentimiento de pertenencia y de bien-
estar emocional y relacional al que se puede llegar desde la periferia de la acción edu-
cativa sino que la inclusión educativa debe entenderse con igual fuerza, como la
preocupación por un aprendizaje y un rendimiento escolar de calidad y exigente con
las capacidades de cada estudiante. Así pues, para trabajar conforme a estas cuestiones
los docentes, por un lado, han de contar con conocimientos variados de diferentes dis-

182

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

ciplinas académicas que les permitan comprender, asumir, planificar, justificar y re-
flexionar sobre sus propias prácticas y formas de actuar (Pérez, 2010). Y, por otro lado,
tener interés de sacar lo máximo posible de cada uno, pues es crucial para atender a la
diversidad y en particular a los estudiantes que se encuentran en situación de desventaja
(Escudero, 2012). En definitiva, progresar hacia una escuela más inclusiva conlleva
un nuevo rol docente. El profesor tutor es el elemento clave del proceso de atención a
la diversidad, con el aula como espacio por excelencia donde el alumnado encuentra
respuesta educativa a su manera de ser y aprender. Tal como sugiere Parrilla (2003),
es necesario forjar una nueva identidad docente: competente pedagógicamente, capaz
de investigar y reflexionar sobre la práctica con otros profesores y consciente de las
facetas sociales y morales de su profesión. De este planteamiento se derivan siete ele-
mentos esenciales, para la formación inicial del profesorado:

1) Aceptación de todo el alumnado como propio. Los alumnos y alumnas del
grupo clase son responsabilidad del profesor tutor, independientemente de las
características personales que tengan. En algunos casos, la tutoría puede ser
compartida con otros profesores de apoyo, pero ello no debe significar la deri-
vación ni el desentendimiento por parte del profesor tutor del aprendizaje o des-
arrollo de ese alumno.

2) Aula y centro ordinario como espacio preferente de atención. Los estudiantes
deben hallar la atención a sus necesidades educativas en entornos lo más norma-
lizados posibles, con los apoyos necesarios. La escolarización en centros de edu-
cación especial debe reservarse exclusivamente para aquellos estudiantes para
los cuales los centros ordinarios ya han agotado toda su capacidad de atención.

3) Conocimiento sobre las diferencias de los estudiantes. El profesorado debe co-
nocer, para poder colaborar con los profesionales que las llevan a cabo, las for-
mas de evaluación de las situaciones de singularidad del alumnado (derivadas
de discapacidad o de factores sociales), así como las formas de atención y par-
ticipación para el aprendizaje.

4) Estrategias para la inclusión. Para facilitar la atención a la diversidad es ne-
cesario el dominio de decisiones curriculares y metodologías que faciliten el
mayor grado de participación y aprendizaje de todos. En este sentido es nece-
sario planificar para todos (programación multinivel, diseño universal…); di-
versificar las actividades para el mismo objetivo y ajustar el grado y tipo de
ayudas; así como evaluar los distintos grados de consecución de un mismo
objetivo.

183

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

5) Apoyos para la inclusión. Es imprescindible aprender a emplear la capacidad
de los estudiantes para ofrecerse ayudas mutuas para el aprendizaje (tutoría
entre iguales, aprendizaje cooperativo); la colaboración permanente con otros
profesores (buscando formas de docencia compartida y de reflexión sobre la
práctica observada, como mecanismo de mejora docente); y la participación de
la comunidad, especialmente las familias.

6) Colaboración con los profesionales de apoyo. El profesor tutor debe conocer
los procedimientos de actuación de los profesionales de apoyo, para poder par-
ticipar activamente en la identificación de singularidades; y la elaboración de
planes personalizados, con su puesta en práctica, seguimiento y valoración. Esta
colaboración fomentará la disposición de apoyos dentro del aula ordinaria de
forma preferente y permitirá ofrecer el apoyo singular dentro del aula de refe-
rencia, siempre que sea posible.

7) Investigación-acción para trasformar. Entendiendo la inclusión como un pro-
ceso de mejora docente y de centro para capacitarse en atender las necesidades
del alumnado, los profesores actuarán como investigadores de su práctica, re-
flexionando entre ellos y buscando formas de desarrollo profesional. En este
sentido parece esencial dar voz al alumnado, especialmente del que se encuentra
en situación de vulnerabilidad, indagando qué piensa y cómo se siente.

No obstante, en los últimos años la investigación ha ido aportando algunos resul-
tados que pueden ayudar al profesorado en ejercicio a identificar la dirección en la que
conviene avanzar, tanto personal como colectivamente. En este sentido nos parece
oportuno referirnos al trabajo de Hoover y Patton, (2008) en el que nos brindan, a partir
de la experiencia en los centros y de otras investigaciones afines, una propuesta fun-
damentada, completa y sugerente que a continuación resumimos.

Estos autores identifican cinco roles en el desempeño del profesorado de apoyo y
se trata de los siguientes:

1) En primer lugar, tomar decisiones en base a los datos; ponen de relieve la ne-
cesidad de que las decisiones que se adopten en relación a las propuestas curri-
culares y los apoyos que se facilitan a los estudiantes se fundamenten en
observaciones y datos que permitan monitorear el progreso. Demasiado a me-
nudo la respuesta educativa ante un problema de conducta o de aprendizaje
obedece a supuestos ideológicos, inercias o simplemente a ensayo y error. Es
importante desarrollar capacidades relacionadas con la observación en contex-
tos naturales y recogida de datos, tanto relacionados con situaciones de apren-
dizaje como a la interacción social y emocional.

184

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

2) En segundo lugar, llevar a cabo intervenciones basadas en la evidencia. Cada
vez parece más necesario que las prácticas que se adopten en el ámbito de las
dificultades de aprendizaje y de conducta se basen en evidencias; es más, en
algunos países se incluye este requerimiento en la normativa. Con independen-
cia de que en nuestro contexto no exista todavía una amplia tradición en este
sentido, parece fuera de duda la importancia, por un lado, de explorar en la in-
vestigación disponible las posibles alternativas que se revelan con mayores pro-
babilidades de éxito ante un problema determinado y, por otro, la necesidad de
documentar las buenas prácticas con objeto de que otros profesionales puedan
beneficiarse de los hallazgos, del camino seguido, de las dificultades y éxitos,
alimentando así el necesario debate.

3) En tercer lugar, diversificar la enseñanza. Sin duda esta es una de las funciones
con la que el profesorado de apoyo se siente tradicionalmente más identificado;
la respuesta educativa a las distintas necesidades del alumnado, asociadas o no
a una discapacidad, muy a menudo requiere poner en marcha distintas estrate-
gias dirigidas a adaptar o modificar la propuesta curricular, tanto en los objeti-
vos, como en la organización de espacios y tiempos o disposición de los
recursos en el contexto del aula y del centro. Téngase presente que a pesar de
que esta función no es nueva entre el profesorado de apoyo, sí lo es la filosofía
o concepción que subyace: antes de las acciones dirigidas específicamente a un
alumno o grupo, debe asegurarse la calidad de la propuesta que se dirige con
carácter general al conjunto del aula en términos de la riqueza y diversidad de
experiencias y oportunidades que se ofrecen; así como también el tener presente
que los problemas del alumnado no se explican únicamente por sus condiciones
particulares, sino por variables más contextuales que incluyen la relación con
el profesor, la metodología, los apoyos disponibles, etc.

4) En cuarto lugar, proveer apoyos en el ámbito socioemocional y de conducta.
Una de las fuentes más importantes de preocupación, cuando no de ansiedad,
del profesorado sobre todo en educación secundaria tiene que ver con la relación
social de los estudiantes y con los problemas de conducta. Ni la sanción ni la
expulsión del aula se revelan como soluciones con futuro; ni tampoco las buenas
palabras. Los profesores de apoyo tienen aquí un reto y una ocasión para ganarse
prestigio, por lo que deben desarrollar las habilidades necesarias para evaluar la
situación, asesorar convenientemente y dar apoyo al tutor, acompañándolo y ha-
ciéndole vivir equilibradamente las situaciones de conflicto. De nuevo es im-
portante recordar la necesidad de recurrir a prácticas basadas en la evidencia;
sin duda es un tema muy complejo, que en ocasiones puede requerir el concurso
de profesionales del ámbito de la salud, pero ante el que el profesorado de apoyo
tiene una importante oportunidad para su desarrollo profesional.

185

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

5) Finalmente, en quinto lugar, colaborar con el profesorado. Se trata también de
una de las funciones que habitualmente han llevado a cabo los profesores de
apoyo y que se concreta en cada caso de forma distinta según las necesidades
y posibilidades. La atención al alumnado con necesidades especiales plantea a
menudo respuestas que van más allá de lo que es habitual en el aula y que re-
quieren el concurso de un profesor que disponga de determinados conocimien-
tos y competencias; asimismo el acompañamiento del tutor ante las dificultades
de una parte del alumnado, que facilite una lectura más sosegada y positiva de
la situación, constituye también un aspecto importante de la colaboración.

Dichos roles y competencias del profesorado de apoyo quedan resumidas en el si-
guiente cuadro.

Tabla 6. Las funciones del profesor de apoyo (Hoover y Patton, 2008).

186

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Rol Competencias

1. Tomar decisiones en
base a los datos

- Evaluación funcional.
- Evaluación en base al currículum.
- Estrategias de monitorización.
- Análisis de datos.

2. Desarrollar
intervenciones basadas
en la evidencia

- Conocimiento de los aspectos centrales del
currículum.

- Dominio de los procedimientos propios de la
investigación-acción.

- Estrategias instruccionales eficaces.

3. Diversificar la
enseñanza

- Adaptación y modificación del currículum.
- Estrategias diferenciadas.
- Saber gestionar las diferencias culturales.
- Modelo de enseñanza entre iguales.
- Trabajo colaborativo entre el profesorado.

4. Proveer apoyos en el
ámbito socioemocional y
del comportamiento

- Gestión del aula.
- Gestión de los problemas de conducta.
- Conocimiento del desarrollo social y emocional.

5. Colaborar con el
profesorado

- Habilidades para la comunicación.
- Habilidades de acompañamiento (coaching).
- Liderazgo.
- Trabajo con las familias.
- Relación con la comunidad.

Es necesario recordar que el desarrollo de estos contenidos formativos del profe-
sorado de apoyo, que implican un nuevo rol de este profesional, deben ir en paralelo
a los del profesorado general, puesto que, como hemos sostenido se complementan.

En esta perspectiva Fuente (2008) resalta la importancia que tiene el profesor de
apoyo en el conjunto de profesionales. Pero como el profesor ordinario puede no estar
preparado para atender casos especiales, es necesaria la colaboración del profesor de
apoyo. El papel de éste sería el mismo que realizara un profesor-tutor en una escuela
de Educación Especial. Se trata de un especialista en enseñar al alumnado con necesi-
dades educativas especiales, cuyo trabajo se puede concretar en dos funciones básicas:

a) La atención educativa a los estudiantes con necesidades especiales, en colabo-
ración con el conjunto de la comunidad educativa.

b) El asesoramiento y ayuda a los profesores tutores, que facilita su progresiva ca-
pacitación, para responder a las necesidades de todos.

Una de las condiciones que mejorarán la práctica en el aula para poder trabajar con
todo el alumnado es el trabajo colaborativo entre el profesorado (Alemañy, 2009), cuyo
objetivo es capacitar al profesorado para crear nuevos canales de comunicación que
sobrepasen las fronteras del centro. Si la escuela inclusiva es una escuela para todos,
abierta al entorno, los profesionales que en ella trabajen deben saber y poder contactar
con profesionales de otros centros (en foros, seminarios) para preguntar, comentar, in-
tercambiar etc. y así mejorar la acción. Hablamos de colaboración frente a competición.
En este sentido, Arnáiz (2012) considera que, para conseguir escuelas eficaces e in-
clusivas, el profesorado debe ser apoyado para que pueda reflexionar y comunicarse
aspectos específicos de su práctica en un clima de colaboración y en unas condiciones
de trabajo que favorezcan la innovación y los procesos de mejora educativa. En defi-
nitiva, apostar por la colaboración entre los profesionales del centro implica abrir las
aulas y dejar de representar una especie de coto privado, a la vez que supone entender
el trabajo en equipo desde una plataforma de igualdad que anula el efecto de cualquier
tipo de jerarquía en virtud del rango (especialista-no especialista) o la experiencia (ve-
terano- novel). Su implantación supone la extinción progresiva del estado de aisla-
miento experimentado por el profesorado y vivido, unas veces con cierta comodidad
y satisfacción, pero otras muchas con sensación de soledad y “angustia” (Arnáiz,
2012). Sobre esta cuestión Marcelo (1995) decía lo siguiente:

“La cultura colaborativa supone una apuesta por romper el aislamiento de los
profesores mediante la creación de un clima que facilite el trabajo compartido y que
esté fundamentado en un acuerdo respecto a los valores y principios que ha de perse-
guir la escuela, y en una concepción de la escuela como el contexto básico para el
desarrollo profesional” (Marcelo,1995:163).

187

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

No obstante, esta cultura de colaboración es difícil de implantar, pues se trata de
un concepto que se entiende de forma confusa por los profesores (Arnáiz, 2012). En
torno a esta idea de colaboración Gisbert y Giné (2011) amplían esta cuestión a otros
agentes, pues según su concepción acerca de la educación inclusiva, dicha formación
no sólo depende del profesorado, pues requiere voluntad política, acuerdo social basado
en valores de equidad y justicia y, por lo tanto, sería iluso y poco responsable, dejar
descansar todo este proceso exclusivamente en las espaldas del profesorado.

En el desarrollo de este marco de necesidades en torno a la figura del profesorado,
resulta fundamental cuidar al máximo la formación del profesorado, ya que en la es-
cuela inclusiva el profesor se transforma en generador, motivador y estimulador del
aprendizaje y del apoyo (De la Puente, 2009) y es que son los profesores los que lle-
varán a cabo los cambios, por lo que no podemos pensar en una propuesta de mejora
en la escuela que no vaya acompañada de una mejora en la formación del profesorado.
Pero una vez situada la contribución del profesorado en su lugar, es necesario decir
con igual rotundidad que la formación del profesorado no es una receta para aplicar
ante un problema, esperando que aporte la solución (Arnaiz, 2003). Las investigaciones
de Moriña (2008) centradas en el profesorado concluyen en este sentido que no es su-
ficiente el proceso de formación desarrollado, en este caso para lograr que en un centro
sea inclusivo, aunque sí se muestra como un adecuado punto de partida en la cons-
trucción de prácticas inclusivas. De esta manera comprobamos que es un elemento
clave que puede contribuir al cambio y al avance hacia la inclusión ya que los entornos
inclusivos demandan, sin lugar a dudas, de la intensificación y diversificación del tra-
bajo pedagógico; de una mayor implicación personal y moral; de una ampliación de
los territorios de la profesión docente; y de la emergencia de nuevas responsabilidades
para el profesorado (Escudero, 1999). La formación del profesorado para la diversidad
será útil para desarrollar una educación de mayor calidad para todos si se configura
como un aspecto del sistema educativo que ayuda al cambio de la cultura profesional
docente (reconstrucción de sus procesos de identidad y desarrollo profesional), en un
contexto abierto a todos y orientado por valores inclusivos. No se trata pues de una
formación individual para el desarrollo profesional aislado. En este sentido, la forma-
ción deberá ir orientada a la creación de un profesional que reflexiona sobre su práctica,
en el seno de una organización educativa; que colabora activamente para mejorar su
competencia y la del centro; y que actúa como un intelectual crítico y consciente de
las dimensiones éticas de su profesión (Arnaiz, 2003).

Estos criterios generales de fundamentación de la formación para la educación in-
clusiva pueden ser concretados con los aportados por Echeita (2006), que podrían sin-
tetizarse en los ocho siguientes:

188

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

1) Pedagogía de la complejidad: los problemas educativos tienen una dimensión
múltiple (psicológica, social, moral); una resolución incierta y están sometidos
a conflictos de valores, imprevisibles y simultáneos.

2) Perspectivas constructivistas: el aprendizaje de los estudiantes en situación de
vulnerabilidad no es cualitativamente distinto al de los demás. Las aportaciones
de la concepción constructivista, como el triángulo interactivo, la construcción
del conocimiento o los mecanismos de influencia educativa, son instrumentos
útiles.

3) Desarrollo integrado: el desarrollo del alumnado debe basarse en aportaciones
como las inteligencias múltiples, especialmente la interpersonal e intrapersonal,
así como el sentimiento de competencia, construido sobre la autoestima y los
patrones atribucionales ajustados.

4) Enseñanza adaptativa: la gestión inclusiva del aula requiere la definición de ob-
jetivos básicos para todos, con distinto nivel de consecución, y la diversificación
de actividades y grados de ayudas.

5) Adaptaciones curriculares: la toma de decisiones de cambios en la acción edu-
cativa debe promover la participación de los implicados y basarse en una eva-
luación psicopedagógica contextual, intentando ser lo menos restrictiva posible
y valorándose periódicamente.

6) Red de apoyos y colaboraciones: las aulas y los centros deben promover las
ayudas y el trabajo cooperativo entre estudiantes, profesores, familias y comu-
nidad.

7) Escuelas como centros de la mejora: el proceso de avance de las escuelas debe
de ser planificado, llevado a la práctica a través de acciones que puedan ser
evaluadas y replanteadas en ciclos de mejora.

8) Diversidad como fuente de enriquecimiento y de estímulo para la innovación:
es necesario adoptar una actitud que permita ver la diversidad como un meca-
nismo que, generando incertidumbre y desafío, crea condiciones para la exce-
lencia.

Diversas investigaciones como la realizada por Lledó y Arnáiz (2010), cuyo obje-
tivo consiste en constatar cómo las prácticas educativas del profesorado pueden de-
pender en gran parte de su formación, demuestran en sus resultados que aunque existe
una evidente evolución del conocimiento, comprensión y aceptación del concepto de
inclusión como derecho a la educación del alumnado con necesidades educativas es-
peciales en las aulas ordinarias, tanto los profesores especialistas como los tutores,
afirman que el profesorado tutor no tiene formación suficiente para abordar la atención
inclusiva del alumnado diverso y opinan que es necesaria una mayor formación inicial
por parte de las Facultades de Educación en las Universidades. De la misma forma los

189

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

resultados del trabajo de Parrilla (2003) concluyen que los profesionales de los centros
educativos manifiestan la necesidad de una formación adecuada sobre atención a la
diversidad desde el modelo de educación inclusiva. Así mismo, demandan que esta
formación se desarrolle en sus propios centros y que suponga una mayor coordinación
y comunicación pedagógica entre el profesorado. Por último, el trabajo de Vallejo y
Bolarín (2011) nos muestra las siguientes conclusiones:

a) Respecto al profesorado encargado de poner en práctica los Programas de Aten-
ción a la Diversidad podemos decir que existen ciertos rasgos distintivos que
determinan un perfil común en todos los centros educativos. Como ya hemos
visto se tratan de docentes con corta trayectoria profesional que muestran un
gran interés por el trabajo que realizan y sus estudiantes. De este modo, el papel
que desempeña el profesor puede considerarse como un elemento clave en el
éxito o fracaso de estos programas y de sus estudiantes. Su visión del programa
y de sus estudiantes, unido a su formación y recursos, parecen ser los elementos
claves de estos programas y medidas.

b) Es de resaltar que el profesor que trabaja en estos programas lo hace de una
forma un tanto aislada en los centros. Prima una pauta bastante generalizada
según la cual es cada docente a título individual quien a fin de cuenta organiza,
diseña y desarrolla todos los aspectos metodológicos, curriculares y organiza-
tivos de los programas sin relaciones de coordinación y de apoyo por parte del
centro y el profesorado regular que enseña el currículo regular en las aulas or-
dinarias.

Si unimos dos planteamientos como son la formación y la colaboración, nos en-
contramos con un instrumento muy útil para trabajar con el profesorado activo. Así
pues, lo estructuraremos en tres niveles de actuación: entre profesores de un mismo
grupo, es decir, docencia compartida; en relación al centro educativo; y, por último,
en zonas o regiones:

1) Docencia compartida.

La colaboración entre profesores puede tener distintos grados, llegando a su más
rica expresión a través de lo que se conoce como docencia compartida. Disponemos
de numerosos argumentos sobre las ventajas de la docencia compartida, tanto para el
alumnado como para el profesorado (Lorenzo, 1998). Así, por ejemplo, se ayuda al
alumnado a que pueda trabajar con las demandas reales de la clase, en cualquier área,
estando la ayuda a disposición de todo el alumnado, tanto para los que la necesitan
constantemente como para los que la necesitan de forma ocasional. También es im-
portante resaltar que los estudiantes con más necesidad de ayuda no quedan etiquetados

190

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

por el hecho de tener que salir fuera y pueden seguir manteniendo como referente el
profesor de aula. El trabajo colaborativo entre profesores es en sí mismo una estrategia
para la educación inclusiva (Comelles, 2009) y por ello es incorporada en los planes
innovadores de formación inicial para la inclusión (Wang y Fitch, 2010).

Además de aportar una mejora en relación a la gestión del aula en general, y de la
disciplina en concreto, la docencia compartida puede ser un mecanismo de aprendizaje
entre iguales (en este caso, entendidos como maestros), ya que permite compartir y
elaborar nuevos materiales, así como metodologías de trabajo, ofreciéndose apoyo
mutuo frente a las novedades o dificultades; y ayuda al centro a establecer líneas de
interdisciplinariedad, dado que el paso de un profesorado de apoyo por diferentes gru-
pos facilita la aportación de sugerencias entre áreas. Para que el diálogo entre profe-
sores sobre la reflexión de la práctica ofrezca oportunidades de aprendizaje colegiado
para el cambio, es necesario que habilitar tiempos de coordinación y una reflexión
conjunta guiada (Duran y Miquel, 2004).

2) A nivel de centro.

Respecto a las iniciativas de formación permanente a nivel de centro, es bien sabido
que el proceso de avance hacia la escuela inclusiva constituye, sobre todo, un proceso
de aprendizaje que las comunidades educativas deben emprender. Un proceso complejo
y singular, porque los centros –como el alumnado– también son diversos. Pero ello no
significa que el cambio deba hacerlo la escuela en solitario. Existen ayudas que, utilizadas
de forma flexible y adaptada, promoverán dicho proceso. Una de ellas es el Index for
Inclusion (Booth y Ainscow, 2002). Planteado como un material de apoyo al viaje hacia
la inclusión, el Index parte de los conocimientos previos y los intereses de la comunidad
educativa particular e implica en el cambio al conjunto de sus componentes (profesorado,
alumnado y familias), lo que le confiere un carácter especialmente sugerente.

A nivel de centro resulta muy interesante aplicar el Index for Inclusion el cual 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. En el segundo apartado, se des-
criben 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 partici-
pación de la comunidad educativa.

En el tercer apartado se presentan las tres grandes dimensiones que guiarán el pro-
ceso de auto-evaluación: crear culturas, elaborar políticas y desarrollar prácticas in-

191

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

clusivas. Cada dimensión 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 pre-
guntas que invitan a la reflexión y que proponen direcciones de cambio.

Las experiencias revisadas demuestran que resultan verdaderamente útiles si las
comunidades se saben dotar de tiempos para su desarrollo, si el equipo directivo lidera
el proceso, si se cuenta con el apoyo de un asesoramiento externo y si se utiliza la au-
tonomía de centro para concretar planes de mejora.

3) En zonas o regiones.

Finalmente, el proceso hacia la inclusión, y en concreto la formación del profeso-
rado, puede apoyarse en actuaciones por zonas o regiones. Ejemplos de ello, podrían
ser la formación específica en apoyos (para profesorado de apoyo y centros con alum-
nado singular). La incorporación en los centros ordinarios de alumnado, que hasta
ahora estaba escolarizado en establecimientos especiales, permite la posibilidad de for-
mar el profesorado de distintas escuelas, pero de un ámbito geográfico próximo, con
el fin además que compartan posteriormente sus experiencias y recursos.

El trabajo colaborativo en redes de centros, incorporando centros de educación es-
pecial si los hay, permite que las escuelas puedan compartir retos, experiencias y re-
cursos necesarios para el avance hacia la inclusión. El trabajo en red (Fernández, 2007)
se muestra como un buen mecanismo de innovación y aprendizaje entre escuelas y
puede desencadenar recursos muy potentes para la educación inclusiva (Muijs, Ains-
cow, Chapman, West 2011).

Otra forma de aprendizaje entre escuelas, con alcance geográfico más amplio, lo
pueden constituir las iniciativas de distintos países con el fin de (re)conocer y valorar
buenas prácticas de educación inclusiva. La Guía publicada por la Organización de
Estados Iberoamericanos (OEI, 2009) puede facilitar esta tarea. Dicho material pre-
tende ayudar a los centros a que autoevalúen los elementos claves de su respuesta edu-
cativa y animarles a relatar sus propias experiencias de cambio y de progreso hacia la
inclusión.

En definitiva, este nuevo marco cultural que implica la educación inclusiva no será
viable sin la estrecha colaboración entre profesores, tutores de aula, profesores de
apoyo, profesores especialistas y otros profesionales de los equipos de orientación y
asesoramiento sin olvidar los servicios de la comunidad más amplia. Esta colaboración
será el motor del cambio en el centro educativo (Fuente, 2008).

192

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Una cuestión muy importante en torno a la formación del profesorado es la que
plantea UNICEF (2001) que señala que también es necesario sensibilizar al profeso-
rado para que entienda que la aceptación de la diferencia es una oportunidad y no algo
que les complicará su docencia. De la misma forma consideran que la existencia de
tales leyes debe ir de la mano de la entrega al profesorado de elementos que los sensi-
bilicen en esta área y hagan que ellos, como formadores, se sientan seguros de poder
enseñar a un niño con discapacidad.

Uno de los problemas de la formación se sitúa según López (2012) en la inadecuada
o insuficiente preparación del profesorado a la que debe responsabilizarse a las Uni-
versidades y a las escuelas de una especial preparación de los profesores para que sean
capaces de trabajar con estudiantes diversos y desarrollar en aquéllos habilidades con
las que responder antes los diferentes estilos de aprendizaje y las diferentes necesidades
educativas. Para Sánchez (2007) es evidente que la formación inicial del profesorado
de Educación Secundaria referida a aspectos pedagógicos, psicológicos y didácticos
viene arrastrando deficiencias estructurales y organizativas desde sus inicios en la dé-
cada de los 70 a partir de la Ley General de Educación de 1970, con la implantación
del curso de Aptitud Pedagógica (CAP) que se diseñó y desarrolló al margen de las
enseñanzas universitarias regladas y lo mismo ocurre con la escasa formación que re-
ciben los aspirantes a Profesores de Secundaria a través del Máster de Aptitud Peda-
gógica (Fuente, 2008). Y, por tanto, es también evidente que el rendimiento académico
y la formación de los estudiantes están necesariamente vinculados a la formación inicial
y continua del profesorado.

Existen investigaciones sobre esta temática cuyas conclusiones son de gran interés
como es el caso de la investigación de Sánchez (2007) de la que se extraen unos resul-
tados interesantes y que resumimos a continuación:

• Un 90,84% de estudiantes encuestados consideran que es más eficaz la educa-
ción de estudiantes con NEE en centros específicos, lo que nos demuestra la
evidencia de que las carencias formativas del profesorado traen como conse-
cuencia la segregación a centros específicos atendidos por especialistas.

• La formación que están recibiendo los aspirantes a Profesores de Secundaria
para atender a la diversidad no existe y se parte de prejuicios, creencias e ideas
que lo dificultan.

Por su parte, del estudio de Echeita et al., (2008) sobre la opinión de los represen-
tantes de las organizaciones de personas con discapacidad, se concluyen los siguientes
resultados en torno al profesorado:

193

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

a) La adecuada coordinación, bien sea entre el profesorado dentro de un mismo
centro, como entre éste y los profesionales que prestan asesoramiento y apoyo, está
considerada como un factor crucial para favorecer los procesos de inclusión edu-
cativa.

b) Al preguntar si los profesionales educativos están bien informados sobre las
NEE, tanto los miembros de FEAPS como el resto de encuestados de distintas or-
ganizaciones muestran elevadas tasas en desacuerdo con esta afirmación, la cual
está presente en todas las etapas educativas, destacando un gran porcentaje en se-
cundaria y formación profesional.

c) Al preguntar si la actitud de los profesionales educativos ha sido positiva y de
aceptación, tanto los miembros de FEAPS como el resto de encuestados de distintas
organizaciones se muestra de acuerdo a esta afirmación, aunque destacan por parte
de FEAPS porcentajes altos contrarios a esta afirmación en los niveles de secun-
daria y formación profesional.

En definitiva, tal y como señalan González-Gil (2011) tanto la literatura, como la
investigación y la experiencia, apuntan una y otra vez, a que un profesorado bien for-
mado, es decir, competente, reflexivo y comprometido con los valores de la inclusión,
es la mejor garantía para poder llevar a cabo el proceso de indagación sobre las barreras
de distinto tipo que perviven en las culturas y las prácticas de los centros escolares y
que son determinantes a la hora de explicar las dificultades y la baja calidad educativa
que todavía se observan en relación a la educación escolar del alumnado considerado
con necesidades de apoyo educativo específicas (Echeita y cols., 2008: 46).

Con todo lo dicho hasta ahora, hemos intentado valorar las deficiencias o los as-
pectos a mejorar en relación al profesorado centrándonos en su formación, metodología
etc. para lograr implementar el modelo de inclusión. Pero existen otras cuestiones que
también influyen en el desarrollo de este aspecto, elementos ideológicos en forma de
prejuicios, fundamentalmente. Y es que todavía es fácil encontrar la idea de que la di-
versidad es un inconveniente añadido para la escuela, que resignadamente hay que so-
brellevar; o que la atención a la diversidad corresponde sólo a docentes altamente
especializados y que, por consiguiente, es a ellos a quienes corresponde en exclusiva
la responsabilidad de atender a los niños o jóvenes con problemas de aprendizaje, dis-
capacidad, dificultades de conducta o de falta de motivación. Y así la diversidad se
acaba percibiendo como un problema a resolver y no como una riqueza o un valor aña-
dido a una comunidad educativa. De manera que las necesidades específicas de apoyo
educativo se convierten también en barreras para el aprendizaje y la inclusión (Sala
Sivera, 2004).

194

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Recientes investigaciones (Bello y Sánchez-Teruel, 2011; Toboso et al., 2012) afir-
man que entre las barreras más importantes (recursos, formación e información, acceso
y permanencia de modelos tradiciones) destacan las ideologías discriminatorias, pre-
juicios y creencias. Las creencias sobre la inclusión en el aula son uno de los mayores
predictores de la eficacia docente (Escribano y Martínez-Cano, 2012; Rojas, Cruz del
Pino, Jiménez y Tatar, 2011). Esto supone entender que las experiencias de aprendizaje
inclusivo en grupos heterogéneos mejoran las relaciones interpersonales y el logro aca-
démico, independientemente del contenido de las tareas (OECD, 2007; Sáez, 2007).
Una convicción positiva hacia la inclusión podría facilitar el proceso de enseñanza-
aprendizaje ya que como aclara Gibbs (2007) el desarrollo de prácticas inclusivas es
incompatible con creencias segregadoras. Sin embargo, aunque las creencias inclusivas
son necesarias, no son suficientes para conseguir el logro académico ya que, aunque
los docentes tengan concepciones positivas hacia la inclusión serán insuficientes si no
cuentan con recursos para implementarla exitosamente (Tournaki y Podell, 2005).
Ejemplo de este aspecto se evidencia en los resultados obtenidos por algunos autores
(Rojas et al., 2011), donde se refleja cómo factores de carácter psicológico e ideológico
influyen en los docentes de forma decisiva para la puesta en práctica de programas es-
colares de inclusión.

Otro de los motivos por los que consideramos que la inclusión no está implantada
en el sistema educativo lo contempla Torres (2010) y se debe a que el discurso de la
inclusión ha llegado a nuestro contexto en un momento difícil ya que aún no hemos
asumido claramente la idea de integración en nuestras escuelas. Y en este sentido las
directrices de la reforma del sistema educativo en nuestro país se perciben como un
proceso inacabado que nos muestra las distancias existentes entre los discursos teóri-
cos, las medidas legislativas y las prácticas denunciables y esto supone en ocasiones
renunciar a todo intento de reflexión y recuperación del discurso (Martínez, 2005).

En general, pero sobre todo en la Educación Secundaria, para conseguir igualdad
de derechos no basta con formular leyes específicas, como ha sido el caso de España
en los años ochenta y posteriores, sino que se debe mantener un compromiso continuo
con la inclusión, basado en el desarrollo de iniciativas innovadoras, liderazgo desde la
administración y los centros escolares, formación del profesorado en nuevos contenidos
(Escribano y Martínez-Cano, 2012; Sánchez-Teruel, 2009) y análisis crítico de los pro-
blemas (Verdugo, 2011). Otra de las cuestiones que se presentan en las investigaciones
(Sánchez-Teruel, 2011; Toboso et al., 2012) es la importancia de las políticas para la
inclusión, las cuales deben ser políticas sistémicas que atiendan a todos los compo-
nentes del sistema educativo necesitados de mejora: la formación y cualificación del
profesorado y otros profesionales de la educación, el cambio de las dinámicas de pro-
gramación educativa y el diseño curricular, la modificación de los contextos en los que

195

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

se incluye a los estudiantes, la evaluación y financiación del sistema, así como el cam-
bio en las actitudes y la lucha contra los estereotipos. Pero al mismo tiempo, se debe
pensar en la inclusión educativa de manera local y situada (Dyson y Kerr, 2011), pres-
tando atención a lo que ocurre en las aulas y centros educativos concretos, tratando de
mejorar este contexto cercano como estrategia para avanzar hacia cambios más glo-
bales y sistémicos (Echeita, 2011; Toboso et al., 2012). En este caso sería interesante
conocer múltiples experiencias exitosas (Casanova, 2011; Porras, González y Acosta,
2005) de inclusión educativa de alumnado diverso que no han llegado a generalizarse
o a establecerse como pautas globales de actuación.

5.6. La irregularidad en el desarrollo del tránsito entre etapas educativas. Especial
referencia a la educación superior

En orden a los obstáculos referidos hasta ahora, al analizar y reflexionar sobre el
aprendizaje a lo largo de la vida, el final del bachillerato y el acceso de los estudiantes
con discapacidad a los estudios superiores universitarios, hemos comprobado que
existe una dificultad añadida, una barrera en el acceso a esta etapa y un vacío de ac-
tuaciones que en muchos casos supone el abandono escolar de los estudiantes con dis-
capacidad, el cual vamos a justificar a través del análisis de datos, legislación y
bibliografía que realizaremos a continuación.

Para empezar, nos centraremos en la revisión y análisis de la normativa, en la cual
encontramos que carecemos en nuestro ordenamiento jurídico de una norma estatal
que nos ofrezca un concepto o protocolo de actuación claro en torno al tránsito educa-
tivo en general y concretamente a estudios superiores para estudiantes con discapaci-
dad. Pues del análisis de la normativa sólo podemos observar pequeñas orientaciones
sobre cómo articular este proceso y quienes serán los encargados de llevarlo a cabo,
pero no se manifiestan actuaciones concretas que marquen un protocolo que garantice
el éxito en este cambio de etapas, lo cual puede provocar que los estudiantes en general
y con necesidades educativas en particular, vivan esta circunstancia con cierta inesta-
bilidad e incertidumbre, generando con ello bajos rendimientos académicos e incluso
como es nuestra propuesta, motivos de abandono escolar.

De esta manera, la Ley Orgánica 2/2006, de 3 de mayo, de Educación, en su pre-
ámbulo cita que: “para favorecer la transición entre la primaria y la secundaria, el
alumnado recibirá un informe personalizado de su evolución al finalizar la educación
primaria e incorporarse a la etapa siguiente.”

A excepción de la mención a ese informe personalizado y del agrupamiento de ma-
terias en ámbitos de conocimiento para el primer ciclo de la Educación Secundaria

196

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Obligatoria propuesto en el artículo 24.7. “Organización del Primer Ciclo de Educación
Secundaria Obligatoria”, la ley marco en materia de educación no contempla ninguna
actuación concreta para el desarrollo del tránsito educativo. Ni tan si quiera en la sec-
ción primera referida al alumnado con necesidades educativas especiales, concreta-
mente en los artículos 73, 74 y 75 en los que no existe ninguna mención especial sobre
cómo realizar el tránsito educativo con estos estudiantes.

Por su parte, la Ley Orgánica 8/2013 de Mejora de la Calidad Educativa, de 9 de
diciembre, contempla las cuestiones sobre el tránsito educativo entre etapas en los mis-
mos términos que la LOE, manteniendo intacto el articulado que en las que se refiere
a esta cuestión, como los artículos: 73 “Ámbito”, 74 “Escolarización” y 75 “Integración
social y laboral”. En el caso del tratamiento y mención al alumnado con necesidades
educativas especiales, sólo se refiere al establecimiento de medidas para que las con-
diciones en la realización de las evaluaciones individuales se adapten a dichas necesi-
dades, de la misma manera se asegurarán los recursos para que los estudiantes con
necesidades educativas especiales alcancen el máximo desarrollo de sus capacidades
y los objetivos establecidos. Con lo cual, con el planteamiento de esta reciente Ley
perdemos una oportunidad para actualizar y poner de relevancia las cuestiones del
tránsito y concretamente el tratamiento y la gestión de este proceso para el alumnado
con necesidades educativas especiales.

Una vez analizadas las normas estatales, pasamos a contemplar la legislación y el
tratamiento de este tema en nuestra Comunidad Autónoma de Andalucía. En la cual,
los Programas de Tránsito constituyen instrumentos idóneos para favorecer la comu-
nicación entre centros y garantizar la coordinación entre distintas etapas educativas.
Así lo reconoce la Ley 17/2007, de 10 de diciembre, de Educación de Andalucía en su
artículo 44.1 en el que establece la necesidad de reforzar la coordinación entre los cen-
tros de Infantil y Primaria, con objeto de facilitar una adecuada transición del alumnado
entre ambas etapas educativas y garantizar la continuidad en dicho proceso. Por su
parte, el artículo 54 de dicha ley sólo reconoce la necesidad de reforzar la coordinación
entre los centros de Primaria y Secundaria.

Las cuestiones propias del tránsito en nuestra Comunidad Autónoma, se reflejan
según lo dispuesto en la Orden de 16 de noviembre de 2007, por la que se regula la or-
ganización de la orientación y la acción tutorial en los centros públicos que imparten
las enseñanzas de Educación Infantil y Primaria, en la cual se expone que:

“la orientación y la tutoría colaborarán en el desarrollo de acciones que favorez-
can una adecuada transición entre etapas educativas, tanto entre la Educación Infantil
y la Educación Primaria, como entre esta última y la Educación Secundaria Obliga-

197

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

toria, asegurando el establecimiento de cauces de comunicación entre los centros que
garanticen la coherencia de actuaciones entre las distintas etapas educativas.”

Esta cuestión queda manifiesta en su artículo 2 h) finalidades de la orientación y la
acción tutorial, entre las que destaca: “facilitar la socialización, la adaptación escolar
y la transición entre etapas educativas del conjunto del alumnado.”

Por su parte, el artículo 5 c) menciona como uno de los elementos del Plan de
Orientación y Acción Tutorial, establecer las líneas generales para la acogida y el trán-
sito entre etapas educativas.

Sin lugar a dudas, es el artículo 12 “Programa de acogida y tránsito entre etapas
educativas”, el que establece mayor concreción de este aspecto. En él se contempla
que los centros programarán actividades que favorezcan la adaptación escolar del alum-
nado de nuevo ingreso en el mismo, así como la transición entre la Educación Primaria
y la Educación Secundaria Obligatoria. Dichas actividades contemplan entre sus fina-
lidades facilitar la adaptación y acogida al contexto escolar, intercambiar datos, docu-
mentación e información de interés para mejorar la respuesta educativa al alumnado,
coordinar el Proyecto Curricular garantizando la continuidad y coherencia entre etapas
y orientar a las familias en este proceso.

En cuanto a quién corresponde llevar a cabo estas acciones de tránsito, la normativa
indica que serán el equipo de maestros de infantil y primaria bajo la coordinación de
jefatura de estudios y el asesoramiento del orientador de referencia. Y en el caso del
acceso a Secundaria, el Equipo de Orientación Educativa de la Zona y el Departamento
de Orientación del Instituto.

Pero, una vez situados en este proceso general acerca del tránsito educativo, el ar-
tículo 13 “Medidas de acogida e integración para el alumnado con necesidades edu-
cativas especiales” contempla que dichas medidas se recogen en el marco del Plan de
Orientación y Acción Tutorial y tendrán como finalidad facilitar la accesibilidad de
este alumnado a los servicios y dependencias del centro y al currículum escolar, pro-
piciar su socialización e interacción social y acogerlos adecuadamente al inicio de cada
curso escolar. El desarrollo de estas actuaciones según establece el artículo 13.4, co-
rresponde a Jefatura de Estudios y, en su caso, al profesorado de educación especial
del centro la elaboración de las medidas para la acogida e integración, contando para
ello con el asesoramiento del Equipo de Orientación Educativa de la zona.

Con todo lo expuesto a continuación, podemos observar cómo desde la normativa
se establecen pequeñas orientaciones sobre cómo articular este proceso y quienes serán

198

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

los encargados de llevarlo a cabo, pero no se manifiestan actuaciones concretas que
marquen un protocolo que garantice el éxito en este cambio de etapas, lo cual puede
provocar que el alumnado con necesidades educativas, viva esta circunstancia con cierta
inestabilidad e incertidumbre, generando con ello bajos rendimientos académicos e in-
cluso como es nuestra propuesta y venimos reiterando, motivos de abandono escolar.

Si por el contrario analizamos las normas de discapacidad que regulan la materia
en nuestro país, el resultado es más desalentador, pues abordan cuestiones generales
del derecho a la educación inclusiva, pero nada específico sobre esta cuestión.

Con lo cual se pone de nuevo de manifiesto el déficit y laguna legal que existe en
torno al tratamiento del tránsito educativo, en el caso del alumnado con discapacidad.
Ya que a pesar de que se tratan cuestiones de educación inclusiva entre su articulado
como hemos mostrado anteriormente, no contemplan la necesidad de unas actuaciones
fijadas en torno al tránsito, siendo esta una situación que puede generar grandes difi-
cultades y conflictos para el alumnado con necesidades educativas especiales y disca-
pacidad.

Llegado a este punto, nos interesa conocer qué dice la doctrina sobre esta cuestión
y cuál es la opinión de los diferentes teóricos sobre este tema. En primer lugar, debemos
aclarar que cuando hablamos de transición somos conscientes de la imprecisión de
este término. Normalmente cuando lo utilizamos nos referimos a un momento en el
desarrollo personal en que se produce una ruptura con la normalidad anterior y suceden
cambios personales de mayor o menor envergadura. Pero lo cierto es como afirma Bei-
lin (1992), que existe una relación directa entre las transiciones en el desarrollo perso-
nal y las fases del desarrollo evolutivo humano, físico e intelectual, y entre las
transiciones en el desarrollo académico y los cambios de nivel y/o ciclo del alumnado
en su proceso de formación.

El cambio de etapa educativa implica en el alumnado cambio de centro, de grupo,
de compañeros e incluso de contexto ambiental, pudiendo todos estos factores interferir
en el proceso de enseñanza y aprendizaje, que, aunque dinámico y evolutivo requiere
una continuidad, un progreso coherente y sin rupturas. Es por ello, que se considera el
tránsito entre etapas un fenómeno fundamental e importante para la mayoría de nuestro
alumnado que en muchas ocasiones puede ser el desencadenante de inferiores rendi-
mientos académicos, fracaso escolar, dificultades de integración y problemas de con-
ducta (Calvo y Manteca, 2016).

Durante el proceso de tránsito educativo, se producen una serie de cambios en el
contexto en el que se desenvolverá su vida cotidiana (Valls, 2003) así como, el enfren-

199

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

tarse con las divisiones existentes en el sistema educativo: centros diferentes, currículos
distintos, en definitiva, culturas profesionales que deben conocerse mutuamente para
integrarse (Sacristán, 1996).

Desde el movimiento asociativo de las personas con discapacidad este tema resulta
relevante pues según nos plantea Escudero (2011), desde el CERMI, la importancia
de un proceso de tránsito adecuado es un elemento fundamental para mejorar la calidad
educativa y reducir las desigualdades en términos de educación, al respecto expone:
“promover la coordinación del profesorado que imparte los diferentes niveles y la
adecuada orientación psicopedagógica con objeto de posibilitar el tránsito del alum-
nado con discapacidad entre las distintas etapas educativas.”

Teniendo en cuenta esto, Lledó (2005) considera que la eficacia de los Programas
de Tránsito y Acogida radica en el desarrollo de un programa coordinado, sistemático
y colaborativo entre colectivos profesionales. En España la separación entre etapas no
es sólo un problema curricular o de tutoría, sino que responde también a la diferencia-
ción de cuerpos docentes, de equipamientos e instalaciones, de horarios y salarios, de
formación inicial y formas de trabajo. De manera que estos programas pueden contri-
buir a acercar a los centros y al profesorado a una cultura profesional común.

Las transiciones son propias del sistema educativo, donde avanzar supone superar
un conjunto de niveles. Por tanto, se debe procurar la graduación y coherencia en los
momentos de cambio para que el paso de un nivel a otro suponga una transición y no
una ruptura. El principio de graduación progresiva se rompe cuando se produce una
acumulación de cambios y exigencias en un determinado momento: “ser tratado en
junio como un niño y esperar que en septiembre se comporte como un adolescente, o
casi ya como un adulto” (San Fabian, 2012).

Todos estamos de acuerdo que se trata de un momento trascendental que requiere
actuaciones coordinadas del conjunto de agentes educativos implicados. Sin embargo,
en la práctica, a través de las diferentes normas educativas se ha intentado abordar este
tema, aunque en general, los resultados no han sido ni son satisfactorios, quizás como
consecuencia de cierta incomprensión de los procesos de enseñanza de una etapa a
otra y en la manera de diseñar estas coordinaciones (San Fabian, 2012).

Sobre esta línea, tratan algunas de las conclusiones de una investigación dirigida
por los autores Rodríguez, Piñeiro y Luna (2009) sobre el proceso de inclusión educa-
tiva en España del alumnado considerado con necesidades específicas de apoyo edu-
cativo, llevada a cabo en el marco del convenio de colaboración de suscriptores del
antiguo Ministerio de Educación y Ciencia (MEC) con el CERMI, con la financiación
del Centro de Investigación Educativa (CIDE). Concretamente manifiesta:

200

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

“Los deficientes procesos de colaboración interprofesional observados, repercuten
claramente en un proceso que es muy importante para la continuidad y coherencia de
las acciones educativas emprendidas en cada etapa educativa con el alumnado con-
siderado NEAE. Nos referimos a los procesos de transición entre etapas, en los que
debería quedar asegurado un buen traspaso de información relevante para la plani-
ficación de los apoyos y las adaptaciones necesarias para garantizar una educación
de calidad para este alumnado. Según muestra el estudio, los procesos de transición
se resienten significativamente según se progresa de educación infantil a secundaria”.

Todas estas cuestiones que refleja el desarrollo bibliográfico sobre el tránsito, no
son ajenas al acceso al ámbito universitario, en el cual Dorio, Figuera y Torrado (2001)
advierten que:

“la transición a la Universidad es un proceso complejo que conlleva para los es-
tudiantes múltiples y significativos cambios personales y vitales (...) El efecto de estos
cambios, que son producidos en buena medida por la discontinuidad de ambientes
educativos entre los subsistemas de formación secundaria y universitaria, se ha visto
hoy incrementado por la suma de otras variables que constituyen el caldo de cultivo
de problemáticas añadidas. Entre ellas, podemos citar el sentimiento de desinforma-
ción de los estudiantes de secundaria, a pesar de las acciones de orientación, o la des-
motivación de los estudiantes que no acceden a las carreras deseadas, unido a un
conjunto de estereotipos sobre la vida universitaria, no siempre bien fundamentados”
(Dorio, Figuera y Torrado, 2001:350; 351).

Así pues, consideramos oportuno trabajar este aspecto atendiendo a la propuesta
que nos ofrece Partida (2011) acerca del tránsito, por considerarla la más adecuada e
indicar que los programas de tránsito y acogida favorecen la adaptación escolar y ase-
guran la atención educativa a todos los estudiantes, lo que requiere de una respuesta
coordinada de todos los agentes para resolver dificultades, para la integración, la co-
municación con las familias y la adopción de medidas educativas.

Pero ¿qué dicen los datos sobre el número de alumnado con NEE que accede a es-
tudios superiores? Pues bien, los datos ofrecidos por el Ministerio de Educación, Cul-
tura y Deporte en el documento “Datos y Cifras para el curso escolar 2014-2015” nos
muestra el número de alumnado matriculado y el correspondiente número de alumnado
que presenta necesidades educativas especiales. Y en él comprobamos, por un lado, el
aumento progresivo del número de estudiantes con necesidades educativas especiales
conforme avanzamos en las etapas obligatorias del sistema educativo, oscilando los
porcentajes desde el 0,9% en la etapa de infantil, 2,2% en la educación primaria y al-
canzando valores del 2,4% en la etapa de la educación secundaria obligatoria, momento

201

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

en el que concluye la obligatoriedad. Y, por otro lado, el gran salto en las cifras que se
produce una vez comienza la etapa postobligatoria, en la cual disminuye drásticamente
el número de estudiantes con necesidades educativas especiales hasta llegar a cifras
irrelevantes como 0,3% en bachillerato o 0,5% en la formación profesional. Estos por-
centajes constatan una realidad: la desaparición de este sector del alumnado del sistema
escolar en la etapa postobligatoria.

Un reciente estudio llevado a cabo por la Fundación Universia (2015) revela un
descenso en el número de estudiantes con discapacidad matriculados en las universi-
dades españolas. De manera que durante el curso académico 2014-2015 ha disminuido
hasta 21.577, lo que supone un descenso del 1,6% respecto al curso anterior. Este des-
censo también afecta al porcentaje de universitarios con discapacidad representados
en el total de estudiantes de la comunidad universitaria, el cual representa el 1,3% en
este curso. Junto a ello, otros datos del estudio revelan que un 43% de los estudiantes
con discapacidad siguen prefiriendo las universidades a distancia.

Estos datos son la evidencia de que existe un problema de justicia social en torno
a los estudiantes con discapacidad y de ello se deducen una serie de circunstancias
previas que lo pueden provocar como son:

1) Falta de información tanto de los estudiantes con discapacidad como de los pro-
fesionales de educación superior, acerca del conocimiento de las necesidades,
recursos y apoyos a tener en cuenta en las distintas etapas educativas.

2) La carencia de normativa, medidas que regulen el tránsito a estudios superiores
por parte de los estudiantes con discapacidad.

3) La ausencia de un protocolo o programa de actuación en las Universidades que
cubra el tránsito educativo del Bachillerato o Ciclos Formativos al Grado por
parte del alumnado con discapacidad.

En definitiva, podemos concluir lo siguiente:

1. Nos encontramos con un gran vacío en nuestra legislación a la hora de referirse
y articular el tránsito entre etapas educativas. Simplemente contemplado como una ac-
tuación que debe facilitar el paso de una etapa a otra, pero sin referencia alguna al
modo ni quién debe proceder en cuanto a la misma. Dejando esta cuestión abierta al
buen hacer de los profesionales del ámbito universitario que acoge al estudiante de
nuevo ingreso.

202

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

2. Existen carencias en cuanto a datos estadísticos fiables y actuales. Las fuentes
consultadas a este respecto, no nos aportan información clara sobre las cifras de estu-
diantes con necesidades educativas especiales en las diferentes etapas educativas. De
la misma manera, no hemos encontrado estudios que reflejen las dificultades a las que
se enfrentan los estudiantes con discapacidad en el cambio de etapa educativa y con-
sideren este un posible motivo de fracaso académico y futuro abandono escolar. Con
lo cual se hace necesario establecer una línea de investigación en este sentido.

3. Las cifras de los estudios generales realizados muestran un aumento considerable
de presencia de alumnado con necesidades educativas especiales conforme avanzamos
en las etapas obligatorias. Disminuyendo enormemente estas cifras, llegando incluso
a desaparecer en las etapas postobligatorias. De manera que sería interesante abordar
si la puesta en práctico de un tránsito adecuado entre etapas, puede ser desencadenante
del aumento de estas cifras.

4. Consideramos necesario elaborar una investigación sobre el tránsito entre etapas
educativas de Bachillerato o Ciclos Formativos a la Universidad, que nos aporte in-
formación sobre la realidad en la que se lleva a cabo, las repercusiones que tiene para
el alumnado con necesidades educativas especiales y así poder establecer un protocolo
de actuación común que garantice el éxito en este proceso.

5. Para el desarrollo de dicho protocolo de actuación contemplaremos sería intere-
sante trabajar y contar con la opinión no sólo de los jóvenes, sino también de las fami-
lias, la aportación de las diferentes asociaciones de personas con discapacidad,
orientadores etc. De manera que se articule un programa fundamentado en las percep-
ciones y puntos de vista de todos los agentes educativos implicados en el mismo.

Con lo cual, entendemos que queda justificada la necesidad de llevar a cabo un
proyecto de investigación que aporte un análisis exhaustivo sobre el tránsito a etapas
educativas, concretamente a los estudios superiores universitarios, para a partir de ahí
elaborar un protocolo de actuación que guíe este proceso de forma adecuada y valore-
mos si con esta intervención mejoran no sólo los resultados sobre el abandono escolar
en esta etapa educativa por parte de los estudiantes con discapacidad, sino su grado de
satisfacción y valor percibido tras el desarrollo de un programa de atención adecuado
sobre el tránsito.

203

LA EDUCACIÓN INCLUSIVA EN EL ACTUAL SISTEMA EDUCATIVO ESPAÑOL

CAPÍTULO IV
RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

1. Introducción

La educación inclusiva es uno de los testigos actuales de valores, ideas y exigencias
del derecho de todas las personas a una buena educación. Amparada en aquella primera
versión de los Derechos Humanos, que han sido redefinidos al filo de profundos cam-
bios sociales, políticos y educativos ocurridos desde entonces (Dávila y Naya, 2011).

Es por ello, que, dada la importancia de esta cuestión, expuesta durante los capítulos
desarrollados en este trabajo, pretendemos poner de manifiesto el marco jurídico de
nuestro país, así como los tratados, convenciones e informes internacionales, que apor-
tan base legal y protección jurídica al derecho de las personas con discapacidad a una
educación inclusiva. Y en último lugar, trataremos el análisis de la jurisprudencia en
esta materia, que proclama no sólo este derecho, sino las carencias del sistema educa-
tivo y la administración para actuar en este sentido y conforme a este derecho.

2. El derecho a la educación inclusiva como elemento implícito del derecho a
la educación

Convencidos que es la educación uno de los agentes de socialización más impor-
tantes, coincidimos con Pindado (2015) al exponer que:

“a través de la educación se puede instaurar uno de los factores de cambio más
eficaces, en relación con la consideración actitudinal hacia las personas con disca-
pacidad para las generaciones futuras. Ese cambio se debe llevar a cabo sobre una
base de un sistema educativo inclusivo, en el que los alumnos y alumnas con y sin dis-
capacidad puedan convivir en un mismo entorno. Esta convivencia resultará un factor
potenciador de la normalización social” Pindado (2015: 33).

205

Así pues, la educación es un instrumento fundamental para el desarrollo del pro-
yecto de vida de las personas y elemento imprescindible para favorecer la inclusión
social y así lo manifiesta De Lorenzo (2003):

“Es clara la relación existente entre nivel de educación y formación y la exclusión.
Una vez más la zona en la que se vive, la accesibilidad a las infraestructuras que a
uno le rodean, las prioridades en las políticas locales, regionales y nacionales, son
factores externos que decidirán si una persona con discapacidad va a poder recibir
una educación realmente inclusiva, con todas las ventajas que ello conlleva, o va a
entrar en los circuitos de marginalización, con la reducción de oportunidades que esto
supone para la persona con discapacidad” De Lorenzo (2003: 55).

Es por ello, que dada la relevancia de la educación para favorecer entre otras cues-
tiones la inclusión social, consideramos imprescindible realizar una aclaración sobre
el derecho que constituye la educación inclusiva, como parte del derecho fundamental
a la educación.

Por tanto, partimos de la calificación de que el derecho a la educación es un derecho
humano fundamental, que ocupa un lugar central en el núcleo de los derechos humanos
y resulta vital e indispensable para el logro de otros derechos. De manera que la con-
secución de este derecho, se convierte en uno de los más grandes retos morales de
nuestro tiempo. De ahí que el derecho a la educación, en sus diferentes dimensiones,
sea incorporado en las Constituciones y en la legislación de todos los Estados Miem-
bros, para que pueda ser gozado por cada individuo y por toda la sociedad en su con-
junto (Opertti y Guillinta, 2015). Así pues, esta cuestión se manifiesta en nuestro país
en la Constitución, donde en el artículo 27, recoge el derecho fundamental de todas
las personas a la educación, sin distinciones y así afirma que: “todos tienen derecho a
la educación”, y especifica en su párrafo segundo que “la educación tendrá por objeto
el pleno desarrollo de la personalidad humana en el respeto a los principios demo-
cráticos de convivencia y a los derechos y libertades fundamentales”.

Por su parte, el Comité de Derechos Económicos, Sociales y Culturales de las Na-
ciones Unidas en 1985, definió las obligaciones del Estado en torno al derecho a la
educación, mediante la identificación de cuatro dimensiones clave: la disponibilidad,
la accesibilidad, la aceptabilidad y la adaptabilidad. Unas dimensiones perfectamente
extrapolables para la creación de un sistema educativo inclusivo y que se refieren a lo
siguiente (Opertti y Guillinta, 2015):

206

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

(a) Disponibilidad:
Debe haber instituciones y programas de enseñanza en cantidad suficiente en
el ámbito del Estado Parte. Las condiciones para que funcionen dependen de
numerosos factores, entre otros, el contexto de desarrollo en el que actúan; por
ejemplo, las instituciones y los programas probablemente necesiten edificios u
otra protección contra los elementos, instalaciones sanitarias para ambos sexos,
agua potable, docentes calificados con salarios competitivos, materiales de en-
señanza, etc.; algunos necesitarán además bibliotecas, servicios de informática,
tecnología de la información, etc.

(b) Accesibilidad:
Las instituciones y los programas de enseñanza han de ser accesibles a todos,
sin discriminación, en el ámbito del Estado Parte. La accesibilidad consta de
tres dimensiones que coinciden parcialmente:

1. No discriminación: La educación debe ser accesible a todos, especial-
mente a los grupos vulnerables de hecho y de derecho.
2. Accesibilidad material: La educación ha de ser asequible materialmente,
ya sea por su localización geográfica de acceso razonable o por medio de la
tecnología moderna.
3. Accesibilidad económica: La educación ha de estar al alcance de todos.
Mientras que la enseñanza primaria ha de ser gratuita para todos, se pide a
los Estados Partes que implanten gradualmente la enseñanza secundaria y
superior gratuita.

(c) Aceptabilidad:
La forma y el fondo de la educación, comprendidos los programas de estudio
y los métodos pedagógicos, han de ser aceptables para los estudiantes y, cuando
proceda, los padres; este punto está supeditado a los objetivos de la educación
y a las normas mínimas que el Estado apruebe en materia de enseñanza.

(d) Adaptabilidad.
La educación ha de tener la flexibilidad necesaria para adaptarse a las necesi-
dades de sociedades y comunidades en transformación y responder a las nece-
sidades de los alumnos en contextos culturales y sociales variados.

Lo cierto es, que tal y como indican Opertti y Guillinta (2015) el derecho a la edu-
cación se encuentra consagrado en numerosos documentos internacionales de variada
naturaleza jurídica, a pesar de que dicho marco jurídico no define qué se entiende por
educación. En este sentido, en la actualidad, la UNESCO (2007) ha enfatizado que:

207

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

“la educación es un derecho humano fundamental y un bien público porque gra-
cias a ella nos desarrollamos como personas y como especie, contribuyendo al des-
arrollo de la sociedad”.

Atendiendo a esto, es necesario perfilar el contenido de este derecho fundamental
y conocer los distintos aspectos para su exigibilidad, entendida esta, como la facultad
de demandar su respeto y garantía a los obligados y, en caso de que se incumpla con
la obligación, sea por acción u omisión, sancionarlo de acuerdo con lo dispuesto en la
Ley, buscando la restitución del derecho violado. En general, a la exigibilidad en el
plano jurídico se le conoce como justiciabilidad (Simon, 2008), pues se trata de un de-
recho exigible ante los tribunales conforme a los mecanismos de defensa. Una cuestión
sobre la que nos centraremos más detenidamente en el apartado tres de este capítulo.

No podemos olvidar que el contenido del derecho a la educación, es el reflejo de
un largo proceso de evolución socio jurídico. De este modo, al observar el marco in-
ternacional podemos comprobar que la educación no sólo se agota en parámetros for-
males, como la existencia de establecimientos educativos, cuerpos docentes y
estudiantes. Sino que, dichos instrumentos normativos aportan diversas vertientes que
configuran el contenido del derecho a la educación, algunas de las cuales hemos resu-
mido en los siguientes ocho aspectos que tratamos a continuación (Cisternas, 2010):

a) Ejes medulares de la educación:
El desarrollo personal y social hasta el máximo de las posibilidades, la toleran-
cia, el pluralismo, la convivencia armónica en una sociedad libre, la compren-
sión, la paz, el respeto de los derechos humanos y las libertades fundamentales.
Todo ello se encuentra recogido en: la Declaración Universal de Derechos Hu-
manos, el Pacto Internacional de Derechos Civiles y Políticos, el Pacto Inter-
nacional de Derechos Económicos Sociales y Culturales, en la Convención
Americana de Derechos Humanos, el Centro de Documentación Europea de
Naciones Unidas, el Convenio 169 OIT, la Convención sobre la Eliminación
de todas Formas de Discriminación contra la Mujer, el Center for Digital Tech-
nology and Management, Child Development Resources y la Convención sobre
los Derechos de las Personas con Discapacidad.

b) Igualdad:
Igualdad ante la ley, igualdad de oportunidades e igualdad de trato. Se encuen-
tra recogido en: el Centro de Documentación Europea de Naciones Unidas, el
Convenio 169, Center for Digital Technology and Management, Child Deve-
lopment Resources y la Convención sobre los Derechos de las Personas con
Discapacidad.

208

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

c) Inclusión de la diversidad:
Expuesto en: el Centro de Documentación Europea de Naciones Unidas, el Con-
venio 169 OIT, Center for Digital Technology and Management, Child Deve-
lopment Resources y la Convención sobre los Derechos de las Personas con
Discapacidad.

d) Respeto:
Respeto de la identidad de los niños y su interés superior, su derecho de ser in-
formado en las materias que les conciernen en el plano educativo y la aplicación
de una disciplina compatible con la dignidad de los educandos. Queda mani-
fiesto en: la Convención sobre los Derechos del Niño y la Convención sobre
los Derechos de las Personas con Discapacidad.

e) No discriminación, incluida la eliminación de prejuicios:
Se muestra en: la Declaración Universal de los Derechos Humanos, el Pacto
Internacional de Derechos Civiles y Políticos, el Pacto Internacional de Dere-
chos Económicos Sociales y Culturales, la Convención Americana de Derechos
Humanos, Convención sobre los Derechos del Niño, el Centro de Documenta-
ción Europea de Naciones Unidas, el Convenio 169 OIT, la Convención sobre
la eliminación de todas FORMAS de Discriminación contra la Mujer, Center
for Digital Technology and Management, Child Development Resources y la
Convención sobre los Derechos de las Personas con Discapacidad.

f) Acceso, permanencia y progreso en la educación durante toda la vida:
Aparece recogido en: el Centro de Documentación Europea de Naciones Uni-
das, la Convención sobre los Derechos del niño y la Convención sobre los De-
rechos de las Personas con Discapacidad.

g) Realización de ajustes razonables y entrega de apoyos personalizados dentro
del sistema regular de educación:
Se encuentra en: la Convención sobre los Derechos de las Personas con Disca-
pacidad.

h) Educación de calidad:
Expuesto en: el Centro de Documentación Europea de Naciones Unidas y la
Convención sobre los Derechos de las Personas con Discapacidad.

Todas estas cuestiones enunciadas tienen un carácter universal, lo que significa que
con independencia a las Convenciones que los han relevado, son de aplicación general
en los sistemas educativos de las distintas Naciones. Y su importancia es tal, que como

209

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

indica el Alto Comisionado de las Naciones Unidas para los Derechos Humanos (AC-
NUDH, 2013) la materialización del derecho a la educación es una condición necesaria
para la inclusión social y económica y la plena participación en la sociedad. Por con-
siguiente, se ha reconocido que el derecho a la educación es un ejemplo de indivisibi-
lidad y de interdependencia de todos los derechos humanos, debido a su función
primordial en el ejercicio pleno y efectivo de los demás derechos.

Si como hemos visto hasta ahora y según indican autores como Opertti y Guillinta
(2015), el derecho a la educación tiene como base los derechos humanos, lo cierto es
que el imperativo de derechos humanos basado en los derechos, implica dar un enfoque
particular al origen de las causas de la discriminación, la inequidad y la exclusión de
grupos vulnerables y marginales. De manera que, si la eliminación de las barreras para
la participación de todos los estudiantes en el aprendizaje, resulta ser una parte central
del concepto de educación inclusiva, la aplicación de un enfoque basado en los dere-
chos humanos se torna fundamental para el logro sostenible de un sistema educativo
inclusivo y viceversa.

Por tanto, para que el derecho a una educación de calidad sea garantizado con jus-
ticia, tiene que haber un goce equitativo del mismo, protegiendo de forma especial los
derechos de los grupos minoritarios o con menor poder dentro de la sociedad. La no
discriminación en educación, significa asegurar que todas las personas o grupos puedan
acceder a cualquier nivel educativo y reciban una educación con similares estándares
de calidad, que no se establezcan o mantengan sistemas educativos o instituciones se-
paradas para personas o grupos y que no se inflija a determinadas personas o grupos
un trato incompatible con la dignidad humana (UNESCO, 1960). De manera que, avan-
zar hacia sistemas educativos más inclusivos requiere una firme voluntad política que
se refleje en el desarrollo de actuaciones de largo plazo, que involucren a los diferentes
sectores del gobierno y a la sociedad civil. Exigiendo también la definición de marcos
legales que establezcan derechos y responsabilidades y la provisión de los recursos
necesarios, fortaleciendo los sistemas de garantía existentes para hacer exigible el de-
recho a la educación (UNESCO 2008).

Queda claro que el derecho a la educación engloba el derecho a la educación in-
clusiva, pues el derecho de todas las personas a la educación, sólo se entiende desde
la garantía que ofrece la educación inclusiva, ya que, entre otros motivos, esta con-
templa todas las cuestiones expuestas en los Derechos Humanos, como base del dere-
cho a la educación. En este sentido desde, el Alto Comisionado de las Naciones Unidas
para los Derechos Humanos (ACNUDH, 2013) se reconoce la educación inclusiva
como la modalidad más adecuada para que los Estados garanticen la universalidad y
la no discriminación en el derecho a la educación. Como resultado de esta premisa, en

210

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

la Convención sobre los Derechos de las Personas con Discapacidad (2006) se señala,
que para que estas personas puedan ejercer ese derecho, han de existir sistemas edu-
cativos inclusivos, convirtiendo el derecho a la educación en el derecho a la educación
inclusiva. Dicha propuesta se reafirma desde el Informe del Relator Especial sobre el
Derecho a la Educación (2007) el cual manifiesta que:

“los marcos programáticos y jurídicos de derechos humanos existentes reconocen
claramente que la educación inclusiva constituye un elemento indispensable del de-
recho a la educación para las personas con discapacidad”.

Lo cierto es que sobre esta cuestión se han articulado un gran número de docu-
mentos y propuestas a través de distintas conferencias e informes como: la Declaración
Mundial sobre Educación para Todos (1990); la Conferencia Mundial sobre Necesi-
dades Educativas Especiales: Acceso y Calidad “Declaración de Salamanca” (1994);
la Conferencia Internacional de Educación (2008); las Directrices sobre Políticas de
Inclusión en la Educación (2009); el Foro Mundial sobre la Educación (2015) y el In-
forme de Seguimiento de la Educación en el Mundo (2015). Dichos mecanismos, con-
tienen elementos declarativos y recomendaciones para el abordaje de las necesidades
educativas especiales. No obstante, tal y como indica Cisternas (2010) se puede afir-
mar que la Convención de los Derechos de las Personas con Discapacidad (2006) es
el documento vinculante, que de manera específica aborda dicha diversidad, entre-
gando un soporte normativo y un respaldo real a la educación inclusiva a todos los ni-
veles, pues es de obligado cumplimiento y adquiere rango de norma en los Estados
que la ratifican.

De este modo, desde la Convención Internacional de los Derechos de las Personas
con Discapacidad (2006) concretamente su artículo 24.1 referido a la educación
expone:

“los Estados Partes reconocen el derecho de las personas con discapacidad a la
educación. Con miras a hacer efectivo este derecho sin discriminación y sobre la base
de la igualdad de oportunidades, los Estados Partes asegurarán un sistema de edu-
cación inclusivo a todos los niveles, así como la enseñanza a lo largo de la vida”.

Siguiendo con el artículo 24.1 de la Convención, se establece que serán objetivos
de un sistema de educación inclusivo los siguientes:

a) “Desarrollar plenamente el potencial humano y el sentido de la dignidad y la
autoestima, reforzar el respeto por los derechos humanos, las libertades fun-
damentales y la diversidad humana”.

211

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

c) “Desarrollar al máximo la personalidad, los talentos y la creatividad de las
personas con discapacidad, así como sus aptitudes mentales y físicas”.

d) “Hacer posible que las personas con discapacidad participen de manera efec-
tiva en una sociedad libre”.

Por otro lado, el artículo 24.2 indica, que al hacer efectivo este derecho, los Estados
Partes asegurarán que las personas con discapacidad no queden excluidas del sistema
general de educación por motivos de discapacidad y, en consecuencia, toda persona
con discapacidad tendrá derecho a una educación, primaria y secundaria gratuita, ac-
cesible, obligatoria y de calidad. Esto implica que se faciliten los ajustes razonables,
los apoyos personalizados para dicho ejercicio y que se presten los soportes en el sis-
tema general de educación, para posibilitar la formación efectiva de los educandos.
Para lo cual, a fin de hacer efectivo este derecho, los Estados Partes adoptarán medidas
para formar a profesionales y personal que trabajen en todos los niveles educativos.

A la vista de este panorama y centrándonos en nuestro país, nos planteamos la si-
guiente pregunta: ¿cómo contempla nuestro ordenamiento jurídico el derecho a la edu-
cación inclusiva? Parreño y de Araoz (2011) consideran que el proceso de inclusión
educativa en nuestro país se inició a partir de la Ley 13/1982, de 7 de abril, de Integra-
ción Social de los Minusválidos (LISMI) dando lugar a una vertebración de un pro-
grama de integración escolar para transformar el sistema educativo, transformación
que tuvo lugar sobre todo a partir de 1985. De este modo, consideran que la LISMI
(1982) significó el marco para la integración de las personas con discapacidad en la
etapa constitucional, pues en su artículo 23 contempla la integración de las personas
con discapacidad en el sistema ordinario de educación general. Pero lo cierto es que
con la Ley 51/2003, de 2 de diciembre, de Igualdad de Oportunidades, No Discrimi-
nación y Accesibilidad Universal de las personas con discapacidad (LIONDAU), se
llevan a cabo una serie de medidas que suponen una modificación global del modelo
de tratamiento de la discapacidad. En la actualidad, contamos con el Real Decreto Le-
gislativo 1/2013, de 29 de noviembre, por el que se aprueba el Texto Refundido de la
Ley General de derechos de las personas con discapacidad y de su inclusión social, el
cual deroga las dos anteriores y unifica toda la normativa en materia de discapacidad
de nuestro país, sobre este nos detendremos más adelante para analizar su posiciona-
miento ante la educación de las personas con discapacidad, aunque adelantamos su
apuesta por un modelo de inclusión educativa.

Siguiendo con la pregunta planteada anteriormente sobre ¿cómo contempla nuestro
ordenamiento jurídico el derecho a la educación inclusiva? Retomamos lo expuesto
en el capítulo tres, sobre el análisis de las leyes educativas LOE y LOMCE, las cuales

212

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

como recordaremos, hacen referencia a la inclusión del alumnado con NEE, aunque
muestran cierta falta de conexión con respecto a las normas en materia de discapacidad
de nuestro país.

Así pues, tomando como referencia la ley educativa actual (LOMCE) y las normas
sobre discapacidad, fundamentalmente la Convención (2006), observamos esa ausencia
de conexión, como apuntábamos anteriormente, pues existen ciertos aspectos poco co-
herentes, o cuya falta de precisión y de garantía, han dado lugar a desarrollos norma-
tivos educativos, poco acordes con el derecho a la educación inclusiva. Por tanto, a
continuación, resumimos algunas de las cuestiones más relevantes que actúan en este
sentido:

1) La inclusión no está garantizada.
Esto queda manifiesto en primer lugar, en el desarrollo del artículo 74.1 de es-
colarización del alumnado que presenta NEE. Al exponer en el mismo que la
escolarización de este alumnado se regirá por los principios de normalización
e inclusión, realizando la escolarización en unidades o centros de educación es-
pecial cuando sus necesidades no puedan ser atendidas en el marco de las me-
didas de atención a la diversidad de los centros ordinarios. Con lo cual quedan
manifiestas dos cuestiones importantes.

Por un lado, el empleo de determinados verbos como “regir”, el cual no ofrece
garantía alguna en la escolarización conforme a un sistema inclusivo y esto se
reafirma seguidamente, al indicar el artículo una condición para incurrir en la
segregación, manifestando que al existir unas necesidades cuya atención no
esté prevista en el marco de sus medidas especiales, se podrá ubicar al estu-
diante en una alternativa escolar a la ordinaria. Esta cuestión contradice lo ex-
puesto en la Declaración de Salamanca, la cual aspiraba a la inclusión de todos
con independencia de sus diferencias o dificultades individuales, incluidos
aquellos con discapacidades graves. Y lo mismo ocurre con lo expuesto en el
artículo 24.2.a) de la Convención, al instar a los Estados Partes a asegurar, que
las personas con discapacidad no queden excluidas del sistema general de edu-
cación por motivo de discapacidad. A este respecto, el Texto Refundido (2013)
en el artículo 18.1 y 18.2 reafirma el derecho de las personas con discapacidad
a una educación inclusiva y aun aceptando la escolarización en centro especial
en las mismas condiciones que la LOMCE, especifica en el artículo 20. a) que
“los centros de educación especial crearán las condiciones necesarias para
facilitar la conexión con los centros ordinarios, y la inclusión de sus alumnos
en el sistema educativo ordinario”. Esto no lo consideramos una gran declara-

213

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

ción de intenciones, pero al menos deja abierta una posibilidad de coordinación
y muestra un atisbo de práctica inclusiva.

Otra de las cuestiones que no garantiza la inclusión, es la existencia propia de
centros especiales, pues la Ley Orgánica vigente (LOMCE) no hace mención a
la paulatina transformación de los centros de educación especial en centros de
recursos de apoyo a la inclusión. Por el contrario, mantienen su permanencia
entre su articulado referido a los alumnos con NEE y en el artículo 111 referido
a los centros públicos. En el cual se informa, que los centros que ofrecen ense-
ñanzas dirigidas a alumnos con NEE que no puedan ser atendidas en el marco
de las medidas de atención a la diversidad de los centros ordinarios, se deno-
minarán centros de educación especial. Por tanto, se actúa de forma contraria a
los planteamientos europeos sobre los que ya se está trabajando en dicha trans-
formación tal y como indica el informe elaborado por la Agencia Europea para
el Desarrollo de la Educación Especial en 2003. Así como al artículo 24.2.a)
de la Convención citado anteriormente. Y, por último, ignora lo expuesto en el
Real Decreto 696/1995, de 28 de abril, de ordenación de la educación de los
alumnos con necesidades educativas especiales, vigente en la actualidad hasta
que se publique la normativa de desarrollo del presente real decreto, en cuyo
artículo 24.2 se expone que los centros de educación especial se irán configu-
rando progresivamente como centros de recursos educativos abiertos a los pro-
fesionales de los centros educativos del sector.

2) Presencia de prejuicios de forma encubierta.
Según el artículo 71.1 de la LOMCE, “las Administraciones educativas dis-
pondrán los medios necesarios para que todo el alumnado alcance el máximo
desarrollo personal, intelectual, social y emocional, así como, los objetivos es-
tablecidos con carácter general en dicha Ley”. De la misma forma, dicho ar-
tículo especifica en el punto 2, que “las Administraciones educativas
asegurarán los recursos necesarios para que los alumnos con NEE puedan al-
canzar el máximo desarrollo posible de sus capacidades personales y, en todo
caso, los objetivos establecidos con carácter general para todo el alumnado”.
En este caso al comparar ambas propuestas, nos encontramos que el legislador
se centra en el déficit sin ver las capacidades globales del estudiante, de manera
que marca el límite o la barrera, dejando entrever su prejuicio o falta de creencia
hacia las capacidades de las personas con discapacidad, pues al redactar este
artículo utiliza “así como” en sentido de sumar, añadir, para referirse a la posi-
bilidad de lograr los objetivos para el alumnado en general y por el contrario
emplea “en todo caso” haciendo alusión a poca probabilidad o minoría, al men-
cionar la idea de que los estudiantes con NEE alcancen los objetivos generales.

214

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Entendemos que de esta forma el legislador se refiere a un tipo de discapacidad
muy concreta, cuyas especiales necesidades dificultan alcanzar determinados
objetivos académicos establecidos con carácter general y en ese caso se está le-
gislando para un pequeño porcentaje que no corresponde a la generalidad de
las personas con discapacidad o NEE a las que el artículo se refiere. Por otro
lado, estimamos que alude a una visión de la discapacidad propia del modelo
médico-rehabilitador o del déficit, pues simplemente pretende lograr el des-
arrollo de capacidades personales básicas, con lo cual se limita o pone en tela
de juicio la capacidad de las personas con discapacidad o NEE de lograr su des-
arrollo íntegro.

3) Dificultad en la dotación de recursos.
Sirviendo de nuevo como ejemplo, el artículo 71.2 de la LOMCE, en el caso
de alumnos con NEE, establece que las Administraciones educativas asegurarán
los recursos necesarios para la atención de estos alumnos, como uno de los prin-
cipios de equidad en la educación. Más adelante, en el artículo 72.1 enfatiza en
esta cuestión exponiendo que las Administraciones educativas dispondrán del
profesorado de las especialidades correspondientes y de profesionales cualifi-
cados, así como de los medios y materiales precisos para la adecuada atención
a este alumnado, aunque según matiza el artículo 72.2 esta dotación no será per
se, sino que tendrá que ajustarse a una serie de criterios que establece la Admi-
nistración, que no sólo no se encuentran publicados en la ley, sino que además
transmiten con todo esto falta de previsión, un exceso de burocratización del
proceso y cierta falta de creencia en el mismo, lo que se traduce en la ausencia
de garantías. En muchos casos, se limitan a aludir al informe de escolarización
y su dictamen, derivados del informe de evaluación psicopedagógica para no
ofrecer esa dotación y derivar a la escolarización en centro especial que garan-
tiza esos recursos, aún sin argumentar el carácter desproporcionado de los mis-
mos como prevé la normativa y veremos más adelante en el análisis de las
sentencias.

En este caso la Convención es clara y contundente (artículo 24.2.) al decretar
que los Estados Partes asegurarán que se preste el apoyo necesario en el marco
de un sistema general de educación, así como, que se faciliten medidas de apoyo
personalizadas y efectivas en entornos que fomenten la plena inclusión. Desde
este marco normativo se plasma la garantía y la responsabilidad en el cumpli-
miento, sin pasar por criterios y trámites que sólo provocan desconfianza e in-
seguridad en el desempeño.

215

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

4) La formación del profesorado y los profesionales de forma multidisciplinar.
La LOMCE en su artículo 72.4 expone que las Administraciones educativas
promoverán la formación del profesorado y de otros profesionales relacionada
con el tratamiento del alumnado con necesidad específica de apoyo educativo.
En este caso al hacer referencia al verbo “promover” no existe aval, seguridad,
ni obligación en el cumplimiento. Una cuestión que se repite en el artículo 102.2
al indicar que los programas de formación permanente, deberán contemplar
entre otros, la atención a la diversidad. De manera que estas cuestiones se pre-
sentan como una orientación y no tanto como un elemento necesario, garantía
de una formación adecuada para el tratamiento correcto de estos y todos los es-
tudiantes.

En cambio, sobre este aspecto el artículo 24.4 de la Convención expone que
para hacer efectivo este derecho se adoptarán medidas para formar a profesio-
nales y personal en materia de discapacidad, incluyendo en dicha formación
una cuestión muy interesante, “la toma de conciencia sobre la discapacidad”.
Sobre esta cuestión el Texto Refundido (2013) en su artículo 20. d) referido a
las garantías adicionales con respecto al derecho a la educación, expone que:
“se realizarán programas de sensibilización, información y formación continua
de los equipos directivos, el profesorado y los profesionales de la educación,
dirigida a su especialización en la atención a las necesidades educativas espe-
ciales del alumnado con discapacidad, de modo que puedan contar con los co-
nocimientos y herramientas necesarias para ello”. Al observar ambas
normativas podemos comprobar cómo se incide de forma más concreta y con-
tundente en este aspecto, todo lo contrario, a su exposición en la ley educativa.

Consideramos necesario vincular como parte de esta cuestión, la colaboración
con otras entidades, pues como indica la LOMCE en su artículo 72.5 estas co-
laboraciones pueden facilitar la escolarización y una mejor incorporación del
alumno al centro escolar y en nuestra opinión, pueden ser también una herra-
mienta favorable para la formación del profesorado en materia de discapacidad.
Por tanto, en este sentido echamos en falta esta apreciación y más compromiso
en la redacción de estas cuestiones de colaboración con las distintas entidades,
ausentes también en la normativa en materia de discapacidad.

Por último, en cuanto a la formación del profesorado y profesionales para la
atención al alumnado con discapacidad, consideramos oportuno que dicha for-
mación se realice con carácter multidisciplinar, pues entendemos que ésta no
sólo comprende la formación pedagógica sino que es fundamental que dichos
profesionales educativos conozcan entre otras cuestiones la protección jurídica,

216

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

derechos y situaciones de discriminación en las que se puede incurrir, precisa-
mente por el desconocimiento de esta materia.

5) Ausencia de referencia a la Convención.
A excepción del preámbulo de Ley, durante el desarrollo de dicha normativa y
concretamente durante el articulado referido al alumnado con NEE, faltan re-
ferencias a la Convención y sobre todo a cuestiones relevantes y de derecho,
como son los ajustes razonables o los sistemas de apoyo. Consideramos que al
menos, en los momentos en que se refieren al alumnado con NEE, habría sido
no solamente necesario sino legítimo, hacer mención a las cuestiones que plan-
tea la Convención, pues de esta manera, queda patente de nuevo, cómo se omite
la Convención a la hora de considerar los derechos de las personas con disca-
pacidad, lo cual nos reafirma en nuestra opinión sobre la desconexión normativa
en este sentido.

6) Selección de alumnado en la admisión.
El artículo 84.1 de la LOMCE dispone que las Administraciones educativas re-
gularán la admisión de los alumnos y se atenderá a una adecuada y equilibrada
distribución entre los centros escolares de los alumnos con NEAE, actuando
claramente en contra del criterio expuesto en la Convención de acceder a la
educación en igualdad de condiciones con las demás. Por otro lado, si seguimos
leyendo el artículo referido a la admisión de alumnos en el apartado 84.2. se
expone la prioridad de admisión al alumno con discapacidad, pero más adelante
alega, que los centros que tengan reconocida una especialización curricular por
las Administraciones educativas, o que participen en una acción destinada a fo-
mentar la calidad de los centros docentes, podrán reservar al criterio del rendi-
miento académico del alumno para su admisión. Con lo cual, manifiestan un
criterio de selección de dudosa ética y la creación de centros de primera y se-
gunda categoría, una cuestión que de alguna manera afecta a los alumnos con
discapacidad, pues aunque no significa que su rendimiento académico tenga
que ser menor, por motivo de discapacidad, sí que es cierto, que en muchas oca-
siones sus especiales necesidades no los hacen ser alumnos de expediente de
primera y por la tanto ven mermadas sus posibilidades de acceder a una educa-
ción “calidad”.

A la vista de estos planteamientos y de comparar cómo contempla la LOMCE
y la Convención las cuestiones referidas a la inclusión, podemos afirmar que
esta última no ha supuesto grandes cambios en la normativa educativa, ni en la
práctica y los hechos, pues no se ha adaptado y ni tomado en consideración el
contenido de la misma, lo que provoca que nos encontremos en una situación

217

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

confusa, en la que existe un marco jurídico adecuado y suficiente que da res-
paldo al derecho a la educación inclusiva pero desconectado entre sí, como
hemos podido comprobar. El resultado de esto es que, como indica Pindado
(2015) nos encontramos con un modelo educativo general y en la práctica que
no resulta inclusivo. Constituyéndose de esta forma, uno de los mayores pro-
blemas para los niños con discapacidad, así como para sus padres y familias
(Campoy, 2014).

Así pues, para concluir con lo dicho hasta ahora y retomando la idea expuesta
en el título de este apartado, Martínez-Pujalte (2015: 130) indica que: “el de-
recho fundamental a la educación reconocido por el artículo 27 de la Consti-
tución Española incluye el derecho de las niñas y niños con discapacidad a
una educación inclusiva”. Pues lo cierto es que el derecho a la educación en-
globa el derecho a una educación inclusiva, ya que esta se establece como un
mecanismo de garantía de derechos humanos, de igualdad de oportunidades y
de justicia.

3. Reconocimiento del derecho a la educación inclusiva en los principales in-
formes y documentos internacionales

En primer lugar, hay que tener en cuenta que en este apartado se recogen y comen-
tan diferentes documentos: Declaraciones, Tratados, Informes, Directrices etc. Es im-
portante destacar que no todos los documentos a los que haremos referencia tienen la
misma vigencia legal, pero todos ellos suponen recomendaciones a tener en cuenta
para cualquier decisión relacionada con la inclusión educativa.

En la última década, la educación inclusiva ha ido gozando de un progresivo reco-
nocimiento por parte de distintas instituciones de diferente rango, como organismos
internacionales, gobiernos, reformas escolares etc. Perteneciendo al núcleo de una con-
ciencia social y pedagógica que al día de hoy circula de modo desigual por centros y
aulas. Pero, más allá de ciertos principios genéricos y como comentábamos en el ca-
pítulo dos de este trabajo, sigue teniendo significados diferentes y es objeto de contro-
versias teóricas. Y esto se refleja en el plano de las actuaciones políticas, en las que
existen grandes fracturas entre lo que expone en declaraciones ampulosas y las actua-
ciones concretas, existiendo por otra parte, valoraciones discrepantes respecto a las re-
laciones efectivas entre lo que se hace bajo apelaciones inclusivas y la garantía del
derecho a la educación y la lucha contra desigualdades que persisten en muchos siste-
mas escolares (Escudero, 2012). Es por ello, que en un intento de concretar más este
proceso y conocer cómo se contempla en el marco internacional. Durante el desarrollo
de este apartado realizaremos un recorrido por los distintos documentos de relevancia

218

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

en la materia que tratan esta cuestión de forma directa o que, por el contrario, atienden
a algunas de sus premisas y por tanto se convierten en documentos favorecedores de
su desarrollo.

Comenzaremos, con la Declaración Universal de los Derechos Humanos de 1948
que reconoce en su artículo 26 el derecho a la educación como un derecho humano
fundamental. Una cuestión que, dada su relevancia y alcance, terminó aclarando las
obligaciones de los Estados, lo que condujo finalmente al reconocimiento en la Con-
vención sobre los derechos de las personas con discapacidad (2006), que la educación
inclusiva era la mejor modalidad para hacer efectiva la universalidad de ese derecho.

Algunos de los documentos que supusieron un avance hacia el logro de este obje-
tivo fueron en primer lugar, la Convención relativa a la Lucha contra las Discrimina-
ciones en la Esfera de la Enseñanza (1960) la cual considera que “las discriminaciones
en la esfera de la enseñanza constituyen una violación de derechos enunciados en la
Declaración Universal de Derechos Humanos” y que por tanto “incumbe a la Orga-
nización de las Naciones Unidas para la Educación, la Ciencia y la Cultura, no solo
proscribir todas las discriminaciones en la esfera de la enseñanza, sino también pro-
curar la igualdad de posibilidades y de trato para todas las personas en esa esfera”.
Entre su articulado resulta muy interesante lo expuesto en su artículo 1.c) donde indica
que se entenderá por discriminación de forma especial “instituir o mantener sistemas
o establecimientos de enseñanza separados para personas o grupos”. A nuestro parecer
esta es una de las cuestiones más interesantes de esta Convención, pues trata una cues-
tión pendiente en la actualidad y es que, aún sigue vivo el debate sobre la permanencia
de un sistema educativo paralelo para las personas con discapacidad, con lo cual se
incurre de esta forma en el incumplimiento de una cuestión planteada ya en una Con-
vención de 1960. De la misma forma, incide en este sentido el artículo 1 d) exponiendo
que se considerará una forma especial de discriminación “colocar a una persona o a
un grupo en una situación incompatible con la dignidad humana”. Y por su parte, en
los artículos 3 y 4 se destacan los compromisos a los que se enfrentan los Estados Par-
tes, entre los cuales se encuentran los siguientes:

Artículo 3:

“a) Derogar todas las disposiciones legislativas y administrativas y abandonar
todas las prácticas administrativas que entrañen discriminaciones en la esfera
de la enseñanza”.

“b) Adoptar las medidas necesarias, inclusive disposiciones legislativas, para
que no se haga discriminación alguna en la admisión de los alumnos en los es-
tablecimientos de enseñanza”.

219

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

Artículo 4:

“a) Hacer obligatoria y gratuita la enseñanza primaria, generalizar y hacer
accesible a todos la enseñanza secundaria en sus diversas formas; hacer ac-
cesible a todos, en condiciones de igualdad total y según la capacidad de cada
uno, la enseñanza superior”.

Años más tarde, el Pacto Internacional de Derechos Económicos, Sociales y Cul-
turales (1976) prevé la aplicación progresiva de los derechos y concretamente el ámbito
que nos incumbe, el artículo 13 enuncia algunas obligaciones jurídicas generales y es-
pecíficas que son de efecto inmediato. Así pues, como obligaciones jurídicas generales,
el artículo 13.1 dispone que “los Estados Partes en el presente Pacto reconocen el de-
recho de toda persona a la educación. Convienen en que la educación debe orientarse
hacia el pleno desarrollo de la personalidad humana y del sentido de su dignidad, y
debe fortalecer el respeto por los derechos humanos y las libertades fundamentales”.
De la misma forma el artículo 13.2 resalta algunas especificidades como:

a) “La enseñanza primaria debe ser obligatoria y asequible a todos gratuita-
mente.”

b) “La enseñanza secundaria, en sus diferentes formas, incluso la enseñanza se-
cundaria técnica y profesional, debe ser generalizada y hacerse accesible a
todos, por cuantos medios sean apropiados.”

c) “La enseñanza superior debe hacerse igualmente accesible a todos, sobre la
base de la capacidad de cada uno, por cuantos medios sean apropiados”.

A este respecto, según indica el Alto Comisionado de las Naciones Unidas para los
Derechos Humanos (ACNUDH, 2013), el incumplimiento de esas obligaciones cons-
tituye una vulneración directa del derecho a la educación. En el caso de la disposición
sobre la no discriminación que figura en el Pacto, exige una reducción de los obstáculos
estructurales y fija como objetivo el logro de la participación efectiva y la igualdad de
todas las personas con discapacidad. En esa disposición se reconoce que la mejor forma
de impartir enseñanza a las personas con discapacidad es en el marco del sistema ge-
neral de educación, y contiene un llamamiento implícito a los Estados para que inclu-
yan a las personas con discapacidad en la enseñanza convencional.

Incidiendo en todas las cuestiones expuestas en el Pacto Internacional de Derechos
Económicos, Sociales y Culturales (1976), la garantía de la no discriminación también
se hace presente en el tratado internacional relativo a los derechos humanos más uni-
versalmente ratificado, la Convención sobre los Derechos del Niño (1989), en la cual
al tratar los derechos de los niños con discapacidad (mencionados en dicha Convención

220

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

como impedidos) se dispone en su artículo 23.3 “asegurar que el niño impedido tenga
un acceso efectivo a la educación con el objeto de que el niño logre la integración so-
cial y el desarrollo individual”. Pero, es en el artículo 28 en el que se rigen todas las
cuestiones relacionadas con el derecho a la educación de la siguiente forma:

Artículo 28.1.

“Los Estados Partes reconocen el derecho del niño a la educación y, a fin de que
se pueda ejercer progresivamente y en condiciones de igualdad de oportunidades ese
derecho” y de forma particular los Estados Partes deberán:

b) “Fomentar el desarrollo, en sus distintas formas, de la enseñanza secunda-
ria, incluida la enseñanza general y profesional, hacer que todos los niños dis-
pongan de ella y tengan acceso a ella”;
c) “Hacer la enseñanza superior accesible a todos, sobre la base de la capa-

cidad, por cuantos medios sean apropiados”.

Al referirse esta Convención a los fines de la educación, reconociendo que ésta
debe centrarse en el educando, se producen una serie de repercusiones en el contenido
de la enseñanza y la pedagogía, y en un plano más general, en la manera en que son
dirigidas y administradas las escuelas. Así pues, consideramos que con el desarrollo
de dicha Convención se instauran varias cuestiones relacionadas directamente con la
inclusión de la que hablamos hoy día, como es el acceso a la educación como vía de
integración social; su derecho al acceso a la educación en condiciones de igualdad de
oportunidades y la mención a la accesibilidad y la dotación de medidas de apoyo como
garantía de este derecho.

Dentro del movimiento mundial guiado por la UNESCO (2005) de educación para
todos, nos encontramos con una serie de documentos y estrategias de actuación muy
importantes para el desarrollo de la educación inclusiva. En primer lugar, la Declara-
ción Mundial sobre Educación para Todos y el Marco de Acción para Satisfacer las
Necesidades Básicas de Aprendizaje conocida como Declaración de Jomtién (1990)
decreta como uno de los objetivos de dicha Declaración “universalizar el acceso a la
educación y fomentar la equidad”. Y sobre estas dos cuestiones se desarrolla el artículo
3.1 al exponer que: “la educación básica debe proporcionarse a todos los niños, jóvenes
y adultos. Con tal fin habría que aumentar los servicios educativos de calidad y tomar
medidas coherentes para reducir las desigualdades”. Y por su parte, el artículo 3.3 el
cual dispone que: “la prioridad más urgente es garantizar el acceso y mejorar la ca-
lidad de la educación y suprimir cuantos obstáculos se opongan a su participación
activa”. En este sentido, la referencia explícita a las personas con discapacidad viene
definida en el artículo 3.5.

221

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

“Las necesidades básicas de aprendizaje de las personas impedidas precisan es-
pecial atención. Es necesario tomar medidas para garantizar a esas personas, en sus
diversas categorías, la igualdad de acceso a la educación como parte integrante del
sistema educativo”.

Por otro lado, y siguiendo con el movimiento de la UNESCO (2005) de educación
para todos, surgió otro documento relevante para el desarrollo de la inclusión educativa:
la Declaración de Dakar (2000) que reiterando lo expuesto en la Convención sobre los
Derechos del Niño (1989) y en la Declaración de Jomtien (1990) incide de nuevo en
la garantía de la no discriminación.

Dentro de este período llama la atención, la resolución de Normas Uniformes sobre
la Igualdad de Oportunidades para las Personas con Discapacidad, aprobada por la
Asamblea General de las Naciones Unidas en diciembre del 1993, las cuales revelan
otro de los principios de la inclusión educativa y se trata de la igualdad de oportunida-
des de educación, especificando que esto se debe dar en entornos integrados, velando
porque la educación de las personas con discapacidad constituya una parte integrante
del sistema de enseñanza. De manera que observa que la educación en las escuelas re-
gulares requiere la prestación de servicios de interpretación, condiciones adecuadas
de acceso y servicios de apoyo, concebidos para atender las necesidades de personas
con diversas discapacidades. Pues en tanto la enseñanza sea obligatoria, ésta debe im-
partirse a los niños aquejados [sic] de todos los tipos y grados de discapacidad, inclui-
dos los más graves. Para Crosso (2014) este documento no deja dudas sobre la
inalienabilidad del derecho que todas las personas tienen a la educación.

Durante el año 1994, se aprobó uno de los documentos que consideramos más re-
levantes en el mundo educativo y concretamente en la atención a las personas con dis-
capacidad y se trata de la Declaración de Salamanca (1994) cuyo espíritu es el del
“reconocimiento de la necesidad de actuar con miras a conseguir ‘escuelas para
todos’, que celebren las diferencias, respalden el aprendizaje y respondan a las nece-
sidades de cada cual”. Según Echeita y Ainscow (2011) desde esta declaración, la in-
clusión educativa es vista como un principio, es decir, como un criterio orientativo,
moralmente importante, pero que no necesariamente compromete a sus destinatarios.
Aunque, por otro lado, deja claro una de las premisas del modelo social de la discapa-
cidad, pues son las escuelas las que tienen que responder a las necesidades de sus es-
tudiantes, y no al revés.

Otro marco clave es la Convención Interamericana para la Eliminación de Todas
las Formas de Discriminación contra las Personas con Discapacidad (2000), conocida
también como Declaración de Guatemala. Esta Convención reconoce que la discapa-

222

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

cidad sigue siendo un grave obstáculo a la plena participación en la vida social, cultural,
económica y educacional de la región, y parte de la premisa de que todos los derechos
humanos y libertades fundamentales son universales, por lo que comprende sin reservas
a las personas con discapacidad. De ahí que se reconozca, que todas las personas tienen
el mismo derecho a la vida y al bienestar, a la educación y al trabajo, a vivir indepen-
dientemente y a la participación activa en todos los aspectos de la sociedad. Por esa
razón, se considera que cualquier acto de discriminación contra una persona con dis-
capacidad es una violación de sus derechos fundamentales. De la misma forma, reco-
noce de nuevo la esencia del modelo social, pues insiste en la necesidad de garantizar
la igualdad de oportunidades a la población con discapacidad, mediante la supresión
de todos los obstáculos determinados socialmente, ya sean físicos, económicos, socia-
les o psicológicos que excluyan o restrinjan su plena participación en la sociedad. De
acuerdo con esta concepción, la discapacidad no es un rasgo individual, sino que es
en gran medida efecto de un entorno hostil.

Sin duda alguna, el año 2006 fue relevante en el reconocimiento de derechos en
esta materia, pues en primer lugar, el Comité sobre los Derechos del Niño (2006)
aprobó en este año la Observación General Nº 9 relativa a “los derechos de los niños
con discapacidad”, la cual reafirma el principio de la no discriminación y de la igualdad
de oportunidades, reiterando que la educación inclusiva “no debe entenderse y prac-
ticarse simplemente como la integración de los niños con discapacidad en el sistema
general independientemente de sus problemas y necesidades”, debiendo la escuela
adaptarse y hacer los ajustes necesarios para responder y acoger las personas con dis-
capacidad. Esta observación es importante porque introduce la idea de mantener ser-
vicios y programas de apoyo, inclusive de educación especial, siempre y cuando esté
al servicio de la inclusión más eficaz de la persona con discapacidad en la clase regular,
la que debe estar matriculada en los años que correspondan a la educación obligatoria,
derecho inalienable de todas las personas.

Y, por otro lado, en diciembre del 2006, la Asamblea General de las Naciones Uni-
das aprobó la Convención sobre los derechos de las personas con discapacidad (2006),
clave para la interpretación del derecho por su nivel de detalle. Y sobre la que nos
detendremos con más detalle durante el desarrollo de este capítulo. Pero a priori de-
bemos dejar claro, que coincidimos con Crosso (2014) en que esta, no sólo busca ga-
rantizar el acceso de personas con discapacidad a la escuela regular, sino también
presenta requisitos y estrategias para su permanencia y éxito, entre ellas se destacan
las siguientes:

- La puesta en marcha de ajustes razonables en función de las necesidades indi-
viduales.

223

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

- Dar el apoyo necesario en el marco del sistema general de educación, para fa-
cilitar su formación efectiva.

- Proporcionar medidas de apoyo personalizadas y efectivas.

Estas tres estrategias diferenciadas deben ser desplegadas, según explicita la Con-
vención, de conformidad con el objetivo de la plena inclusión. Y sobre este aspecto
referido a la educación inclusiva, establece que es un derecho positivo y por ello obliga
a las autoridades a crear las condiciones para su disfrute efectivo, removiendo en su
caso, las circunstancias u obstáculos que impidan su ejercicio, pues de lo contrario es-
taríamos antes situaciones de discriminación (Echeita y Ainscow, 2011).

Por último, la Estrategia Europea sobre Discapacidad (2010-2020) “Juventud en
movimiento” se centra entre sus objetivos en la supresión de barreras, identificando
entre los ámbitos primordiales de actuación la educación y en este sentido indican que:

“las personas con discapacidad y, especialmente, los niños, deben integrarse ade-
cuadamente en el sistema educativo general, con el apoyo individual necesario, en in-
terés de los propios niños. Sin perjuicio de la responsabilidad de los Estados miembros
respecto al contenido de los planes de estudios y la organización de los sistemas edu-
cativos, la Comisión respaldará el objetivo de una educación y formación inclusivas
y de calidad”.

Del mismo modo expone que en el marco de esta estrategia, la UE respaldará las
actuaciones y esfuerzos nacionales, encaminados a suprimir las barreras jurídicas y
organizativas que se presentan a las personas con discapacidad en los sistemas gene-
rales de educación y de aprendizaje permanente; apoyar oportunamente una educación
inclusiva, un aprendizaje personalizado y una identificación temprana de necesidades
especiales; y, por último, a facilitar una formación y un apoyo adecuados a los profe-
sionales que trabajan a todos los niveles educativos.

Pese a todos estos documentos que prohíben la discriminación de manera general,
y la discriminación en la educación en particular, las personas con discapacidad cons-
tituyen uno de los grupos más discriminados de la actualidad y cuya discriminación
está más invisibilizada (Crosso, 2014). Ello queda manifiesto en el dictamen del Co-
mité Económico y Social Europeo de 23 de octubre de 2008, que declara que existen
pruebas de discriminación en materia educativa en toda la Unión Europea, entre otros,
por motivo de discapacidad.

Lo cierto es que con este recorrido queda de manifiesto lo siguiente:

224

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

1) Que la comunidad internacional ha otorgado el carácter de derecho a esta aspi-
ración a una educación más inclusiva para todos los alumnos, siendo refrendada por
Naciones Unidas en 2006, para el caso del alumnado con discapacidad.

2) Por otro lado, podemos afirmar que hay voluntad política, reafirmada en múlti-
ples reuniones, conferencias y congresos, al más alto nivel, para avanzar en esa direc-
ción, un ejemplo de esta cuestión, es que 144 ministros apoyaron la reunión de la
UNESCO/BIE en el 2008 sobre la educación inclusiva (Echeita y Ainscow, 2011).

3) Por tanto, concluimos, que, en torno al derecho a la educación inclusiva, existe
un marco de protección para las personas con discapacidad y por tanto exigibilidad en
el plano jurídico, un aspecto que Cisternas (2010) define como justiciabilidad.

Pero ¿cómo se puede demandar el incumplimiento de este derecho desde la pers-
pectiva de la justiciabilidad? Según indica Cisternas (2010) en primer lugar, en los dis-
tintos ordenamientos jurídicos internos se establecen recursos constitucionales, como
acciones de protección para restablecer el imperio del derecho y la debida protección
de quienes hayan visto conculcados sus derechos humanos y libertades fundamentales.
Si, eventualmente, un marco jurídico nacional no estableciere protección específica
constitucional del derecho a la educación, de igual modo se puede accionar por esta
vía invocando otros derechos constitucionales que se verán afectados en una violación
del derecho a la educación. Pues la interdependencia de los derechos humanos, nos
muestra claramente que la citada vulneración entraña también la violación del derecho
a la igualdad, a la honra de la persona en términos de su auto imagen, a la dignidad, a
su autonomía y libertad decisional, entre otros.

En segundo lugar, los ordenamientos jurídicos suelen tener legislación especial re-
ferida a educación, como también normativas relacionadas a distintos sectores de la
población, como es el caso de las personas con discapacidad. Estas regulaciones pue-
den establecer acciones judiciales y/o administrativas, que podrán ser interpuestas en
casos de vulneración del derecho a la educación. A su vez, cuando las legislaciones
internas tipifican la figura de la discriminación, también se podrá accionar por las vías
allí contempladas, en diversos casos de violación del mencionado derecho.

En la actualidad los derechos humanos no sólo se pueden visibilizar y hacer valer
en el plano interno de los Estados, sino que los propios Comités de Derechos Humanos
de Naciones Unidas permiten la presentación de comunicaciones de individuos que
hayan visto afectados sus derechos fundamentales, entre ellos la educación, y los demás
que se ven lesionados en toda acción u omisión discriminatoria en aquel ámbito. No
obstante, todos estos órganos establecen como requisito para abrir un procedimiento

225

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

de investigación, el agotamiento de los recursos internos en el Estado Parte respecto
del cual se reclama. Y llegados a ese punto se puede recurrir a cualquiera de los cuerpos
colegiados que hemos mencionado anteriormente, pues tienen competencia para exa-
minar los casos que se les presentan por violación a cualquiera de los derechos esta-
blecidos en las Convenciones de origen.

De forma similar se rige el sistema regional de promoción y protección de los de-
rechos humanos, a través de la Comisión Interamericana de Derechos Humanos, siendo
posible llegar a este órgano, invocando el derecho a la educación y otros derechos vin-
culados. Por lo tanto, si dichos Comités pueden examinar aquellas situaciones de vul-
neración del derecho a la educación, exigiendo agotamiento de los recursos internos,
es debido a que se considera como un derecho plenamente justiciable en las realidades
nacionales. No obstante, la llegada de un caso a un Comité de Derechos Humanos in-
ternacional, puede generar las directrices, orientaciones y recomendaciones hacia un
Estado Parte para la aplicación de la “sana doctrina” en la implementación e interpre-
tación de un derecho fundamental.

En síntesis, la justiciabilidad puede contribuir a subrayar el contenido y sustancia
del derecho a la educación en un caso particular y también puede abrir el camino hacia
una revisión de las políticas públicas y el funcionamiento del sistema educativo, cata-
lizando las transformaciones facilitadoras de una correcta aplicación del derecho a la
educación (Cisternas, 2010).

4. El derecho a la educación inclusiva en el ordenamiento jurídico español:
análisis de las normas estatales

Con el recorrido realizado por los tratados e instrumentos jurídicos internacionales
podemos observar cómo completan nuestra legislación, pues la doctrina se ayuda de
ellos para dar forma y fuerza a algunas de nuestras normativas que no son tan especí-
ficas o concretas en la materia. Por tanto, se hace necesario conocer a continuación
cuál es la situación legislativa en nuestro país en materia de discapacidad, para lo cual
analizaremos la normativa vigente en la actualidad en nuestro país, tratando de esta
forma por orden cronológico, en primer lugar la Constitución española de 1978, la
Convención Internacional de los Derechos de las Personas con Discapacidad (2008) y
por último el Real Decreto Legislativo 1/2013, de 29 de noviembre, por el que se
aprueba el Texto Refundido de la Ley General de derechos de las personas con disca-
pacidad y de su inclusión social, finalizando este bloque de contenidos con la reciente
publicación, el 2 de septiembre de 2016, del informe del Comité sobre los Derechos
de las Personas con Discapacidad, el cual nos sitúa ante la realidad de la inclusión edu-
cativa en España.

226

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

4.1. La Constitución Española, de 29 de diciembre de 1978

Si tomamos como punto de partida la Constitución española de 1978, la única re-
ferencia explícita a las personas con discapacidad aparece en su artículo 49:

“Los poderes públicos realizarán una política de previsión, tratamiento, rehabili-
tación e integración de los disminuidos físicos, sensoriales y psíquicos, a los que pres-
tarán la atención especializada que requieran y los ampararán especialmente para el
disfrute de los derechos que este Título otorga a todos los ciudadanos”.

Así pues, del análisis de la misma según nos indica Martínez-Pujalte (2015), podría
pensarse que los derechos de las personas con discapacidad adolecen en nuestro orde-
namiento de una débil protección constitucional, como si se tratase de derechos de se-
gunda categoría, pero lo cierto es la Constitución española brinda una base suficiente
para la protección plena y efectiva de los derechos de las personas con discapacidad y
para la exigibilidad jurídica de esa protección. Pues entre otras cuestiones, las personas
con discapacidad tienen reconocidos por la Constitución española los mismos derechos
fundamentales que las demás personas y, por tanto, para el ejercicio de estos no puede
existir restricción alguna para las personas con discapacidad, pues no las autoriza la
Constitución. Y como indica el artículo 53 de nuestra Carta Magna, los derechos fun-
damentales se imponen a todos los poderes públicos, que deben respetar su contenido
esencial, sin que en ningún caso puedan alterarlo o restringirlo, de tal suerte que no
caben otras limitaciones de los derechos fundamentales que las derivadas de su propio
contenido. De manera que, ante cualquier impedimento u obstáculo en el ejercicio de
los derechos fundamentales para las personas con discapacidad, deberá entenderse
como una cuestión inconstitucional. Así pues, para garantizar el cumplimiento de estos
derechos fundamentales en el caso de las personas con discapacidad nuestra Constitu-
ción española, expone en su artículo 9.2 lo siguiente:

“Corresponde a los poderes públicos promover las condiciones para que la liber-
tad y la igualdad del individuo y de los grupos en que se integra sean reales y efectivas;
remover los obstáculos que impidan o dificulten su plenitud y facilitar la participación
de todos los ciudadanos en la vida política, económica, cultural y social”.

De esta manera recae en las administraciones públicas la obligación de promover
medidas de acción positiva que garanticen el cumplimiento de los mismos, pues jurí-
dicamente son exigibles. Tal es la importancia de este artículo que Martínez-Pujalte
(2015: 25) lo considera “el principal anclaje constitucional de todo el Derecho de la
Discapacidad” y al principio de igualdad de oportunidades que trata, lo valora como
“el principio rector del Derecho de la Discapacidad” el cual se proyecta principalmente
en relación con el ejercicio de los derechos fundamentales.

227

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

Ante esta situación, debemos manifestar que la protección de estos derechos en
nuestra Constitución queda reforzada con el artículo 14 referido a la prohibición de
discriminación, pues como indica Martínez-Martínez-Pujalte (2005) sin necesidad de
que se trate explícitamente de discriminación por motivo de discapacidad, una dife-
rencia de trato basada en la discapacidad constituye una discriminación, ya que desde
la doctrina se entiende por discriminación, la desigualdad de trato fundada en motivos
específicos especialmente rechazables, en los que la diferenciación niega la propia dig-
nidad del hombre. Por tanto, la desigualdad de trato por razón de discapacidad se ajusta
a esa definición, y reúne todos los elementos que la doctrina ha entendido como ca-
racterísticos de esta forma de tratamiento.

Por otro lado, el artículo 96 hace referencia a los tratados internacionales como
parte del ordenamiento interno, de ahí que tengamos el aval de exigir la aplicabilidad
de todo lo expuesto en la Convención como parte de nuestro ordenamiento jurídico.
Dicho artículo expone lo siguiente:

“Los tratados internacionales válidamente celebrados, una vez publicados oficial-
mente en España, formarán parte del ordenamiento interno. Sus disposiciones sólo
podrán ser derogadas, modificadas o suspendidas en la forma prevista en los propios
tratados o de acuerdo con las normas generales del Derecho Internacional”.

En definitiva, podemos decir que, en nuestra Constitución española de 1978 como
norma suprema del ordenamiento jurídico español, existe en términos generales ga-
rantía sobre los derechos de las personas con discapacidad, así como para promover el
derecho a la educación inclusiva como parte esencial del derecho a la educación.

4.2. La Convención Internacional de los Derechos de las Personas con Discapa-
cidad de 13 de diciembre de 2006. Especial referencia al Informe de 2 de septiembre
de 2016, del Comité sobre los Derechos de las Personas con Discapacidad. Artículo
24. Derecho a la educación inclusiva: estado de la situación sobre la inclusión edu-
cativa en España

Para De Lorenzo (2016) la Convención constituye una novedad histórica, pues su-
puso la asunción de la discapacidad como una cuestión de derechos humanos, repre-
senta un instrumento esencial para las personas con discapacidad y los Estados Parte
que la firman se comprometen a promover, proteger y garantizar el pleno disfrute de
los derechos de las personas con discapacidad.

Y es que tal y como hemos mencionado anteriormente, la publicación de la Con-
vención ha sido clave para los derechos de las personas con discapacidad, pues, aunque

228

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

no reconoce nuevos derechos, trata de extender o generalizar en la práctica, el goce y
ejercicio de los derechos universalmente reconocidos a todas las personas. En este sen-
tido, como indica Cuenca (2011) los derechos reconocidos en la Convención rellenan
o completan los derechos abstractamente formulados en otros instrumentos interna-
cionales o en las Constituciones nacionales con dimensiones adicionales, condiciones
de ejercicio, garantías extra, medidas instrumentales etc. que es necesario incluir para
hacer realidad su disfrute en igualdad de oportunidades por parte de las personas con
discapacidad. Ello supone, en definitiva, hacer accesibles los derechos y ajustarlos ra-
zonablemente a la situación de las personas con discapacidad. Y es que, los elementos
aportados por la Convención constituyen un salto cualitativo en la visualización de los
derechos humanos para el siglo XXI. Tanto es así, que incluso en el ámbito educativo
a pesar de que no define el concepto de educación inclusiva, y puede entenderse de
diversas formas, ha experimentado una constante evolución, de tal modo que hoy no
solo se refiere a la específica problemática del alumnado con discapacidad, sino que
abarca la adecuada atención educativa a cualquier forma de diversidad, social y cultural
(Martínez-Pujalte, 2015).

Para Cuenca (2011) la Convención se inspira y ha de ser interpretada desde la fi-
losofía del modelo social de tratamiento de la discapacidad, pues trata de convertir a
las personas con discapacidad en sujetos plenos y activos de derechos en igualdad de
condiciones. De ahí que el objeto de esta sea “promover, proteger y asegurar el goce
pleno y en condiciones de igualdad de todos los derechos humanos y libertades fun-
damentales por todas las personas con discapacidad, y promover el respeto de su dig-
nidad inherente”. De esta idea de igual dignidad se desarrollan algunos de sus
principios:

a) El respeto de la dignidad inherente, la autonomía individual, incluida la libertad
de tomar las propias decisiones, y la independencia de las personas;

b) La no discriminación;
c) La participación e inclusión plenas y efectivas en la sociedad;
d) El respeto por la diferencia y la aceptación de las personas con discapacidad

como parte de la diversidad y la condición humanas;
e) La igualdad de oportunidades.

De entre ellos, los principios de igualdad y no discriminación adquieren enorme
relevancia en la Convención, pues interactúan con cada uno de los derechos reconoci-
dos en la misma, pues su vulneración se interpreta no como un efecto natural de la dis-
capacidad sino como una discriminación que los Estados tienen la obligación de
prohibir y erradicar (Cuenca, 2011).

229

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

Así pues, en este sentido destaca su artículo 2, en el que entiende por discrimina-
ción:

“cualquier distinción, exclusión o restricción por motivos de discapacidad que
tenga el propósito o el efecto de obstaculizar o dejar sin efecto el reconocimiento, goce
o ejercicio, en igualdad de condiciones, de todos los derechos humanos y libertades
fundamentales en los ámbitos político, económico, social, cultural, civil o de otro tipo.
Incluye todas las formas de discriminación, entre ellas, la denegación de ajustes ra-
zonables” (Cisternas, 2010).

Al referirse de esta forma a la discriminación, la Convención toma la definición
de “discriminación por motivos de discapacidad” de la Convención Interamericana y
añade la denegación de “ajustes razonables” como una forma de discriminación. Pues
entiende por estos, las:

“modificaciones y adaptaciones necesarias y adecuadas que no impongan una
carga desproporcionada o indebida (…) para garantizar a las personas con discapa-
cidad el goce o ejercicio, en igualdad de condiciones con las demás, de todos los de-
rechos humanos y libertades fundamentales”.

Por lo tanto, diversas violaciones del derecho a la educación, por acción o por omi-
sión, incluida la negativa a proporcionar tales ajustes, podrán ser calificadas como dis-
criminación. Pues tal y como indica Crosso (2014) este concepto es importante cuando
se trata de disfrutar del derecho a la educación en el sistema regular de enseñanza, el
cual tendrá que responder a las necesidades y especificidades de los estudiantes con
discapacidad.

De este modo, la Convención entrega importantes orientaciones para la inclusión
y hace notar la importancia de asegurar que las personas con discapacidad tengan ac-
ceso general a la educación superior, la formación profesional, la educación para adul-
tos y el aprendizaje durante toda la vida, sin discriminación y en igualdad de
condiciones con las demás, proveyendo los ajustes razonables que fueren necesarios
en su artículo 24 (Cisternas, 2010).

Según indica Añón (2009) si consideramos los objetivos y el contenido de la Con-
vención, las relaciones entre educación y discapacidad hay que verlas en una doble
perspectiva:

1) La Convención reconoce el derecho a la educación de las personas con disca-
pacidad como un mecanismo para garantizar la igualdad y no discriminación y
para la integración plena de las personas con discapacidad.

230

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

2) La educación ciudadana se considera un instrumento privilegiado de sensibili-
zación para la integración social de las personas con discapacidad, para el res-
peto a los principios de la Convención y para el conocimiento de la Convención.

Sobre el tratamiento de la educación que hace la Convención, el Alto Comisionado
de las Naciones Unidas para los Derechos Humanos ACNUDH (2013) realizó un aná-
lisis y extrajo las siguientes conclusiones:

1) La Convención es el primer instrumento jurídico vinculante que contiene una
referencia explícita al concepto de educación inclusiva, pues su artículo 24 re-
afirma el derecho de las personas con discapacidad a la educación y se señala
que la educación inclusiva es el medio de hacer efectivo el derecho universal a
la educación para las personas con discapacidad.

2) El artículo 24 debe leerse junto con el artículo 19 (derecho a vivir de forma in-
dependiente y a ser incluido en la comunidad), ya que el requisito de un sistema
educativo inclusivo es también una condición necesaria para la plena inclusión
y la participación en la comunidad y para evitar el aislamiento o separación de
las personas con discapacidad.

3) Se establece que debe garantizarse que las personas con discapacidad no queden
excluidas del sistema general de educación, lo cual implica que las escuelas
convencionales no rechacen a alumnos por motivos de discapacidad. Solici-
tando a los Estados partes que garanticen y hagan efectivo el derecho a una
educación inclusiva y expresando en diversas ocasiones, la opinión de que la
enseñanza general es preferible a las escuelas especiales.

4) Incluye los conceptos de accesibilidad y adaptabilidad como elementos funda-
mentales en toda revisión exhaustiva de un sistema educativo para lograr que
las escuelas sean inclusivas.

5) Los Estados partes están obligados a prestar el apoyo necesario y ofrecer me-
didas de apoyo personalizadas, así como asegurar que se realicen los ajustes
razonables para garantizar el goce de los derechos humanos.

6) Como medida contra la discriminación, la "cláusula contra el rechazo" la cual
tiene efecto inmediato y se ve reforzada por los ajustes razonables. De manera
que se aconseja que las leyes de educación contengan una cláusula explícita
contra el rechazo en la que se prohíba la denegación de la admisión en la ense-
ñanza general.

7) Deben eliminarse las evaluaciones basadas en la discapacidad para asignar la
escuela y analizarse las necesidades de apoyo para una participación efectiva
en la enseñanza general.

8) Los profesores son un recurso importante cuando se establece un sistema edu-
cativo inclusivo por tanto se incide en la necesidad de formar al personal do-

231

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

cente para que pueda apoyar a los estudiantes con discapacidad y como recurso
activo para una educación de calidad.

Con todo lo expuesto sobre la Convención, no cabe duda que se trata de un instru-
mento jurídico de primer orden en la garantía y la protección de los derechos de las
personas con discapacidad, a pesar de ello, su único y mayor inconveniente es la falta
de aplicabilidad en los hechos. Sobre la Convención Pérez Bueno (2016:3) expone lo
siguiente:

“desde el 3 de mayo de 2008, fecha de su entrada en vigor, este instrumento jurí-
dico internacional de Naciones Unidas es Derecho positivo nacional, se agrega y se
integra en el ordenamiento normativo español y sus principios, valores y mandatos
son parte insoslayable de su legislación y de su acción pública, incluida la judicial”.

Desde entonces, esta herramienta normativa internacional pasó a formar parte del
ordenamiento jurídico español y progresivamente se han adoptado cambios legislativos
con el objetivo de adaptar la normativa española a los requerimientos de la Convención
(De Lorenzo, 2016). De manera que, transcurridos diez años desde su aprobación, re-
sulta conveniente y añadimos nosotros, necesario y urgente, examinar en qué medida
este imperativo legal se ha convertido en realidad material (Pérez Bueno, 2016).

Asimismo, De Lorenzo (2016) revela una serie de cuestiones muy interesantes
sobre este asunto. En primer lugar, afirma que, desde su aprobación e incorporación a
nuestro ordenamiento jurídico, continua vivo el debate sobre su implantación, una
cuestión que no sólo se refleja en nuestro país, sino que es generalizada, pues es una
realidad el que las personas con discapacidad no gozan en igualdad de condiciones de
los mismos derechos que el resto de ciudadanos. Y, por otro lado, pone de manifiesto
que son diversos aspectos teóricos, jurídicos y económicos los que están entorpeciendo
la operatividad de la Convención. Entre estos aspectos destaca que el escaso grado de
cumplimiento, reduciendo la efectividad de los derechos reconocidos a las personas
con discapacidad, en parte debido a la escasa importancia otorgada al cumplimiento
del Derecho Internacional, impidiendo que se extraigan consecuencias del incumpli-
miento de la Convención. Por tanto, el primer reto se encuentra en lograr dar el paso
del reconocimiento de los derechos a su garantía y efectividad, es decir, a los hechos.

Antes de poner el acento en las cuestiones negativas, en los deberes sin hacer y los
desafíos pendientes, creemos necesario apuntar como indica De Lorenzo (2016) que
nuestro país se encuentra avanzando en las modificaciones de la normativa y destaca
en este sentido los progresos legislativos de carácter sectorial, realizados al impulso
del Comité Español de Representantes de Personas con Discapacidad (CERMI) para
ajustar el ordenamiento al contenido de la Convención.

232

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Del mismo modo y atendiendo al tema que nos interesa, destacan entre los avances
del ámbito educativo el Real Decreto 412/2014, de 6 de junio, por el que se establece
la normativa básica de los procedimientos de admisión a las enseñanzas universitarias
oficiales de grado, la cual sustituye al Real Decreto 1892/2008, de 14 de noviembre,
por el que se regulan las condiciones para el acceso a las enseñanzas universitarias ofi-
ciales de grado y los procedimientos de admisión a las universidades públicas españo-
las. Entre otros aspectos, esta norma prevé que la admisión a las enseñanzas
universitarias oficiales de grado se realizará de conformidad con el respeto a los prin-
cipios de igualdad, no discriminación, mérito y capacidad y que todos los procedi-
mientos de admisión a la universidad deberán realizarse en condiciones de
accesibilidad para los estudiantes con discapacidad.

A pesar de todo ello, aun hay que adoptar innovaciones y modificaciones legisla-
tivas y reglamentarias profundas y en el caso de la educación y más concretamente de
la educación inclusiva, afirmamos que se trata de una cuestión incompleta y concuerda
con la opinión de Pérez Bueno (2016) que entre los temas de agenda política y legis-
lativa pendientes señala este aspecto, especificando que dentro los derechos funda-
mentales, se debe avanzar en la modificación de la legislación educativa, acabar con
la segregación escolar por razón de discapacidad y garantizar un sistema de apoyos
con el objetivo todo ello de establecer un sistema de educación inclusivo.

En la misma línea, De Lorenzo (2016:155) afirma que:

“la legislación y el sistema educativo español en materia de discapacidad no se
ajusta aún a lo establecido en la Convención. Si bien formalmente son respetuosos
con los principios que recoge la Convención, en muchas ocasiones no lo son en la
concreción de las normas reglamentarias, las prácticas y procedimientos”.

Con lo cual resume tres ámbitos en los que esto se pone de manifiesto y sobre los
que habría que incidir:

1. Existe aún un sistema de escolarización paralelo y segregador.

2. No se asegura la libertad de elección del alumno o de sus progenitores o re-
presentantes legales, si es menor, correspondiendo la elección a la Administra-
ción educativa, lo cual viola el derecho a elegir la educación más inclusiva.

3. No se garantiza la accesibilidad del sistema y no se proporcionan los ajustes
razonables, que quedan a discreción de las Administraciones educativas res-
ponsables.

233

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

Así pues, tomando como referencia estas cuestiones y siguiendo el título de este
apartado, a continuación, haremos especial incidencia en lo expuesto en la reciente
publicación del informe del Comité sobre los Derechos de las Personas con Discapa-
cidad, el 2 de septiembre de 2016 (en adelante, Comité), el cual se encarga de analizar
el estado de la situación y aplicación de la Convención. De manera que nos ofrecerá
no sólo una radiografía de la realidad de la educación inclusiva, sino que reincide en
algunos aspectos interesantes que nos recuerdan hacía dónde se debe caminar para lo-
grar sistemas educativos inclusivos de calidad.

Por tanto, en primer lugar, el Comité pone de manifiesto la preocupación existente
sobre los desafíos pendientes de la inclusión educativa, pues a día de hoy, a varios mi-
llones de personas con discapacidad se les sigue negando el derecho a la educación o
esta sólo está disponible en entornos en los que se les aísla y separa de sus iguales y
reciben una educación de inferior calidad.

Asimismo, el informe del Comité enumera una serie de factores que conforman
las barreras que impiden el acceso a la educación inclusiva y se trata de los siguientes
que resumimos a continuación:

1) El fracaso en comprender y/o implementar el modelo de los derechos humanos
de la discapacidad.

2) La persistente discriminación hacia las personas con discapacidad.
3) La falta de conocimiento sobre la naturaleza y las ventajas de la educación in-

clusiva, donde cuestiones que provocan miedo y estereotipos como el deterioro
de la calidad o que repercute de manera negativa en los otros.

4) La carencia de datos e investigaciones, necesarios para el desarrollo de progra-
mas y políticas e intervenciones.

5) La falta de voluntad política, conocimiento técnico y capacidad para implemen-
tar el derecho a la educación inclusiva, incluyendo la insuficiente formación
del profesorado.

6) Mecanismos de financiación inapropiados e inadecuados.
7) Ausencia de recursos y mecanismos legales que entre otras cuestiones ayuden

y faciliten la reclamación de situaciones discriminatorias.

Llegados a este punto, el Comité delimita y concreta algunos aspectos relevantes
sobre qué es y qué supone la educación inclusiva, de manera que podamos actualizar
la esencia y principios que dan forma a este proceso. Para ello en primer lugar, recuerda
que los Estados Partes deben asegurar el cumplimiento del derecho a la educación de
las personas con discapacidad y este derecho se articula de forma transversal en todos
los entornos educativos, ya sean de educación reglada, desde la etapa pre-escolar y

234

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

durante el aprendizaje a lo largo de toda la vida, o a través de actividades sociales y
extracurriculares, pertenezcan tanto al aprendizaje formal como informal.

En segundo lugar determina que, al hablar de inclusión educativa, esta ha de ser
entendida en los siguientes términos que resumimos:

- Como un derecho humano fundamental para todos los estudiantes.
- Un principio que valora el bienestar de todos los estudiantes, respeta su dignidad

inherente y autonomía, reconoce las necesidades individuales y su capacidad
para ser incluidos de forma efectiva.

- Un medio para la consecución de otros derechos humanos y por ende de una
sociedad inclusiva.

- El resultado de un compromiso proactivo y continuado para eliminar las barre-
ras que impiden el derecho a la educación.

- Dentro de este análisis, el Comité subraya un aspecto importante sobre el que
hemos tratado a lo largo de este trabajo y es la importancia de diferenciar entre
los conceptos: exclusión, segregación, integración e inclusión en las prácticas
educativas. De manera que incide de forma especial al concretar que la inclusión
no trata simplemente de ubicar a los estudiantes con discapacidad dentro del
aula ordinaria, sino que es necesario que esto vaya acompañado de una serie
de cambios estructurales en organización, currículo, metodología y estrategias
de enseñanza-aprendizaje etc., puesto que la integración como tal, no garantiza
de forma automática el paso de la segregación a la inclusión.

- Asimismo, añade una serie de características fundamentales del proceso de in-
clusión educativa, que importamos a las referidas por nosotros en el capítulo II
de este trabajo y que a continuación enumeramos de forma resumida:

- Enfoque global de sistemas: los órganos políticos competentes deberán asegurar
que todos los recursos, actuaciones y modificaciones que se realicen sirvan para
avanzar en la implantación de la inclusión educativa.

- Entorno educativo global: se hace imprescindible el liderazgo comprometido
de las instituciones educativas para introducir e incorporar actuaciones que con-
tribuyan a lograr una educación inclusiva.

- Enfoque personal global: se de reconocimiento a la capacidad de aprender de
todas las personas, estableciendo altas expectativas para todos los estudiantes.

- Profesores de apoyo: todo el profesorado y personal del centro recibe educación
y formación en la materia.

- Respeto y valoración de la diversidad: tomando medidas para combatir el acoso
escolar.

- Entornos de aprendizaje amistosos: esto supone garantías en la accesibilidad,
participación activa en la construcción de la comunidad escolar, establecimiento
de relaciones positivas y de aceptación.

235

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

- Transiciones efectivas: recibir el apoyo para asegurar su transición efectiva
desde el aprendizaje escolar hasta la formación superior y su incorporación al
entorno laboral.

- Reconocimiento de las asociaciones: deben incrementar su comprensión y co-
nocimiento de la discapacidad.

- Seguimiento: la educación inclusiva debe ser evaluada de forma continua, con-
tando en este seguimiento con personas con discapacidad, padres o cuida-
dores.

Ante esta relación de aclaraciones y elementos definitorios nos preguntamos: ¿qué
más cuestiones deben circundar al derecho a la educación para que suponga una edu-
cación inclusiva? El Comité en este sentido aporta lo siguiente:

a) El derecho a la educación debe ser asegurado sin discriminación y sobre la base
de la igualdad de oportunidades, incluyendo este derecho a la no discriminación,
el derecho a no ser segregado.

b) El derecho a la educación es un asunto de acceso y contenido, dirigido a un
amplio rango de valores, incluyendo la comprensión y la tolerancia.

c) La educación debe orientarse al desarrollo de la personalidad, los talentos y la
creatividad, así como de sus capacidades mentales, físicas y de comunicación
en todo su potencial, evitando el enfoque del déficit y las asunciones predefi-
nidas y negativas sobre su potencial.

d) Se prohíbe la exclusión de las personas con discapacidad del sistema general
de educación, incluyendo cualquier disposición legislativa o reglamentaria que
limite su inclusión sobre la base de su deficiencia o alegando una carga des-
proporcionada para evadir así la obligación de realizar ajustes razonables. Por
tanto, toda legislación y política debe ser revisada para asegurar que no sea dis-
criminatoria con las personas con discapacidad y viole el artículo 24 de la Con-
vención y en su caso derogada o reformada de manera sistemática.

e) Para que las personas con discapacidad puedan acceder una educación inclusiva,
asegurando una transición cómoda entre etapas, el sistema educativo debe com-
prender cuatro características interrelacionadas: disponibilidad, accesibilidad,
aceptabilidad y adaptabilidad. Sobre las cuales tratamos ya en el capítulo II de
este trabajo.

f) Requiere que las personas con discapacidad puedan acudir a las escuelas pri-
marias y secundarias dentro de las comunidades en que viven, de manera que
los estudiantes no deben enviarse fuera de su entorno, puesto que la participa-
ción activa con otros estudiantes, incluidos los hermanos, es un componente
importante del derecho a la educación inclusiva.

236

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

g) Exige que los Estados Partes proporcionen ajustes razonables personalizados a
los estudiantes para permitirles el acceso a la educación en las mismas condi-
ciones que los demás. Su negación constituye un acto de discriminación y la
obligación de proporcionarlos es de aplicación inmediata y no está sujeta a la
implementación progresiva.

h) Los estudiantes con discapacidad tienen derecho al apoyo que requieran para
facilitar su educación efectiva y permitirles desarrollar todo su potencial en
igualdad de condiciones que los demás.

i) Exige a los Estados Partes tomar las medidas apropiadas para que el todo el
personal disponga de habilidades para trabajar eficazmente en entornos de edu-
cación inclusiva.

j) Los Estados Partes deben garantizar que las personas con discapacidad puedan
acceder a la educación superior sin discriminación y en igualdad de condiciones
que los demás.

En definitiva, los Estados Partes deben respetar, proteger y cumplir cada una de
las características esenciales del derecho a la educación inclusiva. Por tanto, la obli-
gación de respetar exige medidas que eviten que se impida el disfrute de este derecho.
El deber de proteger requiere tomar medidas para prevenir que terceras partes interce-
dan en el disfrute de este derecho. Y, por último, el compromiso de cumplir requiere
la adopción de medidas que permitan y ayuden a las personas con discapacidad a dis-
frutar de ese derecho.

Llegados a este punto, sólo queda exponer cuáles son los desafíos que manifiesta
el Comité en su informe y que urge poner en marcha para la implementación de la edu-
cación inclusiva a nivel nacional, nosotros los sintetizamos a continuación en los si-
guientes:

1. La responsabilidad de la educación de las personas con discapacidad debe recaer
en primer lugar sobre el Ministerio de Educación, lo que no significa que las actuacio-
nes en este sentido se encuentren aisladas de las actuaciones de otros Ministerios con
los que se debe establecer un compromiso integral.

2. Los Estados Partes deben implementar o introducir legislación basada en el mo-
delo de derechos humanos de la discapacidad, que cumpla plenamente con el artículo
24 de la Convención.

3. Debe ser implementado un marco legislativo y político integral, coordinado por
la educación inclusiva, cuyos elementos clave incluirán:

237

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

• El cumplimiento con las normas internacionales de los derechos humanos.
• Una definición clara de inclusión y de sus objetivos específicos, siendo las prác-

ticas inclusivas consideras parte integral de la reforma.
• El derecho sustantivo a la educación inclusiva como un elemento clave del

marco legislativo.
• Una garantía para todos los estudiantes del mismo derecho a acceder a oportu-

nidades de aprendizaje inclusivo dentro del mismo sistema ordinario.
• El requisito para que todas las escuelas nuevas sean diseñadas y construidas si-

guiendo el principio del Diseño Universal.
• La introducción de estándares de calidad integrales y mecanismos de segui-

miento para la educación inclusiva.
• Establecimiento de legislación que garantice a todas las personas con discapa-

cidad incluidos los niños, el derecho a ser oídos y considerada su opinión dentro
del sistema educativo.

4. La legislación debe ser apoyada por un Plan Sectorial de Educación desarrollado
en consulta con las organizaciones de personas con discapacidad, incluyendo a niños
y detallando el proceso para la implementación de un sistema de educación inclusivo.
En dicho Plan Sectorial, los Estados Partes deben comprometer recursos financieros y
humanos suficientes para apoyarlo.

5. El proceso de formación de todos los docentes en todos los niveles educativos,
ha de iniciarse a fin de proporcionarles las competencias clave y los valores básicos,
necesarios para trabajar en entornos educativos inclusivos.

6. Las autoridades en todos los niveles deben tener la capacidad, el compromiso y
los recursos para implementar las leyes, políticas, y programas para apoyar la educa-
ción inclusiva.

7. La educación inclusiva de calidad necesita de métodos de valoración y segui-
miento del progreso de los estudiantes, que consideren las barreras a las que se enfren-
tan los estudiantes con discapacidad.

8. Los Estados Partes deben reconocer que el derecho a la educación inclusiva se
extiende a toda la educación no sólo a la pública.

En definitiva, con las aportaciones de los autores, especialistas en la materia y el
análisis del informe elaborado por el Comité, sobre la situación de la educación inclu-
siva, podemos extraer dos conclusiones al respecto. Por un lado, la apuesta firme de
Naciones Unidas por la educación inclusiva. Y, por otro lado, el largo camino que está
por hacer para que este proceso sea una realidad en nuestro país.

238

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

4.3. Real Decreto Legislativo 1/2013, de 29 de noviembre, por el que se aprueba
el Texto Refundido de la Ley General de derechos de las personas con discapacidad y
de su inclusión social.

Para hablar de este Real Decreto, debemos comenzar por el principio ya que este
tiene su origen y razón de ser en la Ley 26/2011, de 1 de agosto, de adaptación norma-
tiva a la Convención Internacional sobre los Derechos de las Personas con Discapaci-
dad. De Lorenzo, (2016) destaca en este sentido, el esfuerzo realizado en la
promulgación de un texto refundido de varias leyes en materia de discapacidad, que
dio lugar a este Real Decreto Legislativo, pues entre otras cuestiones, esta norma res-
ponde a una petición del movimiento asociativo de la discapacidad, que fue atendida
a través del mandato contenido en la disposición final segunda de la citada Ley. El re-
sultado de este impulso dio lugar a esta nueva norma que unifica la normativa en ma-
teria de discapacidad de nuestro país. Sin embargo, añade De Lorenzo (2016), es
necesario precisar que no se trata de una mera compilación de normas jurídicas, sino
que se hizo a la luz de los principios y valores de la Convención, creando un nuevo
cuerpo jurídico que resultaba muy necesario para dar un nuevo impulso al reconoci-
miento de derechos. Por último, debemos resaltar que fue elaborado de manera con-
junta con el movimiento asociativo de la discapacidad que aportó el conocimiento y
la experiencia que permite comprender las barreras con las que aún se encuentran las
personas con discapacidad en nuestro país (De Lorenzo, 2016).

Este Real Decreto comienza reconociendo la situación de exclusión social en la
que se encuentran las personas con discapacidad, fruto de un variado conjunto de im-
pedimentos, que privan a las personas con discapacidad del pleno ejercicio de sus de-
rechos. Y especifica que esta es una cuestión que concierne a todos los ciudadanos,
organizaciones y entidades, pero, en primer lugar, al legislador, de ahí que uno de los
objetivos de este Real Decreto sea recoger las necesidades detectadas y proponer so-
luciones y líneas generales de acción más adecuadas. De manera que esta refundición
de normas supone la consagración del enfoque de derechos de las personas con disca-
pacidad, considerándolas sujetos titulares de derechos sobre los cuales los poderes pú-
blicos están obligados a garantizar con plenitud y efectividad.

Tras el artículo 1 que expone el objeto de ley, se tratan una serie de definiciones en
las que se distinguen en primer lugar tres tipos de discriminación: directa, indirecta,
por asociación. Y seguidamente se aclaran términos como: vida independiente, inclu-
sión social, accesibilidad universal, diseño para todas las personas o ajustes razonables,
entre otros. Entendemos que el objetivo de dicha aclaración terminológica es hacer
extensible las cuestiones planteadas en la Convención, actuando así, conforme a las
exigencias de modificar o incorporar en nuestra normativa este tratado.

239

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

Otra cuestión interesante que contempla el Texto Refundido es la definición de per-
sonas con discapacidad, en la cual se evidencia la influencia del modelo social de de-
rechos humanos:

“Son personas con discapacidad aquellas que presentan deficiencias físicas, men-
tales, intelectuales o sensoriales, previsiblemente permanentes que, al interactuar con
diversas barreras, puedan impedir su participación plena y efectiva en la sociedad,
en igualdad de condiciones con los demás”.

Dicho esto, y centrando nuestro análisis sobre la materia que nos compete, la pri-
mera referencia a la educación inclusiva aparece en el capítulo III. De la atención in-
tegral, concretamente, en el artículo 16 en el que se indica lo siguiente: “La educación
inclusiva formará parte del proceso de atención integral de las personas con discapa-
cidad y será impartida mediante los apoyos y ajustes que se reconocen en el capítulo
IV de este título y en la Ley Orgánica 2/2006, de 3 de mayo, de Educación”.

En esta definición, hay que destacar el vínculo entre el derecho a la educación y el
derecho a la atención integral al que hace referencia la ley, pues supone la obligación
de las administraciones de mantener unos recursos y servicios de habilitación y reha-
bilitación (Alonso, 2015).

Este artículo nos deriva directamente al capítulo IV en el que se desarrolla plena-
mente todas las cuestiones referidas al derecho a la educación de las personas con dis-
capacidad, sobre las que nos detendremos a continuación. Pero previamente, nos parece
interesante resaltar una apreciación de Alonso (2015) sobre el marco en el que se ubica
este aspecto, concretamente en el referido a los derechos y obligaciones. Una cuestión
llamativa para la autora y que nosotros compartimos pues tal y como indica, el derecho
a la educación, aparecía recogido en la LISMI en el título VI que hacía referencia a la
rehabilitación, comprendiendo así, la educación de las personas con discapacidad un
elemento médico. Según indica Alonso (2015) esta actualización era muy necesaria
pues su contenido no se correspondía con el modelo social y el modelo de educación
inclusiva de la Convención.

Asimismo, podemos decir que el artículo 18 que fija el contenido del derecho a la
educación se desarrolla en términos generales conforme a los preceptos de la Conven-
ción y además tal y como indica Alonso (2015), se aleja en buena medida en sus apar-
tados 1 y 2 de la redacción de la LISMI, aunque no llega a ser del todo un modelo de
inclusión plena, al incluir el apartado 3, el cual resulta polémico al establecer que:

240

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

“la escolarización de este alumnado en centros de educación especial o unidades
sustitutorias de los mismos sólo se llevará a cabo cuando excepcionalmente sus nece-
sidades no puedan ser atendidas en el marco de las medidas de atención a la diversi-
dad de los centros ordinarios y tomando en consideración la opinión de los padres o
tutores legales”.

Con lo cual, esta cuestión resulta para Alonso (2015) contraria al artículo 24.2.a)
“Las personas con discapacidad no queden excluidas del sistema general de educación
por motivos de discapacidad (…)”.

A este respecto, nosotros entendemos que en el desarrollo del artículo 24 de la Con-
vención, como veremos a continuación, existen razonas de sobra para entender que
dicho apartado 3 actúa en contra del derecho a la educación inclusiva previsto en la
Convención en lo siguiente:

- 24.2.b) “Las personas con discapacidad puedan acceder a una educación pri-
maria y secundaria inclusiva, de calidad y gratuita, en igualdad de condiciones con
las demás, en la comunidad en que vivan”.

- 24.2.d) “Se preste el apoyo necesario a las personas con discapacidad, en el
marco del sistema general de educación, para facilitar su formación efectiva”.

- 24.2.e) “Se faciliten medidas de apoyo personalizadas y efectivas en entornos
que fomenten al máximo el desarrollo académico y social, de conformidad con el ob-
jetivo de la plena inclusión”.

Ante esta contradicción y significativa apuesta de nuestro sistema normativo por
mantener la educación segregadora, entendemos que se abre la puerta a una posible
“mala” interpretación de la ley y a que se utilice como argumento para mantener la es-
colarización en centro especial, de manera que nuestro sistema educativo no se esfuerce
a poner en marcha los recursos y distintos aspectos necesarios para ser cada vez más
inclusivo. Lo que supone según Alonso (2015) el acceso condicionado a la escuela or-
dinaria, ya que las leyes educativas españolas amparan que el acceso a la escuela or-
dinaria no llegue a todos, siendo impropio de un sistema inclusivo con lo que supone
de discriminatorio que tanto el acceso al centro ordinario como a las medidas de aten-
ción a la diversidad, sólo se impongan al grupo de estudiantes con discapacidad. No
obstante, a pesar de mostrarnos contrarios a esta cuestión, como veremos más adelante,
autores como Martínez-Pujalte (2015) consideran que ofrecer esta posibilidad debe
mantenerse vigente pues no es anticonstitucional y atiende a cuestiones de calidad ma-
nifestadas por el movimiento asociativo durante la elaboración de la Convención.

241

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

Sobre este aspecto, los informes del Comité (2011 y 2016), la Convención y el
Texto Refundido en su artículo 18 apartado 2, obliga a las administraciones educativas
a regular apoyos y ajustes razonables para garantizar un sistema educativo inclusivo
en todos los niveles educativos, prestando atención al alumnado con discapacidad.
Sobre los ajustes razonables debemos incidir en dos cuestiones interesantes. En primer
lugar, el Texto Refundido añade a esto un matiz que no contempla la Convención y es
que el no proporcionarlos es motivo de discriminación. Y, por otro lado, llama la aten-
ción que, ante la posible aplicación de dichos ajustes, la administración educativa lo
interpreta de tal forma que se acoge a esa “carga” para no garantizarlos, utilizando de
forma contraria lo expuesto sobre los ajustes razonables.

Para concluir, debemos poner de manifiesto, por un lado, que en términos generales
como indican Arenas y Cabra de Luna (2015) el Texto Refundido efectivamente es
más que una simple compilación de normas jurídicas, es de hecho una norma de cabe-
cera de la discapacidad. Y, por otro lado, según Alonso (2015) este ha servido para ac-
tualizar las cuestiones normativas obsoletas y para contemplar su principal virtud
expuesta en el apartado 1 del artículo 18: “Las personas con discapacidad tienen dere-
cho a una educación inclusiva, de calidad y gratuita, en igualdad de condiciones con
las demás”.

5. Principales sentencias en materia de educación inclusiva

Analizadas las principales sentencias en materia de educación inclusiva compro-
bamos que el principal tema sobre el que se pronuncia es la escolarización o elección
de centro.

Hay dos cuestiones relevantes que se ponen de manifiesto. Por un lado, el derecho
de los estudiantes con discapacidad a permanecer en régimen ordinario con apoyos.
Y, por otro lado, el derecho de las familias a decidir el tipo de escolarización de sus
hijos, con independencia de las decisiones motivadas por el dictamen de escolarización.

Así pues, en primer lugar, Martínez-Pujalte (2015) se cuestiona si la educación se-
parada de personas con discapacidad constituye, por sí misma, una discriminación con-
traria al artículo 14 de la Constitución española. Si la respuesta fuese afirmativa, la
consecuencia sería la ilicitud constitucional de la educación especial, lo que determi-
naría la prohibición absoluta de los centros de esta índole.

De esta forma, cabría pensar que ofrecer servicios públicos separados para catego-
rías diferentes de personas, siempre que tales servicios sean de calidad equiparable,
no plantea problema alguno desde la óptica del principio de igualdad. Sin embargo,

242

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

en el caso de la educación separada de personas de diferentes razas fue considerada
contraria al principio de igualdad por el Tribunal Supremo de los Estados Unidos ya
en 1954, en la célebre Sentencia en el caso Brown v. Board of Education, de 17 de
mayo de ese año. El aspecto más relevante de esta Sentencia radica en que el Tribunal
reconoce el esfuerzo que se está realizando por los Estados para dotar a las escuelas
para negros de una calidad equiparable a las escuelas para blancos, pero, a pesar de
ello, cuestiona la segregación en sí misma, señalando:

“Separar a los niños de otros de similar edad y capacidades solo a causa de su
raza genera un sentimiento de inferioridad en relación con su estatus en la comunidad
que puede afectar a sus corazones y espíritus de manera irreparable. La segregación
de los niños negros y blancos en los colegios públicos tiene un efecto muy perjudicial
para los primeros. El impacto es mayor cuando está sancionada por la ley, pues la
política de separación racial normalmente se interpreta como constatación de la in-
ferioridad del grupo negro. Este complejo de inferioridad afecta a la motivación del
niño para el aprendizaje. La segregación legalmente sancionada, por tanto, tiende a
provocar un retraso en el desarrollo educativo y mental de los niños negros”.

La conclusión de esta argumentación es que los centros educativos separados son
esencialmente discriminatorios.

En nuestro país, una argumentación semejante se ha aplicado a la educación sepa-
rada por razón de sexo. Ya que según Martínez-Pujalte (2015) cualquier oferta de ser-
vicios separados para personas de diferentes categorías, siempre que la separación se
base en alguno de los motivos expresamente mencionados en el artículo 14 de la Cons-
titución española, es particularmente sospechosa de constituir una discriminación, aun-
que tales servicios separados alcancen idénticos estándares de calidad. Entre otras
razones porque, si efectivamente la calidad es idéntica, no se entiende (salvo que exista
algún específico motivo que lo justifique) por qué ha de separarse a las personas, si no
es, como señalaba el Tribunal Supremo de los Estados Unidos respecto de la segrega-
ción racial, para generar un juicio y un sentimiento de inferioridad de un grupo respecto
de otro.

Pero lo cierto es que, a pesar de que estas separaciones sean particularmente sos-
pechosas de constituir una discriminación no significa que efectivamente la constituyan
en todos los casos, pues pueden existir motivos que las justifiquen.

Si aplicamos todo lo dicho hasta ahora a la educación separada de las personas con
discapacidad, respecto a la que no se ha hecho hasta el momento una precisa evaluación
de su licitud constitucional, y consideramos todas las razones que hemos señalado en

243

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

los casos precedentes, podemos decir que esta situación es sospechosa de constituir
una discriminación. Sin embargo y como ha ocurrido en los casos anteriores, algunos
autores como Hocutt (1996) mostraron sobre la base de estudios empíricos, que los
niños con determinadas discapacidades, especialmente con discapacidades específicas
del aprendizaje, con trastornos graves de conducta o con discapacidad auditiva, alcan-
zan mejores resultados en la educación especial. Y así lo reitera Palacios (2008) al
apuntar que el movimiento asociativo de personas sordas, ciegas y sordociegas, durante
el proceso de elaboración de la Convención, defendían un sistema de educación espe-
cial como garantía de calidad en el tratamiento educativo de estas personas y como al-
ternativa para evitar una discriminación dentro del sistema ordinario. Por tanto,
siguiendo determinados argumentos como este y sobre la base de la constitución, au-
tores como Martínez-Pujalte (2015) consideran que la educación especial no pueda
considerarse intrínsecamente discriminatoria y esto también se identifica según este
autor, en el artículo 24.3.c de la Convención, al obligar a los Estados Parte a que la
educación de las personas con discapacidad se imparta en entornos que permitan al-
canzar su máximo desarrollo académico y social consecuencia de los debates anterior-
mente mencionados. A pesar de ello, discrepamos de esta interpretación del artículo
de la Convención, pues entendemos que el mejor entorno para alcanzar el máximo
desarrollo de la persona, a todos los niveles, siempre será el que aporte mayores con-
diciones de normalización y ese es, el aula ordinaria. Pues como ya se ha comentado,
los beneficios de un sistema educativo inclusivo han sido defendidos durante el des-
arrollo de este trabajo y, por tanto, el objetivo a seguir desde los planteamientos de la
Constitución y la Convención van dirigidos a asegurar un tipo de educación que en
definitiva es inclusiva.

Otra cuestión de gran relevancia jurídica es la competencia para decidir la moda-
lidad de escolarización. ¿A quién la corresponde elegir centro? ¿A los padres o a la
Administración?

Para García (2003) la doctrina, avalada por los Tratados Internacionales, interpretan
el artículo 27 de nuestra Constitución en su conjunto, con el derecho de los padres a
elegir sobre esta cuestión, lo cual también se encuentra reflejado según Martínez-Pu-
jalte (2015) en la Convención en su artículo 24.2.a) al obligar a los Estados Partes a
asegurar que las personas con discapacidad no queden excluidas del sistema general
de educación por motivos de discapacidad. Así como en el artículo 24.2.c) según el
cual las personas con discapacidad han de poder acceder a una educación inclusiva,
de calidad y en igualdad de condiciones con las demás, un derecho que pueden pedir
ejercer los representantes legales de los menores. Pero a pesar de esto, en nuestro país,
el procedimiento de escolarización está regulado por una resolución de la Administra-
ción educativa, basada en el dictamen de escolarización, del que ya tratamos anterior-
mente, y en el que los padres participan, pero sin capacidad de decisión sobre el mismo.

244

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

A continuación para aportar más claridad sobre estas dos cuestiones, derecho a la
educación inclusiva y derecho de los padres a elegir, trataremos más detenidamente el
análisis de algunas de las sentencias más relevantes en esta materia, aunque hemos de
destacar que son muy pocas las relacionadas con este tema y entendemos que puede
ser debido por un lado, al elevado coste que supone tratar estos temas por la vía judicial
y por otro lado, al cansancio y apatía de las familias con hijos con discapacidad de
tener que luchar continuamente con las barreras de distinto tipo a las que se enfrentan.
Hemos de destacar, que en general la jurisprudencia en esta materia se refiere a casos
de escolarización forzosa en educación especial y la tendencia es dar a la razón a las
administraciones educativas, lo que pone de manifiesto la falta todavía de una com-
prensión de las exigencias de la Convención por parte de los jueces.

Así pues, comenzaremos por la Sentencia del 10/2014, de 27 de enero de 2014 del
Tribunal Constitucional, la más relevante en la materia, pues es la única que ha llegado
al Tribunal Constitucional e incluso ha recurrido al Tribunal de Estrasburgo de Dere-
chos Humanos.

El supuesto de hecho es un menor de 5 años con trastorno del espectro autista y
discapacidad psíquica grave al que la Comisión de escolarización resuelve escolarizar
en un centro de educación especial contra la expresa voluntad de sus padres. De ma-
nera que la cuestión principal que se trata en este hecho, es si el derecho a la educación
reconocido por el artículo 27 de la Constitución Española incluye el derecho a una
educación inclusiva. Del análisis de dicha Sentencia realizado por Antonio Luis Mar-
tínez-Pujalte López (2015) extraemos las siguientes conclusiones:

1) El Tribunal Constitucional se refiere a la normativa que indica que como prin-
cipio general la educación debe ser inclusiva, proporcionando los apoyos necesarios
en centro ordinario y tan solo cuando los ajustes que deba realizar para dicha inclusión
sean desproporcionados o no razonables, podrá disponer la escolarización de estos
alumnos en centros de educación especial y en este caso la Administración debe jus-
tificar esta decisión.

2) En este caso el Tribunal falla en la aplicación de su propia doctrina al caso, pues
entiende que las resoluciones que han ordenado la escolarización del menor en un Cen-
tro de Educación especial cumplen el requisito de la proporcionalidad, cuando lo cierto
es que tales resoluciones no han identificado en modo alguno por qué los ajustes que
exigía su escolarización en un Centro ordinario eran irrazonables o desproporcionados,
sino que se limitan a remitirse a los informes psicopedagógicos, que indican que lo
más adecuado para el menor es la escolarización en un Centro de educación especial.

245

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

3) Para Martínez-Martínez-Pujalte (2015) no se puede compartir la posición del
Tribunal Constitucional pues no corresponde en absoluto a la Administración educativa
resolver si es mejor para el menor la educación especial o la inclusiva, pues esta opción
ya ha sido realizada por el legislador en favor de la segunda garantizando además el
derecho de las personas con discapacidad –que, como se ha dicho, en su defecto co-
rresponde ejercer a sus padres o representantes legales– a ser educados en un modelo
inclusivo, y exigiendo que para la integración de los educandos en los centros educa-
tivos ordinarios se realicen los ajustes que resulten necesarios. Según la doctrina for-
mulada por el propio Tribunal en el fundamento jurídico precedente, la Administración
educativa únicamente podría aducir, siempre y cuando lo justifique adecuadamente,
que, en un caso concreto y de forma excepcional, tales ajustes representan una carga
irrazonable o desproporcionada.

4) El fallo de esta Sentencia Deniega el amparo solicitado. Concluyendo que la re-
solución de la Administración, así como las judiciales que la confirmaron no vulneraron
su derecho fundamental a la educación ni a la igualdad, en atención a la existencia de
una supuesta discriminación, al haber motivado y ponderado suficientemente las ra-
zones en que se basa la adopción de tal medida excepcional.

5) Destacamos en este caso el voto particular de dos magistrados que manifiestan
su discrepancia en base a las siguientes razones:

- Analizada la resolución de la administración, se puede constatar que se limita
a afirmar, escuetamente, que, visto el informe psicopedagógico realizado sobre
el menor, se acuerda que siga escolarizado en centro especial.

- En el informe psicopedagógico se ponen de manifiesto desde un punto de vista
estrictamente científico, las deficiencias del menor y se recomienda el tipo de
escolarización, pero no se menciona nada sobre el coste o la oportunidad de
que la Administración lleve a cabo los ajustes necesarios para que el menor
pueda integrarse.

- Si este tipo de decisiones administrativas sobre la escolarización deben estar
avaladas por informes técnicos, no deben descansar exclusivamente en ellos,
sino que a la vista de los mismos la administración debe tomar una decisión.

- Según la normativa, las opciones de escolarización no se limitan a la elección
de centro ordinario u especial como se deduce de los informes y de la resolución
administrativa. La opción de los padres de escolarizar en centro ordinario con apo-
yos ha sido ignorada por la administración.

- La ausencia de explicación en la resolución administrativa de cómo los apoyos
suponen una carga desproporcionada supone un desconocimiento de los prin-

246

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

cipios que debes inspirar la educación de los menores con discapacidad. Ni la
administración, ni los técnicos han explicado por qué los ajustes para propor-
cionar una educación inclusiva a la que tiene derecho, no son razonables o su-
ponen una carga desproporcionada o no serían suficientes para inclusión del
menor.

En este caso, tras ser negado el derecho del menor a ser escolarizado en un centro
ordinario, los padres han interpuesto un recurso ante el Tribunal Europeo de Derechos
Humanos de Estrasburgo para conseguir una educación inclusiva para su hijo. Pues
entienden al igual que nosotros la incongruencia manifestada en la sentencia del Tri-
bunal Constitucional que defiende el principio general de que la educación debe ser
inclusiva y que la administración está obligada a proporcionar los apoyos necesarios
para su integración en el sistema educativo si padecen algún tipo de discapacidad y
sin embargo se remiten a los informes psicopedagógicos de la administración que re-
comiendan la escolarización del niño en un centro especial.

En definitiva, consideramos que, si el Tribunal Constitucional dice que la educación
inclusiva es un derecho fundamental, como tal no puede estar sujeto a las interpreta-
ciones o decisiones administrativas, ni a unos informes psicopedagógicos, y en todo
caso siguen defendiendo que ha de garantizarse el derecho de los padres a elegir el
tipo de educación para sus hijos.

Para Alonso (2015) en esta sentencia devastadora, no es lícito discriminar a un niño
y forzarle a la segregación argumentando que no se es capaz de darle el apoyo que ne-
cesita en la escuela ordinaria. Y, además, añade que las familias que se niegan a esco-
larizar a sus hijos en educación especial son en ocasiones objeto de procedimientos
judiciales para retirarles la patria potestad a los padres, como medida de presión para
que cedan ante la administración educativa.

Otras sentencias siguiendo la doctrina del Tribunal Constitucional (Sentencia nú-
mero 113/2016, de 25 de abril de 2016, del Juzgado de lo Contencioso Administrativo
de Barcelona; Sentencia número 84/2015, de 12 de febrero de 2015, del Tribunal Su-
perior de Justicia de Galicia; Sentencia número 2843/2015, de 18 de diciembre de
2015, del Tribunal Superior de Justicia de Castilla-León; Sentencia número
10068/2012, de 5 de marzo de 2012, del Tribunal Superior de Justicia de Castilla-La
Mancha; Sentencia número 843/2012, de 28 de marzo de 2012, del Tribunal Superior
de Justicia de Andalucía) reclaman el derecho de unos hijos a una educación inclusiva
oponiéndose al dictamen del centro y la Administración educativa, pues no justifican
la carga desproporcionada que supone el ofrecer los ajustes razonables y apoyos, que

247

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

obliga la ley, y simplemente argumentan sobre la resolución de la evaluación psicope-
dagógica que recomienda la escolarización en centro especial sin más. Y, por otro lado,
reclaman el derecho otorgado en la normativa, de poder elegir el tipo de escolarización
de sus hijos.

Con fallos similares en cuanto a denegación y desestimación de recursos y apoyos
existe jurisprudencia, relacionada con la dotación de ajustes razonables, como es la
Sentencia número 312/2008, de 13 de marzo de 2008, del Tribunal Superior de Justicia
de Madrid. Aunque en oposición a esta cuestión nos encontramos la Sentencia número
160/2007, de 2 de noviembre de 2009, del Juzgado de lo Contencioso-Administrativo
de Madrid, en la que se aplica la Convención para permitir que un alumno con disca-
pacidad obtenga una beca a pesar de no reunir algunos de los requisitos establecidos
en la orden de la convocatoria.

No obstante, existen también casos de sentencias esperanzadoras en lo que se re-
fiere a reconocer el derecho fundamental a la educación de los niños/as con discapa-
cidad (Sentencia número 252/2016, de 21 de junio de 2016, del Tribunal Superior de
Justicia de la Rioja; Sentencia número 91/2016, de 1 de febrero de 2016, del Tribunal
Superior de Justicia de Castilla-La Mancha; Sentencia número 794/2015, de 9 de no-
viembre de 2015, del Tribunal Superior de Justicia de Cataluña; Sentencia número
262/2014, de 17 de noviembre de 2014, del Tribunal Superior de Justicia de Castilla-
León; Sentencia número 299/2014, de 25 de septiembre de 2014 del Juzgado de lo
Contencioso-Administrativo de Barcelona) a estas instancias el fallo es favorable a las
familias y se reconoce por tanto, el derecho de los menores con discapacidad a una
educación inclusiva. A excepción de la existencia de casos, en los que el Tribunal Su-
premo desestima el recurso interpuesto por las familias, aludiendo a que a pesar de
que los padres del menor buscan y pretenden lo mejor para el niño, la Sala igualmente
considera que los funcionarios y profesionales de la Administración intervinientes en
el presente caso y en el presente expediente pretenden buscar la mejor solución para
las necesidades educativas especiales para el citado niño, aunque el criterio de estos
no coincida con el de los padres. Pero si se tiene en cuenta que son los propios profe-
sionales los que con su informe de evaluación psicopedagógica y con el informe de
escolarización están propugnando su escolarización en un Centro Educativo Especial
no ofrece ninguna duda a la Sala que tales profesionales, y con posterioridad los fun-
cionarios o autoridades administrativas intervinientes, lo que están en definitiva es,
buscando la mejor solución educativa para dicho niño dentro de los medios con los
que en la actualidad cuenta la Administración.

Sobre esta cuestión, el movimiento asociativo de personas con discapacidad tiene
un posicionamiento claro y sobre el mismo exponemos la opinión de la asociación

248

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

SOLCOM, encargada entre otras muchas de sus funciones, expresamente de representar
a los menores con discapacidad que se encuentran en esta situación. Asimismo para
SOLCOM (2015), esta serie de sentencias condenatorias a las diferentes Administra-
ciones están generando una jurisprudencia que se basa en el respeto a los derechos del
menor, y no a las decisiones económicas de la Administración, ya que por norma general,
la negativa de la Administración educativa a poner los medios de apoyo no corresponden
a motivos técnicos, sino a motivos puramente económicos, existiendo por tanto un grave
agravio hacia el menor quien no puede ejercer sus derechos para que la Administración
“ahorre” dinero y generando un modelo de opresión hacia el menor y su familia. Por
tanto, se muestran satisfechos ante la decisión de los Tribunales que cada vez más reco-
nocen el derecho a una educación inclusiva, fallando en contra de la Administración,
quien parece actuar de forma contraria al propio marco legal nacional. Dicha asociación,
manifiesta que es tremendo el hecho de que sean las familias las que deban demandar a
la Administración para poder defender los derechos fundamentales de sus hijos, cuando
la vulneración de derechos la generan las propias administraciones públicas. Por tanto,
según indican, nos encontramos por tanto ante un proceso largo, donde se coacciona a
las familias usando los instrumentos públicos y se pone de manifiesto o bien la ignoran-
cia sobre el marco legal de las propias administraciones, o bien un modelo de pensa-
miento dirigido a la segregación de los más vulnerables de la sociedad. En cualquier
caso, sea por el motivo que sea, deja clara la fragilidad del sistema, ya que ante familias
que no disponen de los recursos necesarios, la Administración se sale con la suya, se-
gregando y excluyendo al niño, vulnerando sus derechos y eliminando la decisión de
sus progenitores en la selección del modelo educativo. Incluso a pesar de que el modelo
legal contiende con aspectos extremadamente subjetivos (que es donde se basan las Ad-
ministraciones) los tribunales están aplicando ya la tesis del derecho del niño por encima
de los intereses económicos de la Administración educativa.

Para concluir, consideramos oportuno plasmar el decálogo por el derecho a la edu-
cación inclusiva que propone la Asociación SOLCOM (2015):

1. Un derecho fundamental.

El derecho a la educación inclusiva es un derecho fundamental. Varios instrumentos
jurídicos, nacionales e internacionales así lo han reconocido y en especial, la Conven-
ción Internacional sobre los Derechos de las Personas con Discapacidad, que fue rati-
ficada por España y forma parte de nuestro ordenamiento jurídico desde abril de 2008.

2. Compromiso de toda la sociedad.

La efectividad de este derecho a la educación inclusiva y la garantía de su disfrute
pleno, requiere: modificaciones legislativas; cambios en los comportamientos y pro-

249

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

cedimientos de las Administraciones Públicas; interpretaciones judiciales acordes con
el carácter de derecho fundamental y un compromiso de toda la sociedad, de los po-
deres públicos, de los partidos políticos, de las asociaciones y desde luego, de los pro-
pios ciudadanos.

3. Aprobación de una Ley básica integral de la educación inclusiva.

En el ámbito legislativo se exige, de manera prioritaria, la aprobación de una Ley
Básica Integral de la Educación Inclusiva. Que contenga una definición clara de la
educación inclusiva. Que establezca “la cláusula contra el rechazo”, de tal manera que
se prohíba la denegación de la admisión de cualquier persona en la enseñanza general
y se garantice la continuidad de su educación en la misma. Que incluya, de manera in-
equívoca, la obligación de los poderes públicos de poner los apoyos necesarios y efec-
tuar los “ajustes azonables” para asegurar que la educación inclusiva sea real en los
colegios ordinarios. Que garantice la adecuada participación de los padres y de los me-
nores en todo el proceso que asegure la efectiva realización de la educación inclusiva.
Una Ley básica, que ha de tener el rango de Ley Orgánica y de Norma Básica, porque
afecta a un derecho fundamental que debe ser igual en toda España. No pueden existir
diferencias de trato en función de las distintas normas de cada Comunidad Autónoma.

4. Derogación inmediata de los artículos 74 de la LOE y 18.3 de la Ley General de
los Derechos de las Personas con Discapacidad y de su inclusión social.

En todo caso y de manera inmediata, deben adaptarse las Leyes educativas a la
Convención Internacional de los Derechos de las Personas con Discapacidad. Ello re-
quiere la derogación inmediata del artículo 74 de la Ley Orgánica de Educación, de 3
de mayo de 2006 y el artículo 18.3 de la Ley General de los derechos de las Personas
con Discapacidad y de su inclusión social, de 29 de noviembre de 2013. Ambos pre-
ceptos son incompatibles con la Convención.

5. La escolarización ha de garantizarse en centros ordinarios.

La escolarización ha de garantizar siempre el acceso a centros ordinarios con los
apoyos y los ajustes razonables necesarios, cuando se trate de personas con necesidades
educativas especiales. Los centros de educación especial, en su configuración actual,
no son compatibles con la Convención. Y tampoco lo es la escolarización en aulas es-
pecíficas dentro de los centros ordinarios que separan a los niños por razón de disca-
pacidad. En todo caso, la decisión de escolarizar a un menor en un centro de educación
especial, no podrá hacerse nunca contra la voluntad de los padres. En el ámbito de la
Comunidad Autónoma de Castilla y León, el Procurador del Común así lo ha puesto
de manifiesto en sus informes.

250

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

6. Los derechos de los padres.

El derecho a la educación inclusiva es un derecho de todas las personas. Los padres,
en este sentido, deben tener el papel que les corresponde en el ejercicio del derecho a
la educación inclusiva: garantizar que se hace efectivo el derecho de sus hijos a recibir
una educación inclusiva de calidad. Tanto los menores como sus padres tienen que
tener reconocida la plena participación y decisión en todos los procedimientos que
afecten a la escolarización. Es urgente establecer mecanismos que resuelvan de manera
ágil las reclamaciones de los padres en este ámbito.

7. Deben modificarse procedimientos y orientación de los informes psicopedagó-
gicos.

En el ámbito de las Administraciones Públicas: los dictámenes de escolarización
han de suprimirse: suponen una desigualdad de trato discriminatoria para los menores
con discapacidad con respecto a los demás alumnos. Y la Administración Educativa
no puede fundamentar sus decisiones, refiriéndose únicamente a dichos dictámenes.
Deben revisarse los protocolos y procedimientos de las personas con necesidades edu-
cativas especiales; los informes han de ser educativos, centrados en señalar los apoyos
y los ajustes razonables que resulten necesarios y en ningún caso en aspectos psicoló-
gicos y sobre la discapacidad.

8. Ha de ponerse fin a actuaciones represivas contra los padres que ejercen el de-
recho a la educación inclusiva de sus hijos.

Las comisiones de absentismo escolar, no pueden ser instrumentos que sirvan para
denuncias penales contra los padres que ejercen el derecho a la educación inclusiva
de sus hijos y discrepan de aquellas decisiones que vulneran ese derecho. No puede
ser tratado como un delito o una falta ejercer un derecho fundamental y reclamar la
efectividad del mismo. Así lo ha dicho la Fiscalía General del Tribunal Supremo y la
sentencia que absuelve a los padres de un niño con Síndrome de Down, acusados de
abandono de familia.

9. Los poderes públicos están obligados a poner todos los medios personales y ma-
teriales para educar a todas las personas, incluyendo por supuesto a los alumnos con
necesidades educativas especiales, en centros ordinarios al menos hasta la finalización
de la enseñanza obligatoria.

251

RÉGIMEN JURÍDICO DEL DERECHO A LA EDUCACIÓN INCLUSIVA

Los centros ordinarios han de contar con todos los medios personales, de formación
del profesorado y materiales precisos para la efectiva escolarización de alumnos con
necesidades educativas especiales y adecuar sus estructuras y diseño para que esa es-
colarización en condiciones de igualdad resulte posible. Así, lo ha expresado la De-
fensora del Pueblo en su informe anual de 2014. El derecho a la educación inclusiva
de calidad se ha de poder ejercer durante toda la vida de la persona, pero los poderes
públicos tienen la obligación de garantizar que al menos todos los niños y niñas que
han de recibir su educación de forma obligatoria la realicen de forma que sea una edu-
cación inclusiva de calidad.

10. El Poder Judicial y la Fiscalía han de tener un papel activo para la protección
efectiva del derecho de la educación inclusiva.

El Consejo General del Poder Judicial, debe implicarse. Reclamamos el estableci-
miento de una instancia o comisión del mismo, que establezca un observatorio sobre
la aplicación efectiva del derecho a la educación inclusiva. Las Fiscalías Provinciales
deben establecer protocolos de actuación en esta materia.

252

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

CONCLUSIONES

Nos marcamos como objetivo general analizar los mecanismos de garantía de igual-
dad de oportunidades e inclusión que existen en el sistema educativo actual en relación
al alumnado con necesidades educativas especiales.

Como objetivos específicos se persigue por un lado averiguar el conocimiento que
posee el profesorado sobre discapacidad y necesidades educativas especiales, y por otro,
conocer la información y opinión que tiene el profesorado en materia de inclusión.

Asimismo, se pretendía determinar la efectividad de las medidas de atención a la
diversidad y concretar la necesidad de una serie de cambios en el modelo educativo
para atender a la diversidad de nuestro alumnado.

Para ello, se ha realizado una profunda revisión y análisis de la bibliografía así
como el desarrollo de un trabajo empírico propio, que permite discernir el logro o no
de estos objetivos y que son los que se comentan en este apartado.

1. CONCLUSIONES DEL MARCO TEÓRICO

Tal y como anunciábamos en la introducción de este trabajo, el objetivo del mismo
es intentar dar respuesta a una serie preguntas como: ¿qué es la educación inclusiva?
¿cuál es el estado de la situación? Y ¿dónde se encuentran los principales problemas
para su implantación real y efectiva? y ¿qué mecanismos de mejora se pueden plantear?

De manera que podamos reunir en un marco teórico concreto, aquellas cuestiones
más relevantes que clarifiquen qué es la educación inclusiva y contrastarlas con nuestra
realidad educativa, para detectar cuáles son las barreras o retos a los que se enfrenta
para lograr su instauración.

253

Analizada la doctrina y tras un estudio y reflexión del marco teórico, incidimos en
una primera idea y es la referida a la integración (Ainscow, 1995, 1999; Sánchez y To-
rres, 2002; Arnáiz, 2003, 2005; Echeita, 2006), la cual se conforma como un proceso
pedagógico insuficiente y rechaza en su práctica los preceptos de autonomía personal,
derechos humanos y el modelo social de la discapacidad, conformándose de esta ma-
nera en un modelo educativo segregador.

Sin obviar sus orígenes, que fueron un avance en las prácticas educativas del mo-
mento en cuanto al tratamiento del alumnado con discapacidad, lo cierto es que sus
planteamientos y las dificultades en su instauración, no lograron erradicar las prácticas
y actitudes discriminatorias, prejuicios y cuestionamiento de las capacidades. De ma-
nera que la integración no supuso la educación para todos, sino que conformó nuevas
formas de exclusión dentro del sistema educativo ordinario.

Ante la insuficiencia de este proceso, surge la inclusión, configurándose como el
modelo educativo idóneo para garantizar una educación de calidad para todas las per-
sonas, igualdad de oportunidades y no discriminación, contribuyendo de esta forma al
modelo de derechos humanos. De manera que la educación inclusiva se configura sobre
la base de las siguientes premisas que exponemos a continuación:

a) Se centra en la institución educativa y no en el estudiante, pues considera que es
ésta la que debe adaptarse a las necesidades de los alumnos/as y no al contrario.

b) Se inspira en cuestiones básicas de derechos humanos, valorando desde una
perspectiva ética, la exclusión de las instituciones educativas ordinarias, como
un acto de discriminación.

c) Se ampara en la justicia, cuyo principio general es ofrecer igualdad de oportu-
nidades para todas las personas que intervienen en el proceso educativo. Estas
oportunidades se traducen fundamentalmente, en dar una respuesta de apren-
dizaje acorde a las necesidades de cada estudiante y desarrollar nuevas respues-
tas didácticas que estimulen y fomenten la participación de todos, pues entre
sus fundamentos está el respecto al derecho a ser diferente, valorando de esta
manera la diversidad en las aulas.

d) Implantar y aceptar la educación inclusiva conlleva cambiar las metodologías
pedagógicas, la cultura escolar, las actitudes y los prejuicios, para lograr prác-
ticas no segregadoras y no discriminadoras. En definitiva, se trata de producir
un replanteamiento del modelo de integración.

e) Supone un pensamiento social transformador, ya que parte de uno de los com-
promisos y finalidades que posee el sistema educativo, como agente de sociali-
zación y promotor de cultura. Por lo tanto, propone una serie de modificaciones
para que se actúe acorde con su objetivo y responsabilidad de crear una sociedad
más justa e inclusiva.

254

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Una vez expuesta una de las ideas clave de este trabajo, acerca de la idoneidad de
la inclusión como modelo educativo a seguir. Comprobamos tras el estudio de la bi-
bliografía, que existen una serie de barreras o retos pendientes, para el logro y la im-
plantación de la inclusión en educación. De esta manera y dada la naturaleza de los
mismos, consideramos conveniente agruparlos en tres categorías, y siguiendo el orden
de actuación que determinamos, dada la interdependencia e interrelación entre ellos:
a) creencias y actitud, b) información y formación y c) organización y estructura.

A) Retos pendientes a nivel de actitud y opciones personales

El primer y principal desafío que detectamos, es la necesidad de modificación en
la actitud en torno a la discapacidad, es decir, la percepción y opinión que se tiene
sobre las personas con discapacidad. Los valores y los prejuicios que existen en torno
a esta cuestión, son la clave y la garantía de éxito para el resto de actuaciones, dada la
influencia que ejerce este aspecto sobre las demás. Por otro lado, es la cuestión más
difícil de conseguir pues modificar concepciones e ideas, supone un arduo trabajo de
información y formación. A pesar de ello, consideramos que una vez abordado este
cambio en las creencias, se logra directamente superar uno de los mayores retos al que
se enfrenta la inclusión, la actitud y prejuicios. Y es que las creencias se manifiestan
en una serie de disposiciones, posturas y conductas que pueden resultar un gran obs-
táculo para la inclusión y un elemento promotor de la segregación y las prácticas ex-
cluyentes y discriminatorias.

Así pues, del análisis realizado detectamos que estas cuestiones se configuran como
el principal problema de la educación inclusiva, palanca imprescindible y fundamental
para la promoción del resto de actuaciones, pues son el origen del desarrollo de una
cultura escolar poco favorable a la inclusión, que se manifiesta de forma general en la
actividad práctica, las relaciones personales y el currículum oculto, contribuyendo con
ello al desarrollo de situaciones y fenómenos como el efecto Pigmalión, la profecía
autocumplida o la indefensión aprendida etc.

B) Retos pendientes a nivel de información y formación

Conforme a la bibliografía analizada y tras la reflexión del marco teórico de este
trabajo, podemos concluir que otra de las categorías de obstáculos o desafíos de la
educación inclusiva se recoge a nivel formativo, ya que esta carencia en el conoci-
miento y la información suponen para nosotros una serie de hechos que se deben mo-
dificar para lograr un verdadero desarrollo inclusivo. En concreto, de esta categoría,
destacamos los siguientes aspectos a transformar:

255

CONCLUSIONES

1. Ausencia de una definición concreta.

La ausencia de un concepto claro y determinante sobre educación inclusiva (Ains-
cow, Farrell & Tweddle, 2000; Dyson, 2001; Echeita, 2006, 2008; Cabrero y Córdoba,
2009; Escudero y Martínez, 2011; Echeita y Ainscow, 2011) conlleva entre otras mu-
chas cuestiones, una enorme dispersión de actuaciones y prácticas consideradas defi-
cientes desde el punto de vista de la inclusión real y de calidad.

En este sentido y tal y como hemos comprobado, tampoco la normativa esclarece
este asunto, pues sólo la nombra como la opción más adecuada de escolarización y no
ofrece definición o aclaración alguna. Tal es la incertidumbre y versatilidad conceptual
que descubrimos, que incluso algunos teóricos abogan por no establecer una definición
al respecto y que cada centro y comunidad decida, en función de sus particularidades
delimitar y precisar qué es la inclusión (Elboj, Puigdellivol, Soler, y Valls, 2002; Pa-
rrilla, 2002; Nilholm, 2006; Ainscow, Booth y Dyson, 2006). A nuestro juicio, esta
cuestión es inviable y perjudicial, ya que entendemos que, por un lado, no acotar o de-
limitar unos parámetros fijos que establezcan qué es inclusión puede llevar a una mayor
confusión y en consecuencia una mala praxis, amparados bajo una idea ambigua y par-
ticular de inclusión. Por otro lado, consideramos que la ausencia de una definición al
respecto, provoca que no se dote del carácter científico y la rigurosidad que este pro-
ceso merece. Con lo cual, como consecuencia de ambas circunstancias o razones, se
pueden producir dos tipos de situaciones. Una de desigualdad, pues se establecerían
diferentes niveles de inclusión en función del tratamiento de la materia que considere
cada centro académico y comunidad. Y otra de discriminación, en el caso de que ante
situaciones similares se actúe de forma distinta ofreciendo diferentes prácticas, en fun-
ción del interés personal o de la Administración pública.

Así pues, tras la reflexión pormenorizada realizada sobre esta cuestión, aportamos
una definición que a nuestro juicio recoge las cuestiones más relevantes que debería
contemplar este proceso, de manera que entendemos la inclusión educativa como:

“La educación inclusiva es un proceso pedagógico y ético, orientado al logro de
una estructura social justa, lo que supone ofrecer a todas las personas sin distinción,
un tratamiento educativo equitativo y adecuado a sus características personales de
diversa índole, actuando conforme al derecho a la educación”.

Nuestra propuesta conceptual se argumenta desde tres pilares fundamentales inte-
rrelacionados y sobre los que nos centramos a continuación:

256

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

En primer lugar, entendemos que la educación inclusiva forma parte de un proceso
pedagógico, pues el objetivo es trabajar sobre el fenómeno educativo en su totalidad,
a nivel individual y global. La intención es organizar el sistema de forma que repercuta
en un desarrollo social que garantice la justicia y equidad, la no discriminación y la
igualdad de oportunidades. De esta forma se contribuye al logro de determinados fines
sociales sobre los que tiene responsabilidad la educación como principal agente de so-
cialización y en cuyo caso, se corresponden con los propios de un modelo social basado
en los derechos humanos.

Por otro lado, consideramos necesario resaltar la relevancia de los aspectos perso-
nales y éticos para el desarrollo de la inclusión. Pues sólo desde la puesta en marcha
de un cambio doctrinal e ideológico, en relación a la concepción que tenemos de las
personas con discapacidad, basado en una serie de principios deontológicos, podremos
generar un verdadero proceso de inclusión educativa.

Para concluir, no queríamos pasar por alto en nuestra propuesta conceptual, una
cuestión, a nuestro parecer fundamental, y es que, con independencia de cuestiones
pedagógicas, personales y morales, se trata de garantizar un derecho, el derecho a la
educación, el cual supone y lleva implícito el derecho a la educación inclusiva.

2. Confusión de conceptos: integración e inclusión.

Otro aspecto conflictivo relacionado con esta categoría y localizado del marco te-
órico (Oliver, 1996; Ainscow, Farrell y Tweddle, 2000; López Melero, 2001; Parrila,
2002; Arnáiz, 2003; Echeita, 2008; Torres, 2010; Gisbert y Giné, 2011) trata sobre la
confusión existente entre integración e inclusión, a pesar de que existen claras dife-
rencias entre ambos y que señalamos a continuación:

a) Son elementos relacionados en sus orígenes, pues de la integración y sus des-
aciertos surgió la inclusión. Pero a pesar de esta correlación no existe bidirec-
cionalidad entre ellos.

b) La inclusión supone trabajar desde la pedagogía de lo justo, sin embargo, la in-
tegración mostraba límites ante esta postura.

c) Desde la inclusión se valora la diferencia como propia de la diversidad humana
y así lo representa en sus planteamientos, mientras que la integración mantiene
ciertas actitudes y actuaciones reticentes.

d) Se trata de dos conceptos que deben quedar perfectamente diferenciados desde
el punto de vista teórico y práctico.

257

CONCLUSIONES

3. Formación del profesorado.

Por último, manifestamos la necesidad de información y formación al profesorado
(Marchesi, 2001; Parrilla, 2003; Cardona y Chiner, 2006; Arnáiz, 2009; Pérez, 2010;
Gisbert y Giné, 2011;). Es evidente que la puesta en marcha del modelo de inclusión
precisa de unos profesionales educativos convencidos y formados en esta materia. Uno
de los motivos por los que existen situaciones de exclusión o prácticas segregadoras
en nuestro sistema educativo, están muy relacionados con el profesorado y la formación
recibida, la cual parece ser escasa o inadecuada. De manera que uno de los retos de la
inclusión es reestructurar o reorientar la formación del profesorado. Esta formación
para que sea adecuada y de calidad debe ser multidisciplinar. Como muestra de esa
multidisciplinariedad tenemos este trabajo, original e innovador en su planteamiento,
ya que para configurar una idea justa y concreta sobre educación inclusiva se sustenta
en el conocimiento del área de derecho. Contribuyendo a aumentar el tratamiento de
este tema más allá de la didáctica y la pedagogía y ofrecer una visión diferente, com-
plementaria y necesaria, a través respaldo legal a una cuestión que tiene que ver con
el reconocimiento y garantía de derechos y cuya falta de aplicabilidad puede incurrir
en una situación de discriminación contraria al ordenamiento jurídico, tal y como po-
demos comprobar a través de la jurisprudencia que genera este tema.

Otra de las razones que revelamos y justifican la necesidad de formar al profesorado
es empoderarlo, para que gane en autoestima, confianza y desciendan sus niveles de es-
trés o ansiedad. De manera que pueda desenvolverse en la práctica educativa en un grupo
diverso de forma adecuada, pues consideramos que cuando el profesor se siente seguro
de su formación y sus capacidades, éste mejora considerablemente en su práctica pro-
fesional y en su percepción ante la discapacidad y diversidad del alumnado y en conse-
cuencia cambia su impresión ante la viabilidad de implantar el modelo de inclusión.

C) Retos pendientes a nivel de organización y estructura

Nuestro sistema educativo está articulado de forma claramente integradora, estan-
darizada y encorsetada. Pensado para un prototipo de estudiante que poco se acerca a
la realidad. Y así queda reflejado en su estructura, currículo, metodología o estrategias
empleadas para atender a la diversidad. Esta afirmación nos lleva a detectar una serie
elementos susceptibles de modificación y que identificamos como obstáculos para la
inclusión y se trata de los siguientes:

1. Cambios en el modelo educativo tradicional

El primer reto en este sentido, consiste en promover mecanismos para modificar
los modelos educativos tradicionales que imperan en nuestro sistema y cuyo principio

258

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

de actuación para atender a la diversidad, se basa en separar y segregar al alumnado
como medida pedagógica, argumentando que es lo mejor para su formación académica
y atención y por tanto, omiten cuestiones tan importantes y necesarias como el des-
arrollo personal, social y las consecuencias que estas actuaciones suponen para su in-
clusión social, presente y futura, así como para el resto de estudiantes sin discapacidad.
De manera que es necesario modificar la organización y funcionamiento del centro,
pues en muchas ocasiones las dificultades de aprendizaje se relacionan de forma directa
con el modo en el que están organizadas las instituciones educativas. Ante esto debe-
mos dejar claro que estas modificaciones organizativas no son rupturas radicales sino
reestructuraciones.

2. La evaluación psicopedagógica

Otra de las barreras de la organización educativa que se debe transformar para la
implantación adecuada de la inclusión es la evaluación psicopedagógica, ya que se ha
convertido en un proceso devaluado y arriesgado, carente de garantías. A pesar de que
su objetivo es delimitar las necesidades educativas y fundamentar la toma de decisiones
para proporcionar una respuesta educativa adecuada, garantizando la rigurosidad y la
equidad en las mismas (Coll y Miras, 2001; Farrel, 2008; Martín y Mauri, 2011;
Echeita, 2014), lo cierto es que este proceso se ha visto devaluado en su práctica ale-
jándose de sus orígenes y convirtiéndose en un elemento de etiquetaje, segregación y
mercadeo, que resulta claramente inadecuado para la educación inclusiva, así como
una forma encubierta de legitimar las desigualdades entre el alumnado.

3. El Centro específico

El componente organizacional de nuestro sistema educativo que revelamos y urge
eliminar para lograr el desarrollo pleno de la educación inclusiva, es la escolarización
en centro específico. Tras el desarrollo de este trabajo valoramos este aspecto como
uno de los principales problemas para hacer efectiva la educación inclusiva por las si-
guientes razones:

a Tal y como está previsto en las leyes educativas, la escolarización en centro es-
pecífico se produce “cuando las especiales necesidades del alumno no puedan
ser atendidas en el marco de las medidas de atención a la diversidad”. Es evi-
dente que consideran más apropiado excluir a un estudiante de su entorno ha-
bitual y sus iguales, en lugar de ofrecer los apoyos y los recursos necesarios
para atender sus necesidades en condiciones de igualdad y justicia. Claramente
se trata de una propuesta con marcado carácter discriminador y obsoleto, pues
pertenece a los preceptos de la integración y la segregación en los que la persona

259

CONCLUSIONES

debía adaptarse al entorno y no al contrario, como propone la inclusión y el
modelo social. En definitiva, no se puede privar a un alumno/a ser educado en
igualdad de condiciones, con apoyos, y libertad de elección, simplemente por
una cuestión de confort o argumentando que se atenderá mejor sus necesidades,
académicas, que no personales, pues con esta decisión quedan al descubierto
una serie de circunstancias entre las que se encuentra la exclusión social, la em-
pleabilidad futura, etc.

b Claramente es una modalidad educativa que actúa contra la Convención, de
obligado cumplimiento en nuestro país, que insta a los Estados Partes a asegurar
un sistema de educación inclusivo, haciendo referencia y ofreciendo alternati-
vas, incluso a cuestiones muy concretas y específicas a través de los ajustes ra-
zonables, para contribuir como indica su artículo 24.2.a) a que: “las personas
con discapacidad no queden excluidas del sistema general de educación por
motivos de discapacidad”. En este sentido hay que destacar que todos los artí-
culos de los Convención intentan dar contenido a la educación inclusiva dentro
del centro ordinario.

c No existen evidencias que califiquen de inconstitucional a la escolarización se-
gregada, aunque si se valora la posibilidad de que constituya una discrimina-
ción. Por el contrario, si se ha demostrado que una escolarización inclusiva
ofrece mayores niveles de logro académico y social para el alumnado con dis-
capacidad y para el resto de compañeros, pues supone un mayor componente
de justicia social y eficacia para el desarrollo íntegro de la persona y por ende
contribuye a la consecución de un modelo social apropiado y justo. En este sen-
tido es evidente que este tipo de escolarización separada, corresponde a un tipo
de escuela que entendía que la mejor forma de atender a la diversidad era se-
leccionándola sin considerar que con esta medida se les está privando de un
proceso de socialización fundamental para el futuro.

d Por otro lado, la decisión sobre la modalidad de escolarización no se puede im-
poner desde la Administración educativa, sino que corresponde a los padres o
tutores del menor. En primer lugar, porque esta resolución se corresponde con
motivos económicos y de otra índole y con ello se omite la voluntad y el dere-
cho del menor y de su familia a poder decidir sobre esta cuestión. Y por otro
lado, se eluden entre otras, las recomendaciones legislativas de la ONU, el Re-
lator Especial del Derecho a la Educación, el artículo 24.2 de la Convención,
así como el artículo 27 de la Constitución Española, el cual es interpretado
desde la doctrina como el derecho de los padres a elegir sobre esta cuestión.

260

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

4. El currículum

El currículo se convierte en otro elemento importante a considerar para el logro de
la inclusión, pues sobre su estructura radica la razón de ser y el sentido educacional,
de manera que, cómo esté organizado y cómo se entienda, determinará el tipo de edu-
cación y el modelo de sociedad (Arnáiz, 1999; Blanco, 2004; Echeita, 2008; López,
2012; Martínez, 2014). En este caso, nos encontramos que el currículo que organiza
nuestro sistema educativo, establece de forma encorsetada y estándar el qué y el cómo,
de manera que los estudiantes que no se adapten o no encajen en esta propuesta curri-
cular, quedan excluidos y sujetos a prácticas educativas segregadoras. De ahí que lo
valoremos como uno de los problemas para el desarrollo de la inclusión.

Con lo cual, manifestamos la necesidad de trabajar desde la organización escolar
la modificación en el diseño, desarrollo e implementación del currículo, de manera
que para que sea acorde a los planteamientos inclusivos este debe ser diversificado,
interdisciplinar, funcional y fundamentalmente abierto y flexible, a lo que añadimos
nosotros la justicia y los derechos humanos.

En definitiva, consideramos necesario mostrar la relevancia del currículo, ya que
puede convertirse en una herramienta de discriminación encubierta, pues a pesar de
estar juntos en la misma clase, compartir el mismo entorno y profesorado, si el currí-
culo no se adecúa en los términos y fundamentos mencionados puede convertirse en
un elemento de perpetuación de las desigualdades y exclusión.

5. Las medidas de atención a la diversidad

En el sistema educacional, tal y como se llevan a cabo, se plantean como un pro-
blema las medidas de atención a la diversidad, de ahí que entendemos la necesidad de
que éstas sufran algunas modificaciones para atender real y de forma inclusiva a la di-
versidad del alumnado, ya que tras la información recogida de las mismas (Martínez,
2011; Booth y Ainscow, 2002; Álvarez et al., 2002; Echeita, 2008; Arnáiz, 2009; Gon-
zález et al., 2009; Sales et al., 2010;) y su posterior reflexión y análisis, deducimos
que dichas medidas más que atender a la diversidad, se configuran como nuevos cauces
de exclusión y, por tanto, no atienden de forma inclusiva a la diversidad del alumnado
al que van dirigidas.

Las medidas de atención a la diversidad se configuran “a priori” como un elemento
importante a nivel pedagógico y como tal, el sistema educativo las utiliza en su deber
de responder a todas las características y necesidades y así atender a la diversidad de
todos los estudiantes. Por tanto, este tipo de prácticas que son bien aceptadas, se des-

261

CONCLUSIONES

virtúan cuando esas actuaciones están articuladas de forma que sólo competen a unos
pocos, profesores y alumnos, y como consecuencia de ello:

a) Se sigue valorando la atención a la diversidad como una cuestión extraordinaria,
con tintes segregadores, aportando una imagen de rareza de los estudiantes ob-
jeto de estas medidas, que simplemente tienen otra forma de aprender.

b) El desarrollo y puesta en marcha de estas medidas, elude la responsabilidad de
cambiar o combatir la situación de partida y los planteamientos de origen que
dan lugar a ella. De manera que la atención a la diversidad se convierta en una
práctica general y normalizada del centro. En conclusión, las medidas de aten-
ción a la diversidad se están convirtiendo en remiendos para solventar el pano-
rama educativo que supone tener estudiantes diversos y evitar así producir un
verdadero cambio de sistema y de pedagogía.

6. La legislación educativa

Indudablemente, la estructura que da forma a nuestro sistema se encuentra en su
legislación. Así pues, una vez analizada la LOMCE revelamos en torno a ella una serie
de aspectos problemáticos para el desarrollo de la inclusión. Detectamos que se trata
de una normativa que actúa en contra de la inclusión pues no la garantiza y esto lo po-
demos comprobar en cuestiones como: la escolarización y vigencia de centros especí-
ficos, las barreras burocráticas para la dotación de recursos, la carencia de apoyos y
ajustes, la selección del alumnado en la admisión y en definitiva, el carácter que im-
prime de aspectos como el afán por la competitividad, la importancia de los resultados
y contenidos académicos y de los que se derivan cuestiones como fomento del bilin-
güismo y las reválidas.

Resulta llamativo que, a pesar de tratarse de una ley actual, de 2013, que debía
adaptar su contenido a lo expuesto en la normativa en materia de discapacidad de nues-
tro país, tal y como indica la Convención (2008), lo cierto es que con su redacción y
puesta en práctica hemos perdido una oportunidad de trabajar en pro de la inclusión,
pues omite los mandatos establecidos tanto en el Texto Refundido (2013) como en la
Convención (2008).

Ante la revisión y estudio de la legislación educativa, detectamos que la situación
normativa que rige nuestro país, en cuanto a educación inclusiva, se caracteriza por:
la desconexión entre las normas educativas y normas en materia de discapacidad; la
existencia de un marco jurídico adecuado y suficiente, pero ausente de aplicabilidad y
el gran desconocimiento de la Convención Internacional de los Derechos de las Per-
sonas con Discapacidad (2008).

262

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Así pues, a pesar de que nos encontramos con gran cantidad de normas jurídicas,
que regulan y recogen los derechos de las personas con discapacidad y en concreta-
mente en el tema de interés de este trabajo, ofrecen un respaldo suficiente al derecho
a la educación inclusiva, lo cierto es que dicho marco no se corresponde en los hechos
con la aplicabilidad que se merece y se debe. Y en este sentido una de las cuestiones
más relevantes es el desconocimiento que existe en torno a la Convención, a pesar de
tratarse del primer instrumento jurídico vinculante que contiene referencia explícita al
concepto de educación inclusiva.

En cuanto a la desconexión normativa, ha quedado claro durante el desarrollo de
este trabajo que las leyes educativas no se acogen a ninguna de las premisas de actua-
ción, que tan acertadamente recogen las normas en materia de discapacidad, a pesar
de su deber de adaptar su articulado y contenido a estas. El resultado de esta omisión,
es que nos encontramos con un marco normativo en materia educativa que se encuentra
incompleto y ausente de garantías en el tratamiento a las personas con discapacidad y
su derecho a una educación inclusiva.

Por último, en torno al derecho a la educación inclusiva, debemos manifestar que
a pesar de la controversia que existe en torno a esta cuestión, pues desde la normativa,
cuando se habla del derecho a la educación como un derecho fundamental no existe
una referencia explícita a la educación inclusiva, lo cierto es que tras el análisis de la
doctrina y el desarrollo de esta investigación, podemos concluir que la educación in-
clusiva es la garantía efectiva del cumplimiento de los preceptos del derecho a la edu-
cación. Así pues, cuando nos referimos al derecho de todas las personas a la educación,
entendemos que éste se refiere a la garantía que ofrece la educación inclusiva, ya que,
entre otros motivos, esta contempla todas las cuestiones expuestas en los Derechos
Humanos, como base del derecho a la educación. Por tanto, la educación inclusiva es
la modalidad más adecuada para garantizar la universalidad, la no discriminación, la
igualdad de oportunidades y la justicia y es por ello que podemos concluir, que la edu-
cación inclusiva forma parte inseparable o lo que es lo mismo, cuando hablamos del
derecho a la educación nos referimos al derecho a la educación inclusiva.

2. CONCLUSIONES DEL MARCO EMPÍRICO1

Para el desarrollo de este estudio empírico hemos encuestado a una muestra de 133
docentes de la Comunidad Autónoma de Andalucía. Por un lado, se ha analizado la in-

263

CONCLUSIONES

1 Por motivos de extensión sólo se incluyen los principales resultados del marco empírico. Todos los resul-
tados, tablas y análisis del trabajo de campo realizado puede consultarse en su versión completa en el si-
guiente enlace: http://ruja.ujaen.es/handle/10953/107

fluencia de una serie de variables sociodemográficas como variables independientes
(sexo, edad, titulación, tipo de centro) sobre unas variables dependientes: el conoci-
miento de la discapacidad, la consideración y eficacia sobre las medidas de atención a
la diversidad y la opinión e información sobre inclusión. El instrumento utilizado (el
cuestionario) incluía las siguientes dimensiones o constructos medidos en una escala
tipo Likert de 1 a 5:

- Distinción entre conceptos como deficiencia, discapacidad, minusvalía, nece-
sidades educativas especiales y necesidades específicas de apoyo educativo.

- Efectividad acerca de los agrupamientos flexibles, adaptaciones curriculares,
medidas de ampliación, refuerzo, apoyo, recuperación y programas de diversi-
ficación y compensatoria.

- Diferencias entre los términos integración e inclusión y opinión sobre educación
especial, aula específica y escolarización combinada.

- Modificaciones en metodología, objetivos, currículum, dictamen de escolari-
zación y evaluación psicopedagógica y formación del profesorado.

1. Conclusiones del análisis descriptivo

Para el inicio de las conclusiones acerca del estudio empírico, comenzaremos con
los resultados más relevantes obtenidos del estudio descriptivo del análisis de frecuen-
cias.

En primer lugar, los datos obtenidos contravienen a lo expuesto en la teoría anali-
zada (Parreño y De Araoz, 2011; Sala, 2011; Martín y Mauri, 2011; Echeita y Calderón,
2014) en cuanto a la opinión sobre la evaluación psicopedagógica, pues los resultados
muestran que la mayoría del profesorado encuestado se muestra de acuerdo ante la
idea de que dicha evaluación es un elemento que beneficia la igualdad de oportunida-
des. Consideramos que esto puede ser debido a su opinión confusa acerca de qué en-
tienden por igualdad de oportunidades o qué ventajas supone este tipo de prácticas
evaluadoras para su desarrollo profesional.

En cuanto a las medidas de atención a la diversidad, de los resultados del estudio
empírico se concluye lo siguiente: la mayoría de los docentes encuestados consideran
que las medidas de atención a la diversidad atienden realmente a la diversidad del
alumnado y consideran que su puesta en marcha no es consecuencia de la falta de in-
tegración que existe en los centros educativos. En esto último se produce una contra-
riedad con respecto a estudios anteriores (Booth y Ainscow, 2002; Álvarez et al., 2002;
Echeita, 2008; Arnáiz, 2009). En los trabajos citados se pone de manifiesto que estas
medidas son resultado, entre otras cosas, de la falta de actuaciones para provocar un

264

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

verdadero cambio en la práctica educativa. Los resultados obtenidos en nuestro trabajo
pueden ser debido, por un lado, a la percepción que tiene el profesorado sobre el tipo
de modelo educativo que tenemos (integrador e inclusivo al mismo tiempo) y por otro
lado, a su concepción sobre qué significa atender a la diversidad, si en ello sólo se con-
templa la parte puramente académica.

Al tratar el tema de la escolarización los resultados alcanzados de nuevo adquieren
un sentido diferente a lo establecido en la literatura previa (Echeita, 2010; Parreño y
De Araoz, 2011), pues de él se concluye la necesidad de eliminar esta alternativa edu-
cativa para favorecer el desarrollo de la inclusión y garantizar una atención integral y
de calidad. Del estudio empírico se deriva que los docentes se muestran a favor de la
escolarización especial, considerándola un elemento que favorece a la atención a la
diversidad, a pesar de que al igual que en la literatura, entienden que la escolarización
en un centro especial no favorece a la integración del alumnado. Ante esto sólo cabe
entender esta circunstancia desde el argumento antes mencionado y es la percepción
de los docentes sobre qué significa atender a la diversidad y las creencias y actitudes
que tienen sobre la discapacidad, demostrándonos una vez más que se prioriza en el
tratamiento académico fundamentalmente, omitiendo cuestiones tan importantes y
competencias del docente como es el desarrollo personal y social y, en definitiva, el
desarrollo íntegro de la persona.

La formación del profesorado es una cuestión heterogénea de interpretar, pues los
profesionales educativos encuestados entienden que uno de los motivos que afectan a
la atención a la diversidad son las carencias en la formación recibida. Sin embargo, no
relacionan este aspecto con las dificultades de integración y la falta de igualdad de
oportunidades. Con lo cual se rechaza de esta forma, los planteamientos teóricos (Pa-
rrilla 2003; Echeita y cols., 2008; Lledó y Arnáiz, 2010; González-Gil, 2011) que con-
sideran que uno de los motivos de discriminación e injusticia, a través de prácticas
educativas segregadoras, están relacionados directamente con la escasa e inadecuada
formación del profesorado.

Por último, en cuanto al grado de conocimiento en materia de discapacidad e in-
clusión, podemos concluir del estudio descriptivo del análisis de frecuencias, que en
términos generales los docentes encuestados poseen un conocimiento básico en materia
de inclusión y discapacidad, pues distinguen aspectos elementales como deficiencia,
discapacidad y minusvalía; comprenden la diferencia entre términos como NEAE y
NEE, aunque sólo aspectos muy genéricos; entienden que las aulas inclusivas no hacen
referencia sólo a estudiantes con discapacidad y consideran al igual que en las conclu-
siones expuestas anteriormente, que integración e inclusión son términos complemen-
tarios. La única confusión se produce al identificar el modelo educativo actual, pues

265

CONCLUSIONES

entienden que se trata indistintamente de un sistema educativo integrador e inclusivo,
aunque según la información extraída de la literatura, se infiere con claridad que nues-
tro sistema educativo actual es claramente integrador.

Por otro lado, del análisis descriptivo de medias las principales conclusiones son:

Coincidiendo con los resultados anteriores, sobre la valoración del conocimiento
en materia de discapacidad, también en este caso nos encontramos que el profesorado
encuestado, en términos generales conoce y valora adecuadamente las cuestiones re-
feridas a discapacidad e inclusión, alcanzando este último aspecto la media más baja
de 2,02 a pesar de que incurren en ciertos errores a la hora de profundizar en los tér-
minos NEAE y NEE.

Sobre la valoración de la eficacia de las medidas de atención a la diversidad, las
mejor valoradas y que entienden que mejor cumplen con la función de atender a la di-
versidad son: el refuerzo en áreas y las medidas de ampliación y profundización. Aun-
que con diferencia, la medida mejor valorada por los docentes encuestados es el
refuerzo en áreas, pues entienden que se trata de la medida que produce más beneficios
y mejoras en el desarrollo del alumnado. Deducimos que esto puede ser debido a que
se trata de las medidas más factibles, sencillas y didácticas.

Por otro lado, al igual que en el análisis anterior, nos encontramos con resultados
similares, pues en primer lugar se muestran en un elevado porcentaje muy en des-
acuerdo con respecto a la idea de que las medidas de atención a la diversidad surgen
como resultado de la falta de integración. Pero al contrario que en el análisis descriptivo
anterior, al ser preguntados por la eficacia y efectividad de las medidas de atención a
la diversidad consideran que no son efectivas ni cumplen con su objetivo, configurán-
dose como el aspecto más crítico por parte de los profesores, poniendo con ello de ma-
nifiesto las carencias en las medidas de atención a la diversidad tal y como recogíamos
en las conclusiones de la teoría al respecto.

Respecto a las cuestiones de la necesidad de cambios en el modelo educativo para
atender las necesidades del alumnado, nos encontramos con una serie de conclusiones
de notable importancia para la gestión educativa, al considerar que no son susceptibles
de cambio los siguientes aspectos:

• En primer lugar, al igual que en los resultados anteriores se muestran muy a
favor de la evaluación psicopedagógica, considerándolo un elemento que con-
tribuye a la igualdad de oportunidades y por tanto, necesario para la práctica
educativa.

266

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Por otro lado, en cuanto a la formación del profesorado y su relación con as-
pectos como la falta de igualdad de oportunidades, las dificultades de integra-
ción o su repercusión en la atención adecuada a la diversidad, los valores
alcanzados representan el desacuerdo de los docentes ante estas cuestiones,
pues no consideran que exista relación alguna entre ellas. De esta forma se opo-
nen a la deducción extraída de la teoría analizada al respecto, así como a los
datos extraídos del anterior análisis descriptivo. Por lo tanto, consideran, que
éste no es un aspecto susceptible de cambio para la atención adecuada a la di-
versidad.

• Sin embargo, en relación con la formación del profesorado, el ítem con mayor
puntuación se refiere a la necesidad de modificación en la metodología como
medio para favorecer la integración del alumnado. De esta manera, los docentes
se posicionan a favor de esta afirmación, con lo cual se trata de uno de los cam-
bios más necesarios para atender a la diversidad.

De este análisis nos resulta necesario e interesante conocer qué opinión e informa-
ción tiene el profesorado en materia de inclusión y de los resultados obtenidos con-
cluimos que no existe claridad en este aspecto. Pues aunque de antemano existe una
tendencia proclive entre los docentes hacia la inclusión, al considerarla como un ele-
mento favorecedor de la igualdad de oportunidades, no queda clara su posición y total
convencimiento sobre este aspecto, poniéndolo de manifiesto en cuestiones como su
apoyo y respaldo a la existencia de centros especiales, con lo cual, no podemos concluir
que estén totalmente de acuerdo con los planteamientos inclusivos o que entiendan
con exactitud qué supone la inclusión. Además, nos encontramos con los mismos re-
sultados confusos pues consideran nuestro sistema educativo como inclusivo o inte-
grador, lo que nos demuestra que realmente nos encontramos con cierta confusión en
este sentido. Entre los motivos podemos señalar que los docentes se encuentran ante
un sistema educativo difícil de valorar, sin características propias ni definitorias que
lo identifiquen con uno u otro modelo. Aunque esto nos reafirma en el hecho de que
actualmente nos encontramos en un sistema integrador.

2. Principales conclusiones de la asociación entre variables

Una de las cuestiones más interesantes del estudio empírico realizado, se basa en
intentar comprobar la asociación que existe entre los ítems del cuestionario y las va-
riables sociodemográficas (el sexo, el nivel educativo, el tipo de centro, edad y cono-
cimiento de la discapacidad). De manera a que continuación extraemos las principales
conclusiones al respecto:

267

CONCLUSIONES

En cuanto al tipo de centro éste se asocia con 8 variables, la mayoría referidas a
adaptaciones del sistema educativo. En cuanto a su opinión más favorable y proclive
a la inclusión, se encuentran los profesores de centros de carácter público, lo que puede
deberse, por un lado, a que suelen ser centros donde la diversidad de su alumnado es
mayor que en el centro privado y de ahí que se incida en el trabajo en este sentido y
por otro lado, debido al carácter propio e imagen de los centros privados.

En el caso del sexo, esta variable sociodemográfica se relaciona con 5 ítems refe-
ridos a las medidas de atención a la diversidad y al conocimiento sobre inclusión fun-
damentalmente. Existen leves diferencias en las respuestas ofrecidas por las mujeres
que se encuentran más de acuerdo en la eficacia de las medidas de atención a la diver-
sidad, en la complementariedad de los términos integración e inclusión y en la opinión
acerca de que nuestro sistema educativo es integrador.

Seguidamente los años de experiencia docente tienen asociación con 5 ítems en su
mayoría referidos a aspectos de atención a la diversidad. Los docentes con mayor ex-
periencia se diferencian con el profesorado novel en aspectos como la consideración
apropiada sobre el dictamen de escolarización y los programas de compensación edu-
cativa, así como en la diferenciación entre integración e inclusión. Entendemos que
esto puede ser debido a las enormes vivencias de situaciones de todo tipo.

Por su parte, el conocimiento en materia de discapacidad se vincula con 9 elementos
muy variados y en esas asociaciones encontramos que existen diferencias en las res-
puestas ofrecidas por los docentes que dicen tener conocimiento sobre discapacidad en
cuestiones como su consideración acerca del dictamen, las medidas de atención a la di-
versidad, la escolarización en centro específico, las modificaciones en el currículum y
la educación inclusiva. En su mayoría, los profesionales que dicen tener conocimiento
en materia de discapacidad, ofrecen respuestas acordes con el modelo de inclusión, pues
este conocimiento conlleva posturas más próximas a este modelo educativo.

Por último, al considerar la variable de titulación nos encontramos asociación con
sólo 4 ítems relacionados con las medidas de atención a la diversidad y los tipos de
escolarización fundamentalmente. Pero dichos resultados son muy significativos pues
ponen de manifiesto que los diplomados, entendemos que, dada la formación recibida,
se encuentran muy de acuerdo con el planteamiento integrador y valoran en alza as-
pectos como la escolarización en centro especial, la efectividad de las medidas de aten-
ción a la diversidad, etc.

A continuación, se comentan los aspectos más relevantes de estas asociaciones,
pues en la gran mayoría de los ítems donde había asociación, hay diferencias de me-
dias. Por tanto, las conclusiones de este último análisis son las siguientes:

268

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Según el tipo de centro nos encontramos una serie de diferencias en esta variable
con respecto a los siguientes ítems:

1. En el caso de la eficacia de las medidas de atención a la diversidad existe
una diferencia en la respuesta ofrecida según el tipo de centro, pues en el caso
de los públicos se muestran en desacuerdo en oposición con el acuerdo ante
esta cuestión por parte de los privados.
2. Al ser preguntados si las adaptaciones curriculares significativas promueven
la igualdad de oportunidades, también existe contrariedad en la respuesta, pues
desde el centro público rondan la indiferencia y, en cambio, los centros privados
se posicionan claramente a favor.
3. Las disconformidades están presentes en el ítem referido a si los alumnos
con NEE presentan también NEAE, de manera que los docentes de centro pú-
blico se muestran muy proclives a estar de acuerdo mientras que los profesio-
nales de centro privado lo consideran indiferente.
4. La mayor diferencia significativa la encontramos al preguntar si los alumnos
con NEE tienen discapacidad y nos encontramos que desde el centro público
niegan esta afirmación al contrario que los profesionales de centro privado.

Consideramos que estos resultados pueden deberse por un lado a que los centros
públicos suelen ser centros donde la diversidad de su alumnado es mayor que en el
centro privado y de ahí que se incida en el trabajo en este sentido y exista mayor in-
formación o claridad en determinados términos o acciones. Por otro lado, la naturaleza,
el carácter propio y la imagen de los centros privados puede ser un elemento determi-
nante a la hora de establecer estas diferencias.

El sexo es la siguiente variable que observamos que supone diferencias significa-
tivas con algunos de los ítems que presentamos a continuación:

1. Los hombres se muestran más proclives que las mujeres a la hora de entender
que el tránsito entre etapas es un mecanismo que sirve a la integración.
2. Sobre el ítem que relaciona la formación del profesorado con la falta de in-
tegración del alumnado, la diferencia entre sexos muestra a los hombres indi-
ferentes y a las mujeres en total desacuerdo.
3. La diferencia de conceptos como deficiencia y discapacidad es motivo de
disconformidad ya que los hombres manifiestan la disparidad en los términos
y las mujeres los valoran como indiferentes.
4. Al preguntar si el alumnado de educación especial pertenece a los alumnos
con NEAE, los hombres lo entienden como indiferente y las mujeres se posi-
cionan a favor del mismo.

269

CONCLUSIONES

Por otro lado, la valoración según los años de experiencia supone disparidad en los
ítems que referimos a continuación:

1. Los docentes con menos experiencia consideran indiferente la actuación del
dictamen como elemento de segregación en centro especial, sin embargo, los
docentes con más experiencia se muestran en desacuerdo.
2. A la hora de valorar los programas de compensación educativa como ele-
mentos de igualdad de oportunidades, las diferencias en cuanto a la experiencia
suponen que los docentes más experimentados lo valoren como favorable en
contraste con la indiferencia mostrada por los nóveles.
3. A pesar de existir unanimidad en la respuesta ofrecida a favor de las modifi-
caciones en el currículum para contribuir a la integración, son mayores las res-
puestas ofrecidas en este sentido por los docentes de mayor experiencia.
4. El ítem referido a que el objetivo de escolarizar en centro especial es favo-
recer la integración supone diferencias en la respuesta. El profesorado con
menos experiencia lo considera indiferente en oposición al de mayor recorrido
profesional que está en desacuerdo.

Entendemos que estas disconformidades son el resultado de la práctica y la maestría
que supone haber vivido situaciones y circunstancias de distinto tipo. De manera que
esta experiencia supone un elemento que interviene en el tipo de respuesta ofrecida.

A continuación, la variable referida al conocimiento sobre discapacidad ofrece el
mayor número de diferencias significativas en las respuestas ofrecidas y se trata de las
siguientes:

1. Los docentes que indican tener conocimiento sobre discapacidad consideran
que el dictamen no es un elemento que suponga el acceso de un alumno a un
centro especial, en su lugar, los desconocedores de la materia lo consideran in-
diferente.
2. La efectividad y eficacia de las medidas de atención a la diversidad es en-
tendida como indiferente por los docentes con información en discapacidad, al
contrario que los desinformados en esta temática se posicionan en contra de
esta premisa.
3. Al ser preguntados por la escolarización combinada como elemento de inte-
gración, el profesorado con competencias en esta área considera esta cuestión
como válida, en contra de la indiferencia presentada por el que manifiesta no
tener conocimiento sobre discapacidad.
4. La escolarización en centro específico como elemento de integración divide
las respuestas ofrecidas por los que conocedores o no sobre discapacidad ya

270

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

que nos encontramos que los primeros están en contra y los segundos lo consi-
deran indiferente.
5. Sobre la similitud de términos como deficiencia y discapacidad, los profe-
sionales formados en la materia en sus respuestas se muestran en contra, ro-
zando la indiferencia, mientras que los docentes sin formación claramente se
posicionan en desacuerdo.
6. Los docentes sin conocimiento sobre la discapacidad son más críticos con el
hecho de que hay carencias en el profesorado, es decir, se produce una genera-
lización de todo el profesorado motivados por su desconocimiento.
7. Los profesionales educativos que componen el sí están en desacuerdo con el
ítem que entiende que las aulas inclusivas están pensadas solamente para alum-
nos con NEE y, por otro lado, entienden esto indiferente los docentes sin for-
mación en discapacidad.
8. Ambos grupos de docentes entienden que los alumnos con NEE no tienen
por qué escolarizarse en un aula específica, aunque la diferencia entre ambos
sitúa a los docentes que no poseen información sobre discapacidad con una ten-
dencia más próxima a la indiferencia.

De estos resultados podemos concluir que, en términos generales, el tipo de res-
puestas que en su mayoría ofrecen los docentes que dicen tener conocimiento en ma-
teria de discapacidad, ofrecen diferencias con respecto a los desconocedores y se
percibe en ellas cierta tendencia al modelo de inclusión, aunque lo cierto es que espe-
rábamos mayor contundencia en las respuestas e incluso otro tipo de contestación en
algunos ítems, teniendo en cuenta el conocimiento en la temática.

Por otro lado, al centrarnos en la variable independiente de la edad, los resultados
muestran las siguientes diferencias significativas en las que destacan entre las más no-
tables las siguientes:

1. Existen diferencias de opiniones al referirnos al grado de integración que su-
ponen las medidas de atención a la diversidad, pues en el caso de los docentes
menores de 40 años consideran esta relación indiferente, mientras que los ma-
yores de esta edad se encuentran a favor de la misma.
2. Por otro lado, los docentes que superan los 40 años consideran que el objetivo
de escolarizar al alumnado con NEE en centro específico no favorece su inte-
gración y por el contrario los menores de 40 entienden esto como indiferente.

Esto puede deberse a la madurez, las experiencias y la perspectiva con la que se
valoran determinadas actuaciones, pues es evidente que el criterio edad supone un aña-
dido o una diferencia en la valoración de determinados hechos.

271

CONCLUSIONES

Por último, vamos a analizar las diferencias que suponen del criterio titulación:

1. Sobre una de las medidas de atención a la diversidad concreta como las me-
didas de apoyo son consideradas por los diplomados como mecanismos de in-
tegración al contrario que los licenciados que las consideran indiferentes en
este aspecto.
2. En cuanto a la escolarización combinada, los diplomados superan la opinión
favorable a los licenciados. Y, por otro lado, sobre la escolarización en centro
específico como elemento de integración los Licenciados lo consideran indife-
rente en total oposición con los Diplomados que son tajantes al responder contra
esta afirmación.

Es evidente que la titulación marca grandes diferencias a la hora de dar respuesta
a determinados ítems y en este caso concreto se pone de manifiesto que los Diplomados
dada la formación pedagógica y didáctica que reciben durante su titulación, se encuen-
tran en una posición y con un conocimiento más próximo a la inclusión que los Licen-
ciados, los cuales manifiestan carencias y desinformación al respecto, lo que se traduce
en un problema para la atención a la diversidad y la implementación de la inclusión.
No obstante, es cierto que la postura de los Diplomados se encuentra más cerca a los
planteamientos integradores que inclusivos, precisamente por el tipo de formación pe-
dagógica y didáctica que reciben durante su formación tanto en el grado como en el
postgrado.

3. Conclusiones del análisis factorial

El análisis factorial permitió conocer si existe interdependencia y/o simplificación
entre los diferentes ítems de nuestra encuesta. Se obtuvieron 10 factores cuyas estruc-
turas eran coherentes con los resultados de la mayoría de los estudios revisados.

La gran novedad de este estudio se encuentra en que este análisis tiene un gran
valor al poder construir y validar una escala de medida acerca de la inclusión en nuestro
sistema educativo donde se recogen actitudes, conocimientos o ventajas acerca del
tema que estamos abordando en esta investigación. De este modo se conocen las di-
mensiones que subyacen tras la opinión de los encuestados. Así los principios necesa-
rios para explicar un sistema educativo inclusivo serían:

1. Medidas de atención a la diversidad.
2. Medidas de integración del alumnado.
3. Adecuación del sistema educativo respecto a la inclusión.

272

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

4. Conocimiento sobre discapacidad.
5. Conocimiento sobre la inclusión.
6. Ventajas de la igualdad.
7. Medidas para favorecer la igualdad.
8. Inclusión de alumnos.
9. Dificultades derivadas del profesorado.
10. Consecuencias de la inclusión.

Reiteramos la importancia de la validación de una escala que puede servir para fu-
turos estudios y de referencia para la literatura académica.

4. Modelos explicativos de inclusión e integración

Una importante aportación de esta tesis ha sido la consecución de modelos causales
que explican diferentes aspectos relacionados con la inclusión, conociendo de forma
clara y concreta cuáles son aquellas dimensiones que se correlacionan de una manera
más fuerte con ciertos puntos clave del sistema educativo. A continuación, se comentan
las principales conclusiones de los modelos realizados mediante la técnica de regresión
múltiple.

Modelo 1: La integración como inclusión a partir del conocimiento.

- Con este modelo se explica más del 50% de la integración y su consecuencia,
la inclusión. Por tanto, se alcanza un valor muy alto de la realidad explicada.

- Al comprobar qué valores son significativos en nuestro modelo y cuáles no, in-
ferimos de los resultados que el conocimiento sobre la discapacidad no infiere
significativamente sobre la creencia de la integración favorece la inclusión. Sin
embargo, sí influye de manera notoria, el conocimiento sobre la inclusión. Esto
supone un resultado de gran relevancia puesto que confirma que conocer la dis-
capacidad no supone conocer la inclusión ni sus consecuencias como es en este
caso la inclusión. Por lo tanto, es el conocimiento de la inclusión lo que real-
mente favorece la integración.

- Del orden de importancia de las variables explicativas o independientes se con-
cluye que la variable explicativa que adquiere un menor peso es el conocimiento
de la discapacidad mientras que la que más explica es el conocimiento sobre la
inclusión.

273

CONCLUSIONES

Modelo 2: Igualdad a partir de las medidas proactivas.

- En este modelo causal el objetivo era conocer cómo las diferentes medidas del
sistema educativo para convertirlo en un ámbito inclusivo explican realmente
la igualdad de oportunidades siendo la capacidad explicativa del modelo del
13%.

- Se comprobó que incrementar y mejorar las medidas de atención a la diversidad
es el aspecto que adquiere mayor peso, siendo significativa su influencia en la
inclusión como mecanismo de oportunidades. En segundo lugar, la no adecua-
ción del sistema educativo adquiere una relación en sentido negativo con la in-
clusión teniendo además una incidencia estadísticamente significativa. Así, las
aulas específicas o los centros específicos favorecen la igualdad de oportuni-
dades y, por lo tanto, la inclusión.

- De lo inferido en este modelo, para mejorar la igualdad de oportunidades me-
diante la inclusión hay dos factores claves: incrementar las medidas de atención
a la diversidad y eliminar centros sesgados y fomentar la inclusión.

Modelo 3: Sistema educativo inclusivo.

- Se explica un 27% de los aspectos que configuran y explican la percepción de
que nuestro sistema educativo es inclusivo.

- El conocimiento sobre inclusión es el principal elemento a la hora de configurar
un sistema educativo inclusivo. Así, mejorar la información y conocimiento de
todos los agentes del sistema social y educativo permitiría alcanzar mayores
niveles de inclusión.

- Las medidas de integración es el segundo aspecto más importante a la hora de
conformar un sistema educativo inclusivo.

- El tercer aspecto más importante es el profesorado. Tiene un impacto negativo
en la inclusión hechos como que tienen carencias en su preparación o que no
tienen conocimiento suficiente.

- En cuarto lugar, el conocimiento sobre discapacidad es lo más importante para
lograr la inclusión.

- Las medidas de atención a la diversión tienen un efecto positivo, aunque no
significativo estadísticamente.

- Sorprendentemente favorecer la inclusión de los alumnos, aunque tienen una
relación positiva no resulta significativa. Ello puede derivarse de la propia falta
de conocimiento o de la percepción de que son más importantes las políticas y
las herramientas disponibles para favorecer la inclusión.

274

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

Modelo 4: Sistema educativo integrador.

- Se pretendía con este último modelo explicar de forma global la importancia
de la integración dentro de nuestro sistema educativo logrando un R2 del 19%.

- De las 9 variables incluidas, sólo cuatro inciden significativamente:

o El conocimiento acerca de la inclusión es el aspecto más importante para
hacer del sistema educativo más integrador.

o La adecuación del sistema educativo es la segunda variable más importante.
o Para que el sistema sea más integrador debe de conocerse la amplitud de la

inclusión y que no sólo hace referencia a la discapacidad ya que la variable
referida a la no inclusión de los alumnos es la tercera que tiene un mayor
impacto.

o Por último, el profesorado es fundamental, el capital humano de los tera-
peutas, maestros y profesores resultan de notable importancia para construir
y fomentar la integración en el sistema educativo. Hay que mejorar su labor
para solventar esas dificultades.

- Dada la capacidad explicativa del modelo, es necesario un mayor número de
dimensiones, posiblemente no relacionados incluso con la discapacidad dada
la amplitud del término, para explicar la integración.

- En referencia también a los tres modelos anteriores el conocimiento sobre la
inclusión es la variable más importante.

En definitiva y en función de los resultados obtenidos en esta investigación, pode-
mos concluir que se confirma parcialmente la hipótesis 1a: “El sistema educativo tiene
mecanismos que garantizan la igualdad de oportunidades y no discriminación de las
personas con discapacidad que permiten su inclusión educativa”. Y esto se debe a
que en términos generales existen cuestiones que reafirman esta hipótesis, pero lo cierto
es que deben ser sometidas a una serie de modificaciones para que realmente la con-
firmen. Este es el caso del conocimiento en materia de inclusión y no de discapacidad,
que se perfila como el que realmente favorece y permite la inclusión. Por otro lado,
las medidas de atención a la diversidad se deben incrementar y mejorar para generar
inclusión e igualdad de oportunidades. De la misma forma se explicita que el sistema
educativo debe realizar una serie de adecuaciones para que se produzca inclusión.

En cuanto a la hipótesis 2ª: “En la inclusión del sistema educativo no interfieren
aspectos como el tipo de centro, el sexo del profesorado y su titulación además del
grado de conocimiento de la discapacidad”. Se produce el mismo resultado, pues se

275

CONCLUSIONES

confirma parcialmente la hipótesis y esto se puede comprobar de cuestiones como el
tipo de centro que sí afecta a la inclusión, pues la propia idiosincrasia le dota de una
tendencia menos proclive a la inclusión. Y lo mismo ocurre con la titulación, pues
comprobamos que existen diferencias en cuanto a la consideración de este aspecto
según se trate de Diplomados o Licenciados.

5. Limitaciones de este estudio y futuras líneas de investigación

Entre las limitaciones de la tesis doctoral cabe mencionar las siguientes:

1. La literatura previa sobre inclusión y discapacidad versaban en su gran mayoría
en estudios teóricos o cualitativos lo cual ha supuesto un impedimento a la hora
de apoyar las decisiones empíricas y de construcción del cuestionario ante la
falta de datos cuantitativos.

2. En segundo lugar, y estrechamente relacionado con lo anterior, los constructos
contemplados en nuestro cuestionario se han estructurado de un modo muy di-
ferente al establecido a priori por investigaciones previas. A pesar de que la va-
lidez del cuestionario y las dimensiones establecidas son altas, se ha detectado
algunas correlaciones altas entre las dimensiones afectando a la validez del
cuestionario.

3. A nivel técnico, la construcción de un cuestionario propio que midiera de un
modo objetivo y basado en muchas preguntas de diversas investigaciones ha
imposibilitado la comparación de la validez con otros estudios.

4. A la hora de comprobar la asociación de ciertas variables el tamaño de la mues-
tra ha obligado a recodificar las variables perdiendo así información más deta-
llada y una comparación mucho más específica.

5. En algunos de los modelos de regresión realizados (modelos 2 y 4), cabe señalar
que la capacidad explicativa de los modelos no es muy alta. Hay otras variables
de gran importancia a la hora la igualdad de oportunidades y un sistema edu-
cativo integrado que nos han sido contempladas en nuestro estudio.

6. Debido a la complejidad y diversidad de los conceptos analizados, nuestro tra-
bajo se ha basado en medidas simplificadas de la inclusión excluyendo cues-
tiones de tipo psicológica o con una orientación incluso legislativa.

7. La muestra alcanzada sólo se refiere al contexto andaluz, por lo que la amplitud
geográfica del estudio supone una cierta limitación a la hora de extrapolar los
resultados alcanzados en nuestro estudio, aunque se haya conseguido con ello
una alta homogeneidad y validez de las respuestas.

8. También relacionado con la muestra, la captación de encuestados se configuró
como una ardua y compleja tarea encontrando en numerosas ocasiones poca
colaboración o predisposición a cumplimentar el cuestionario.

276

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

9. Vinculado a lo anterior, a nivel jurídico, sólo se han analizado asimismo sen-
tencias y documentos aplicados y acontecidos a nivel nacional en este caso.
Con ello, se detecta la limitación de un análisis del fenómeno a nivel global.

10. La falta de acceso o restricción a ciertas bases y documentos ha sido un hándi-
cap a la hora de poder argumentar los apartados teóricos.

11. Por último, referido a la tesis doctoral en su totalidad, dada la novedad, com-
plejidad, evolución, amplitud y situación actual de la inclusión no se han in-
cluido todas las variables que participan en el proceso y detección de
herramientas para lograr un sistema educativo totalmente inclusivo.

En definitiva, a pesar de que se han aplicado procesos y criterios científicos en la
realización de la tesis, somos conscientes de las limitaciones halladas y la necesidad
de mejorar y minimizar algunas de ellas en el futuro.

Sin embargo, a partir de estas limitaciones y de otros criterios propios se proponen
las siguientes futuras líneas de investigación:

En primer lugar, resultaría de gran interés un análisis comparativo en cualquiera
de las siguientes vertientes:

- Jurídico: la comparación y la comprensión de la inclusión a nivel jurídico a
nivel europeo y global comparando el grado de atención a este término según
diferentes sentencias por países.

- Geográfico: en el futuro resultaría de gran interés atender a estudios que com-
paren el grado y concienciación en inclusión y sus herramientas según comu-
nidades autónomas a nivel nacional, por países o incluso por tipo de zonas
rurales o urbanas. De este modo, se ampliaría el horizonte internacional y ge-
ográfico consiguiendo una mejor extrapolación de los resultados.

- Transcultural: analizar la inclusión según diferentes culturas muy diferentes en
sí: culturas denominadas colectivas o individualistas, orientales u occidentales,
laicas o religiosas, etc.

- Longitudinal: aunque conscientes de la dificultad que supone, lo conveniente
es analizar periódicamente el grado de inclusión en la sociedad para comparar
cada ciertos años y comprobar la consecución de los objetivos y examinar la
evolución y comprensión del término de la inclusión y sus consecuencias.

En segundo lugar, sería de gran relevancia la consecución y construcción de un
cuestionario con una mayor validez de los constructos lo que permitiría análisis más
ambiciosos a nivel estadístico o empírico: realización de ecuaciones estructurales, aná-
lisis de contenido, segmentaciones jerárquicas, etc.

277

CONCLUSIONES

En tercer lugar, completar este estudio mediante la incorporación de variables psi-
cológicas o de principios del comportamiento humano. Además, como ya se ha seña-
lado, incorporar componentes que expliquen la inclusión como la influencia de amigos
y familiares, el nivel socio-económico de las familias con alguno miembro con disca-
pacidad, las motivaciones del profesorado, etc.

En cuarto lugar, la realización de análisis de nuevas variables moderadoras como
el origen el encuestado, si tiene relación o alguna persona cercana con discapacidad o
la retribución.

En quinto lugar, evaluar si los proyectos que actualmente se acometen para mejor
la inclusión están logrando sus objetivos revisando cuáles son los hitos alcanzados. El
objetivo es comprobar la efectividad de este tipo de acciones.

Por último, existe un potencial significativo para profundizar en los datos, pero
desde una perspectiva totalmente diferente: la de las propias personas con discapacidad
analizando sus percepciones y sus sentimientos.

6. Recomendaciones

Tras el desarrollo de este estudio y las conclusiones extraídas del mismo a conti-
nuación exponemos una serie de recomendaciones con el objetivo de intentar aportar
algunas medidas o vías de actuación que contribuyan a hacer de esta investigación un
trabajo útil para lograr uno de nuestros propósitos: conseguir la inclusión real y efectiva
del alumnado con discapacidad en nuestro sistema educativo.

Así pues, algunas de nuestras sugerencias son las siguientes:

a) Realizar cambios en las leyes educativas en materia de inclusión, atendiendo a
los preceptos de la Convención (2008) y el Texto Refundido (2013), dado el
obligado cumplimiento de las mismas y el deber de modificar lo decretado con-
forme a estas normas.

b) Establecer un marco teórico y práctico que establezca unos parámetros fijos
sobre qué es la educación inclusiva y delimite los principales problemas para
su puesta en marcha, así como una guía de acciones tipo que contribuyan a su
implementación. Este es uno de los objetivos de este documento, servir de guía
y orientación para la puesta en marcha de la inclusión.

c) Incidir en la transformación de los elementos del sistema educativo que detec-
tamos en este trabajo y que identificamos como uno de los problemas para la

278

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

inclusión: el currículum, las medidas de atención a la diversidad, la metodología
y prácticas, la evaluación psicopedagógica, los prejuicios y creencias etc.

d) Insistir y fomentar en la mejora de la formación del profesorado en las siguien-
tes líneas de actuación. En primer lugar, la formación e información en materia
de inclusión se debe impartir con carácter multidisciplinar (pedagogía, derecho
etc.). Por otro lado, incluir en todas las titulaciones universitarias las guías cu-
rriculares en diseño para todas las personas, elaboradas por la CRUE y la Fun-
dación ONCE. Ofrecer en la formación de postgrado relacionada con el
desempeño educativo, una amplia formación y conocimiento en inclusión, para
evitar el déficit que se produce en las etapas de secundaria y bachillerato.

e) Establecer mediante normativa y por tanto, con carácter de obligatoriedad, la
eliminación y transformación de los centros de educación especial por centros
de recursos y apoyo.

279

CONCLUSIONES

280

BIBLIOGRAFÍA

• Aaker, D. A., Kumar, V., & George, S. Day (2001). Marketing research. New
Jersey, USA: Ed. Wiley.

• Abellán, R. M., de Haro Rodríguez, R., & Frutos, A. E. (2010). Una aproxima-
ción a la educación inclusiva en España. Revista de educación inclusiva, 3 (1),
149-164.

• Acedo, C. (2008). Educación inclusiva: superando los límites. En C. Aedo (Ed)
Perspectivas, 38 (1), 5-16.

• Agencia Europea para el desarrollo de la educación especial. (2007). Declaración
de Lisboa. Las Opiniones de los Jóvenes sobre Inclusión Educativa. Recuperado
de: https://www.european-agency.org/sites/default/files/lisbon-declaration-young-
people2019s-views-on-inclusive-education_declaration_es.pdf

• Aguado Díaz, A. (1995). Historia de las deficiencias. Madrid, España: Escuela
Libre Editorial.

• Ahuja, A. (2005): EFA National Action Plans Review Study: Key Findings.
Bangkok: UNESCO.

• Ainscow, M. & Miles, S. (2005). Education for all: the challenge for Special
Education. Hong Kong Journal on Special Education, 7 (1), 1-8.

• Ainscow, M. & Miles, S. (2008). Por una educación para todos que sea inclu-
siva: ¿Hacia dónde vamos ahora? Perspectivas, 38, 18-44.

• Ainscow, M. (1995): Necesidades educativas especiales. Madrid, España:
Morata.

• Ainscow, M. (1999). Desarrollo de una escuela para todos. Revista: Infancia y
aprendizaje, 85, 33-58.

• Ainscow, M. (2000). The Ron Gulliford Lecture: The Next Step for Special
Education: Supporting the Development of Inclusive Practices. British Journal
of Special Education, 27(2), 76-80.

281

• Ainscow, M. (2001). Desarrollo de escuelas inclusivas: ideas, propuestas y ex-
periencias para mejorar las instituciones escolares. Madrid, España: Narcea
Ediciones.

• Ainscow, M. (2003): Desarrollo de sistemas educativos inclusivos. En: Las res-
puestas a las necesidades educativas especiales en una escuela vasca inclusiva.
Gobierno Vasco. Vitoria. pp.: 19-36.

• Ainscow, M. (2005). La mejora de la escuela inclusiva. Cuadernos de Pedago-
gía, 349, 78-83.

• Ainscow, M., Booth, T. & Dyson, A. (2006). Improving Schools, Developing
Inclusion. Nueva York: Routledge.

• Ainscow, M., Farrell, P. & Tweddle, D. (2000): “Developing policies for inclu-
sive education: a study of the role of local education authorities”. International
Journal of Inclusive Education, 4(3), 211-229.

• Alemañy Martínez, C. (2009). Integración e Inclusión: Dos Caminos Diferen-
ciados en el Entorno Educativo. Educación y Sociedad. Cuadernos de Educa-
ción y Desarrollo. Universidad de Málaga-EUMED. net, 1 (2).

• Álvarez, V., Rodríguez, A., García, E., Gil, J., López, I., Romer, S. & Correa,
J. (2002). La atención a la diversidad en los centros de enseñanza secundaria:
Estudio descriptivo de la provincia de Sevilla. Revista de investigación educa-
tiva, 20 (1), 225-245.

• Anati, N. (2012). The pros and cons of inclusive education from the perceptions
of teachers in the United Arab Emirates. International Journal of Research Stu-
dies in Education, 2 (1), 55-66.

• Andrews, J. E., Carnine, D. W., Coutinho, M. J., & Edgar, E. B. (2000). Brid-
ging the special education divide. Remedial and Special Education, 21(5), 258.

• Añón, C. L. (2009). El impacto en la educación de la Convención de la ONU
sobre los Derechos de las Personas con Discapacidad. In Educación y personas
con discapacidad: presente y futuro (pp. 31-35). ONCE.

• Apple, M. (2002). Educar como dios manda. Barcelona, España: Paidós.
• Arenas Escribano, F; Cabra De Luna, M. A.: (Coordinadores): Comentarios al

Texto Refundido de la Ley General de Derechos de las personas con discapa-
cidad y de su inclusión social, Madrid, La Ley, 2015, pp. 21-72.

• Arnáiz, P. & Haro, de R. (1997). Educación intercultural y atención a la diver-
sidad. En F. Salinas y E. Moreno (Coor) Semejanzas, Diferencias e Intervención
Educativa (pp. 141-148). Madrid, España: CSI-CSIF.

• Arnáiz, P. (1997). Integración segregación, inclusión. In 10 años de integración
en España: análisis de la realidad y perspectivas de futuro: actas de la XXII
Reunión científica anual de la Asociación Española para la Educación Especial
(AEDES), Murcia, del 9 al 12 de noviembre de 1995 (pp. 313-354). Servicio
de Publicaciones.

282

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Arnáiz, P. (1999). Curriculum y atención a la diversidad. Universidad de Mur-
cia. España: Editorial Universidad de Murcia.

• Arnáiz, P. (2003). Educación inclusiva: una escuela para todos. Málaga, Es-
paña: Aljibe.

• Arnáiz, P. (2005). Atención a la diversidad. Programación curricular. Costa
Rica: Editorial Universidad Estatal a Distancia (EUNED).

• Arnáiz, P. (2009). Análisis de las medidas de atención a la diversidad en la Edu-
cación Secundaria Obligatoria. Revista de Educación, 349, 203-223.

• Arnáiz, P. (2012). Escuelas eficaces e inclusivas: cómo favorecer su desarrollo
Effective and inclusive schools: How to promote their development. Educatio
siglo XXI, 30(1), 25-44.

• Arnáiz, P., Garrido, C., De Haro, R., & Rodríguez, M. (1999). La adaptación
del currículum a través de unidades didácticas. Comunidad Educativa, 262, 29-
35.

• Arnáiz, P. (2004). La educación inclusiva: Dilemas y desafíos. Educación, Des-
arrollo y Diversidad, 7 (2), 25-40.

• Arregi Martínez, A.; Sainz Martínez, A.; Tambo Hernández, I. y Ugarriza Oce-
rin, J. (2005). Investigación sobre la respuesta del sistema educativo vasco a
las Necesidades Educativas Especiales en Educación Primaria. Bilbao: Instituto
vasco de Evaluación e Investigación Educativa.

• Asamblea General de las Naciones Unidas (1976). Pacto Internacional de Derechos
Económicos, Sociales y Culturales. Recuperado de: http://www.ohchr.org/SP/Pro-
fessionalInterest/Pages/CESCR.aspx

• Baker, E. T.; Wang, M. C. & Walberg, H. J. (1995). The effects of inclusion on
learning. Educational Leadership, 52(4), 33-34.

• Bank-Mikkelsen, N. E. (1975). El principio de normalización. Siglo cero, 37,
16-21.

• Bartolomé, M. (Coord.) (2002). Identidad y ciudadanía. Un reto a la educación.
Madrid, España: CEP.

• Barton, L. (1998). Sociedad y discapacidad. Madrid, España: Morata.
• Bautista, R. (1993). Una escuela para todos: la integración escolar. Necesida-

des educativas especiales. Málaga, España: Aljibe.
• Beilin, H. (1992). Piaget's enduring contribution to developmental psychology.

Developmental Psychology, 28 (2), 191-204.
• Bel, R. R. (1988). Técnicas de individualización didáctica: adecuaciones cu-

rriculares individualizadas (ACI) para alumnos con necesidades educativas
especiales. Editorial Cincel.

• Bello, M. A. R., & Sánchez-Teruel, D. (2011). Evaluación e intervención en
atención infantil temprana: hallazgos recientes y casos prácticos. Jaén, España:
Servicio de Publicaciones.

283

BIBLIOGRAFÍA

• Bertrán, E. M., Sarrionandia, G. E., Mena, M. S., López, M. L., Duran, D., &
Giné, C. G. (2002). Index for Inclusión: Una guía para la evaluación y mejora
de la educación inclusiva. Contextos educativos: Revista de educación, (5),
227-238.

• Binet, A., & Simon, T. (1992). Niños anormales. Madrid, España: Ed.: CEPE.
• Blanco, R. (1999). Hacia una escuela para todos y con todos. Boletín, 48, 57-

72.
• Blanco, R. (2004). Temario abierto sobre educación inclusiva. Santiago de

Chile: Unesco.
• Blanco, R. (2006). La equidad y la inclusión social: uno de los desafíos de la

educación y la escuela hoy. Revista Electrónica Iberoamericana sobre Calidad,
Eficacia y Cambio en Educación, 4(3), 1-15.

• Blanco, R. (2008). Marco conceptual sobre educación inclusiva. Comunicación
presentada en la Conferencia La educación inclusiva: el camino hacia el futuro,
Ginebra.

• Blanco, R. (2010). El derecho de todos a una educación de calidad. Revista La-
tinoamericana de Educación Inclusiva, 4 (2), 25-153.

• Blanco, R. otros. (1992): Alumnos con necesidades educativas especiales y
adaptaciones curriculares. Madrid, España: MEC.

• Blecker, N.S. & Boakes, N.J. (2010). Creating a learning environment for all
children: are teachers able and willing? International Journal of Inclusive Edu-
cation, 14 (5), 435-447.

• Blodget, A. S. (2011). Learning versus Schooling: a Parent’s Guide to Brain
Research. Amazon: Versión ebook.

• Bonal, X., Essomba, M. À., & Ferrer, F. (2004). Política educativa i igualtat
d’oportunitats. Prioritats i propostes. Barcelona: Fundación Jaume Bofill. Ed.
Mediterrània.

• Bonet, J. P. Reducción de las letras y arte para enseñar a hablar a los mudos.
Madrid: Francisco Abarca de Angulo, 1620. Recuperado de Biblioteca Digital
Hispánica. Biblioteca Nacional de España.

• Booth, T. (2006). Manteniendo el futuro con vida; convirtiendo los valores de
la inclusión en acciones. En: M.A. Verdugo y F.B. Jordán de Urríes (Coords.)
Rompiendo inercias. Claves para avanzar. VI Jornadas Científicas de Investi-
gación sobre Personas con Discapacidad. Salamanca: Amarú.

• Booth, T. & Ainscow, M. (Eds.) (1998). From them to us. An international study
of inclusion on education. Londres, UK: Routledge.

• Booth, T. & Ainscow, M. (Eds.). (2000). Index for inclusion. Brighton, UK:
Centre for Studies on Inclusive Education.

• Booth, T. (1996). A perspective on inclusion from England. Cambridge Journal
of Education, 26(1), 87-99.

284

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Booth, T. et al. (2000). The Index of Inclusion: developing learning and parti-
cipation in Booth, T. y Ainscow, M. (Eds.). (2000). Index for inclusion. Brigh-
ton, UK: Centre for Studies on Inclusive Education.

• Booth, T., & Ainscow, M. (2002). Guía para la evaluación y mejora de la edu-
cación inclusiva:=(Index for inclusion): desarrollando el aprendizaje y la par-
ticipación en los centros educativos. Universidad Autónoma de Madrid.

• Booth, T., Nes, K. & Stromstad, M. (Eds.) (2003). Developing inclusive teacher
education. Londres, UK: Routledge Falmer.

• Brantlinger, E. (1997). Using ideology: Cases of non recognition of the politics
of research and practice in special education. Review of Educational Research,
67 (4), 425-459.

• Brennan, W. K. (1988). El currículo para niños con necesidades especiales.
Madrid, España: Ministerio de Educación y Ciencia.

• Bristol City Council (2003). Bristol Inclusion Standard. Good Practice Gui-
dance for Buckingham: Open University Press.

• Bunch, G. (2008). Claves para una educación inclusiva exitosa. Revista de Edu-
cación Inclusiva, 1, 77-89.

• Cabero Almenara, J., & Córdoba Pérez, M. (2009). Educación Inclusiva. La
educación digital. Revista de Educación Inclusiva, 2(1), 61-77.

• Calderón Almendros, I. & Habegger Lardoeyt, S. (2012). Educación, hándicap
e inclusión. Una lucha familiar contra una escuela excluyente. Granada: Má-
gina-Octaedro, 2012. Teoría de la Educación. Revista Interuniversitaria, 24
(2), 251-252.

• Calvo Salvador, A., & Manteca Cayón, F. (2016). Barreras y Ayudas Percibidas
por los Estudiantes en la Transición entre la Educación Primaria y Secundaria.
REICE. Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio
en Educación.

• Campoy Cervera, I. (2014). Una aproximación a las nuevas líneas de funda-
mentación de los derechos de las personas con discapacidad.

• Canet, G. V. (2009). Construyendo un concepto de educación inclusiva: una
experiencia compartida en Aspectos clave de la Educación Inclusiva (Sarto
Martín, M.P., & Venegas Renauld, M. E. coord.). Salamanca, España: Instituto
Universitario de Integración en la Comunidad.

• Cardona Moltó, M. C., & Chiner Sanz, E. (2006). Uso y efectividad de las adap-
taciones instructivas en aulas inclusivas: un estudio de las percepciones y ne-
cesidades formativas del profesorado. Bordón: Revista de Orientación
Pedagógica, 58 (3), 287-306.

• Carreras, J. S. (1997). Aproximación a la diversidad: algunas consideraciones
teóricas. In La diversidad y la diferencia en la educación secundaria obligato-
ria: retos educativos para el siglo XXI (pp. 19-36). Ediciones Aljibe.

285

BIBLIOGRAFÍA

• Carretero, M. (2000). Constructivismo y educación. Editorial Progreso.
• Carrión, J.J. (2001). Integración escolar: ¿plataforma para la escuela inclu-

siva? Málaga, España: Aljibe.
• Casanova y Cabra de Luna (2014) II Congreso Internacional “Universidad y

Discapacidad”.
• Casanova, M. A. (2008). Documento para una reflexión inicial. Seminario de

Reflexión: “Educación y personas con discapacidad: Presente y Futuro”. Ma-
drid, 3 y 4 de julio de 2008.

• Casanova, M. A. (2011). De la educación especial a la inclusión educativa. Es-
tado de la cuestión y retos pendientes. Participación Educativa, 18, 8-24.

• Castel, R. (2004). Encuadre de la exclusión En S. Karsz (2004) La exclusión:
bordeando sus fronteras. Definiciones y matices (pp. 57-58) Barcelona: Gedisa.

• Católicas, E. (2007). Temas Clave del Proyecto Educativo Común. MAdrid:
SM, Edebé y Edelvives.

• Cermi.es (2004). Atención educativa a las personas con discapacidad. Docu-
mentos CERMI. Nº8. Recuperado de: http://www.cermiasturias.org/fotos/8Li-
broCERMI8.pdf

• Cermi.es semanal. El periódico de la discapacidad. Recuperado de: http://se-
manal.cermi.es/noticia/mesa-redonda-lomce-mala-educacion.aspx

• Cermi.es semanal. El periódico de la discapacidad. Recuperado de: http://se-
manal.cermi.es/noticia/educacion-inclusiva-posible-necesita-apoyos.aspx

• Cisternas, M. S. (2010). Derecho a la Educación: Marco Jurídico y Justiciabi-
lidad.

• Cobo, I. L., & López, I. G. (2012). Generación de entornos inclusivos desde la
mejora de la eficacia escolar. Revista de Educación Inclusiva, 5 (2), 9-23.

• Coll, C., & Miras, M. (2001) Diferencias individuales y atención a la diversidad
en el aprendizaje escolar. En C. Coll, A. Machesi y J. Palación. Desarrollo psi-
cológico y educación. Vol. 2. (pp.331-356) Madrid, España: Alianza.

• Comelles, T. H. (2009). El trabajo colaborativo entre el profesorado como es-
trategia para la inclusión. In La educación inclusiva: de la exclusión a la plena
participación de todo el alumnado (pp. 81-94). Institut de Ciències de l'Educa-
ció, ICE.

• Comentario general del Comité de Derechos de las Personas con Discapacidad de
Naciones Unidas de septiembre de 2016 sobre el artículo 24 de la Convención In-
ternacional sobre los Derechos de las Personas con Discapacidad, disponible en:
http://sid.usal.es/idocs/F1/ACT56067/DerechoalaEducacionInclusivaArt24.pdf

• Conesa, E., Domènech, J., Ginel, F., & Morcillo, M. (2014). De la excelencia
a las excelencias, una mirada inclusiva al éxito educativo. Ámbitos de Psicope-
dagogía y orientación. Revista Nº 0 17/01/2014.

286

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Connolley, S., & Hausstätter, R. S. (2009). Tocqueville on democracy and in-
clusive education: a more ardent and enduring love of equality than of liberty.
European Journal of Special NEEds Education, 24 (3), 231-243.

• Cook, B. G., Semmel, M. I., & Gerber, M. M. (1999). Attitudes of principals
and special education teachers toward the inclusion of students with mild disa-
bilities critical differences of opinion. Remedial and special education, 20 (4),
199-207.

• Crosso, C. (2014). El derecho a la educación de personas con discapacidad. Im-
pulsando el concepto de educación inclusiva.

• CSEI (2011). Inclusive education.
• Cuenca, P. (2011). Derechos humanos y modelos de tratamiento de la discapa-

cidad. Papeles el tiempo de los derechos, número 3.
• Danforth, S. & Rhodes, W.C. (1997). Deconstructing disability. A Philosophy

for inclusion. Remedial and Special Education, 18 (6), 357-366.
• Daniels, H., & Garner, P. (1999). Inclusive education. Psychology Press.
• Darling-Hammond, L. (2013). Getting teacher evaluation right: What really

matters for effectiveness and improvement. Teachers College Press.
• Darling-Hammond, L., & Muñoz, J. M. E. (2001). El derecho de aprender:

Crear buenas escuelas para todos. Ariel.
• Davidson, C. (2011). Now You See It: How the Brain Science of Attention Will

Transform the Way We Live, Work, and Learn. Nueva York: Penguin Books.
• Dávila, P., & Naya, L. M. (2013). Derechos de la infancia y educación inclusiva

en América Latina. Ediciones Granica.
• De la Puente, J. L. B. (2009). Hacia una educación inclusiva para todos. Revista

Complutense de Educación, 20 (1), 13.
• De Lorenzo García, R. (2003). El futuro de las personas con discapacidad en el

mundo. Temas para el debate, (102), 36-37.
• De Lorenzo García, R.: “Concepto y alcance de la refundición de textos legis-

lativos. El mandato de refundición en el caso del Real Decreto Legislativo
1/2013, de 29 de noviembre”, en ARENAS ESCRIBANO, Fernando/ CABRA
DE LUNA, Miguel Ángel (Coordinadores): Comentarios al Texto Refundido
de la Ley General de Derechos de las personas con discapacidad y de su in-
clusión social, Madrid, La Ley, 2015, pp. 21-72. Díaz, M. D. M. (2008). La
atención a las personas con NEE. Revista Digital Innovación y Experiencias
Educativas, 13, 1-8.

• De Lorenzo García, R.: “Panorámica del impacto de la Convención en los de-
rechos de las personas con discapacidad en España”, en Anales de Derecho y
Discapacidad, número 1, septiembre 2016, año I, pp. 143-167.

287

BIBLIOGRAFÍA

• De Lorenzo, G. E., & de Lorenzo, E. G. E. (1985). Integración de los discapa-
citados al ambiente comunitario y escolar.

• Decroly, O., & Monchamp, E. (1983). El juego educativo: iniciación a la acti-
vidad intelectual y motriz. Ediciones Morata.

• Díaz, M. D. M. (2008). La atención a las personas con NEE. Revista Digital
Innovación y Experiencias Educativas, 13, 1-8.

• Dorio, I., Figuera, P., & Torrado, M. (2001). La transición a la Universidad:
perfiles diferenciales por áreas disciplinares. In X Congreso Nacional de Mo-
delos de Investigación Educativa (pp. 705-710).

• Dorn, S., Fuchs, D., & Fuchs, L. S. (1996). A historical perspective on special
education reform. Theory into Practice, 35(1), 12-19.

• Dueñas Buey, M.L. (2010). Educación inclusiva. REOP, 21 (2,) 358-366.
• Duran, D., & Miquel, E. (2004). Cooperar para enseñar y aprender. Cuadernos

de Pedagogía, 331, 73-76.
• Dyson, A. (2001). Dilemas, contradicciones y variedades en la inclusión. En

Apoyos, autodeterminación y calidad de vida: actas de las IV Jornadas de In-
vestigación sobre personas con discapacidad [Salamanca, 15-17 de mayo de
2001] (pp. 145-160). Amarú.

• Dyson, A. y Kerr, K. (2011). Taking action locally: Schools developing inno-
vative area initiatives. Centre for Equity in Education: The University of Man-
chester.

• Dyson, A., & Millward, A. (2000). Schools and special NEEds: Issues of inno-
vation and inclusion. Sage.

• Echeita, G. (2011). El proceso de inclusión educativa en España. ¡Quien bien
te quiere te hará llorar! CEE Participación Educativa, 18, 117-128.

• Echeita, G., & Calderón Almendros, I. (2014). Obstáculos a la inclusión: cues-
tionando concepciones y prácticas sobre la evaluación psicopedagógica. Bar-
celona Inclusiva 2014 International Congress. Barcelona.

• Echeita, G. & Homad, C. D. (2008). Inclusión educativa. REICE: Revista Elec-
trónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 6 (2),
1-8.

• Echeita, G. (2006). Educación para la inclusión. Educación sin exclusiones.
Madrid, España: Morata.

• Echeita, G., Verdugo, M.A. & B-Jorndán de Flurries (Coord.) (2006). Rom-
piendo Inercias. Claves para avanzar. VI Jornadas Científicas de Investigación
sobre Personas con Discapacidad. Universidad de Salamanca. Ojos que no ven
corazón que no siente. Cuando los procesos de exclusión escolar se vuelven in-
visibles.

288

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Echeita, G. (2008). Inclusión y exclusión educativa. “Voz y quebranto”. REICE
- Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en
Educación, 6 (2), 9-18.

• Echeita, G. (2010). Alejandra LS o el dilema de la inclusión educativa en Es-
paña. P. Arnaiz, Mª D. Hurtado y FJ Soto (Coords.), 25, 1-13.

• Echeita, G., & Ainscow M. (2011). Educación inclusiva como derecho. Marco
de referencia y pautas de actuación para el desarrollo de una revolución pen-
diente. Tejuelo, 12, 24-46.

• Echeita, G., & Ainscow, M. (2010). La Educación inclusiva como derecho.
Marco de referencia y pautas de acción para el desarrollo de una revolución
pendiente. II Congreso Iberoamericano de Síndrome de Down. Granada.

• Echeita, G., & Simón, C. (2014). La contribución de la educación escolar a la
calidad de vida de las personas con discapacidad. Ante el desafío de su inclusión
social. En Rafael de Lorenzo y Luis Cayo Pérez Bueno (2007) Tratado sobre
Discapacidad. (pp. 1103-1134) Madrid, España: Thomson & Aranzadi.

• Echeita, G., Simón, C., Verdugo, M. Á., Sandoval, M., López, M., Calvo, I., &
González-Gil, F. (2009). Paradojas y dilemas en el proceso de inclusión educa-
tiva en España. Revista de Educación, 349, 153-178.

• Echeita, G., Verdugo, M. A., Sandoval, M., Simón, C., López, M., González-
Gil, F., & Calvo, I. (2008). La opinión de FEAPS sobre el proceso de inclusión
educativa. Siglo Cero, 39(4), 26-50.

• Elboj, C., Puigdellivol. I., Soler, M., & Valls, R. (2002). Comunidades de Apren-
dizaje. Barcelona, España: Graó.

• Escribano, A., & Martínez-Cano, A. (2012). La formación inclusiva del profe-
sorado. Madrid, España: Narcea.

• Escudero, J. M. (1999). Diseño, desarrollo e innovación del currículum. Ma-
drid, España: Síntesis.

• Escudero, J. M. (2012). La educación inclusiva, una cuestión de derecho. Edu-
catio Siglo XXI, 30 (2), 109-128.

• Escudero, J. M., & Martínez, B. (2011). Educación inclusiva y cambio escolar.
Revista Iberoamericana de Educación, 55, 85-105.

• Escudero, M. L. S. (2011). Trayectoria del CERMI en materia educativa. Par-
ticipación educativa, 18, 146-157.

• Faro, B., & Villageliu, M. (2000). Cap a una escola efectiva per a tots els alum-
nes. CEIP Dr. Fortià Solà (Torrelló, Barcelona). 5es Jornades Tècniques d’E-
ducació Especial. Barcelona: APPS.

• Farrell, J.P. (1999). Changing conceptions of equality of education. En Robert
F. Arnove y Carlos Alberto Torres (Eds.) Comparative education: the dialectic
of global and the local. Lanhman, ML: Rowman & Littlefield Publishers, Inc.

289

BIBLIOGRAFÍA

• Farrell, J.P. (2008) Can Educational Psychologist be inclusive? En P. Hick, R.
Kershner y P. Farrel (200) Psychology of inclusive education. (pp. 117-126)
Abington, UK: Routledge

• FEAPS. Nota de prensa. Recuperado de: http://www.feaps.org/actualidad/notas-
de-prensa/notas-2013/1559-en-el-inicio-del-curso-escolar-2013-2014-feaps-
propone-mejorar-la-lomce-para-garantizar-una-educacion-mas-inclusiva.html

• FEAPS. Nota de prensa. Recuperado de: http://www.feaps.org/actualidad/notas-
de-prensa/notas-2013/1559-en-el-inicio-del-curso-escolar-2013-2014-feaps-
propone-mejorar-la-lomce-para-garantizar-una-educacion-mas-inclusiva.html

• FEAPS. Nota de prensa. Recuperado de: http://www.plenainclusion.org/infor-
mate/actualidad/noticias/2015/feaps-alerta-sobre-las-dificultades-de-
escolarizacion-del

• Fernández, A. (2003). Educación inclusiva: Enseñar y aprender entre la diver-
sidad. Revista digital UMBRAL, 13, 1-10.

• Fernández, M. (2007). Redes para la innovación educativa. Cuadernos de Pe-
dagogía, 374, 26-30.

• Fernández, S., & de las Nieves, M. (2008). Tratamiento de las deficiencias vi-
suales en el aula. Revista Digital Enfoques Educativos, 98.

• Fernández-Batanero, J. M. (2005). ¿Educación inclusiva en nuestros centros
educativos? Sí, pero ¿cómo? Contextos educativos: Revista de educación, 8,
135-148.

• Flynn, G. (1989). Toward community. Ponencia presentada en la l6th Annual
The Association for Persons with Severe Handicaps Conference, San Francisco,
California.

• Focault, M. (1992). Historia de la locura en la época clásica. Breviarios del
Fondo de Cultura Económica. Vol. 1. México: Sexta reimpresión.

• Foro Europeo de la Discapacidad. (2009). Educación Inclusiva: pasar de las
palabras a los hechos. Recuperado de: www.edf-feph.org

• Conferencia de Rectores de las Universidades Españolas. (2014). Formación
Curricular en diseño para todas las personas en Pedagogía.

• Conferencia de Rectores de las Universidades Españolas. (2014). Formación
Curricular en diseño para todas las personas en Derecho.

• Freira, S., & César, M. (2002). Evolution of the Portuguese education system.
A deaf child’s life in a regular school: Is it possible to have hope? Educational
and Child Psychology, 19 (2), 76-96.

• Freire, S., & César, M. (2003): “Inclusive ideals/inclusive practices: How far
is dream from reality? Five comparative case studies”. European Journal of
Special Needs Education, 18 (3), 341-354.

• Fuchs, D., & Fuchs, L.S. (1994). Inclusive schools movement and the radica-
lisation of special education reform. Exceptional children, 60 (4), 294-309.

290

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Fuente, A. V. (2008). A vueltas con la educación inclusiva: lo uno y lo diverso.
Revista Educación Inclusiva, 1, 119-139.

• Fuente, A. V. (2010). La educación inclusiva: un deber de justicia. Intersticios.
Revista sociológica de pensamiento crítico, 4 (1), 55-77.

• Gálvez, J. (2014): Tratamiento de currículum para atender a la diversidad. Ám-
bits de Psicopedagogía i Oreintació. Revista Nº 0.

• García, A. H. (2013). Módulo I. Desarrollo personal, hábitos saludables y mo-
tivación. Tema 3. Aspectos evolutivos del desarrollo afectivo. Capítulo. 3. So-
cialización: familia, educación, entorno social.

• García, A. M. R. (2003). Defensa de la Constitución y enseñanza básica obli-
gatoria:(integración educativa intercultural y" homeschooling"). Tirant lo
Blanch.

• García, F. (2004). Una educación de calidad para los niños bien dotados desde
la atención a la diversidad. De la educación integradora a la Educación Inclu-
siva. Revista Complutense de Educación, 15(2), 597-619.

• García, J. Á. (2010). Hacia un nuevo paradigma psicopedagógico. Revista Di-
gital Enfoques Educativos, 42.

• García, L. (2003). El futuro de las personas con discapacidad en el mundo.
Madrid: Fundación ONCE.

• Gartner, A., & Lipsky, D. K. (1987). Beyond special education: Toward a qua-
lity system for all students. Harvard educational review, 57 (4), 367-396.

• Gentile, P. (2001) Un zapato perdido. Cuadernos de Pedagogía, 308, 24-30.
• Gento, S. (2007) Requisitos para una inclusión de calidad en el tratamiento edu-

cativo de la diversidad. Bordón 59(4) 581-595.
• Gibbs, S. (2007). Teacher´s perceptions of efficacy: beliefs that may support

inclusion or segregation. Educational and Child Psychology, 24, 47-53.
• Gil Madrona, P. (2004). Metodología de la Educación Física en la Educación

Infantil. Sevilla, España: Wanceulen.
• Gimeno, J. (1999). Educación, cultura y ciudadanía democrática. In Conferen-

cia ofrecida en la Universidad Católica Raúl Silva Henríquez (Vol. 23).
• Giné i Giné, C. (2001). Inclusión y sistema educativo. Ponencia presentada en

el III Congreso “La atención a la diversidad en el sistema educativo”, Univer-
sidad de Salamanca, Salamanca.

• Giné i Giné, Cl. (2009): Aportaciones al concepto de inclusión. La posición de
los organismos internacionales. En Giné i Giné, Cl (Coord.): La educación in-
clusiva. De la exclusión a la plena participación de todo el alumnado. (pp. 13-
24). Barcelona, España: Horsori.

• Giroux, H. (1997). Los profesores como intelectuales transformativos [versión
electrónica]. Ediciones Paidós. Recuperado de: http://www.terras.edu.ar/biblio-
teca/11/11DID_Giroux_Unidad_3.pdf.

291

BIBLIOGRAFÍA

• Gisbert, D. D., & Giné I Giné, C. G. (2011). La formación del profesorado para
la educación inclusiva: Un proceso de desarrollo profesional y de mejora de los
centros para atender la diversidad. Revista Latinoamericana de educación in-
clusiva, 5(2), 153-170.

• Gómez Hurtado, I. (2011). Dirección escolar y atención a la diversidad: rutas
para el desarrollo de una escuela para todos. Tesis doctoral. Universidad de
Huelva.

• Gómez, Á. I. P. (2014). Evaluación externa en la LOMCE. Reválidas, exclusión
y competitividad. Revista Interuniversitaria de Formación del Profesorado, 28
(3), 59-71.

• Gómez-Vela, M. & Verdugo, M.A. (2004). El cuestionario de evaluación de la
calidad de vida de alumnos de educación secundaria obligatoria: descripción,
validación inicial y resultados obtenidos tras su aplicación en una muestra de
adolescentes con discapacidad y sin ella. Siglo Cero, 35 (4), 5-17.

• González, E. (1995). Educar en la diversidad. Estrategias de intervención. Ma-
drid, España: CCS.

• González, M. (1987). Las Personas con necesidades educativas especiales. Evo-
lución histórica del concepto. Recuperado de: http://ww2.educarchile.cl/User-
Files/P0001%5CFile%5CNEE.pdf.

• González, M. T., Méndez García, R. M., & Rodríguez-Entrena, M. J. (2009).
Medidas de atención a la diversidad: legislación, características, análisis y va-
loración. Profesorado, Revista de Currículum y Formación del Profesorado,
13 (3), 79-105.

• González, O., del Carmen, M., & Quesada, X. L. (2000). Escuela inclusiva y
cultura escolar: algunas evidencias empíricas. XIII Congreso Nacional e Ibe-
roamericano de Pedagogía. Salamanca.

• González-Gil, F. (2011). Inclusión y atención al alumnado con necesidades edu-
cativas especiales en España. Revista cuatrimestral del Consejo Escolar del
Estado, 18 (noviembre), 60-78.

• Guillén, A. V., & de Vicente Villena, M. P. (2001). Una aproximación a la his-
toria de la educación especial. Murcia, España.: Edit. Diego Marín.

• Halinen, I., & Järvinen, R. (2008). En pos de la educación inclusiva: el caso de
Finlandia. Perspectivas, 145, 1,98-127.

• Hervás y Panduro, L. (1975). Escuela Española de Sordomudos o Arte para
enseñarles a escribir y hablar el idioma español, en 2 volúmenes. Madrid, Es-
paña: Imprenta Real e Imprenta Fermín Villalpando.

• Heward, W. L. (2000). Exceptional children, an introduction to special educa-
tion (6th ed.). Ohio, USA: Prentice.

• Hocutt, A. M. (1996). Effectiveness of special education: Is placement the cri-
tical factor? The future of children, 6(1), 77-102.

292

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Hoover, J. J., & Patton, J. R. (2008). The role of special educators in a multi-
tiered instructional system. Intervention in School and Clinic, 43 (4), 195-202.

• Howe, K.R. (1996). Educational ethics, social justice and children with disabi-
lities. In C. Christensen & F. Rizvi (Ed.): Disability and the Dilemmas of Edu-
cation of Justice (pp. 46-62). Buckingham, UK: Open University Press.

• Hsien, M. L. (2007). Teacher Attitudes towards Preparation for Inclusion--In
Support of a Unified Teacher Preparation Program. Post-Script, 8 (1), 49-60.

• Jiménez, A.; & Huete, A. (2002). La discriminación por motivos de discapaci-
dad. Madrid, España: CERMI.

• Karagiannis, A., Stainback, W., & Stainback, S. (1999). Fundamentos do ensino
inclusivo. Inclusão: um guia para educadores, 21-34.

• Kerzner, D. & Gartner, A. (1996). Equity requires inclusion: the future for all
students with disabilities. In C. Christensen & F. Rizvi (Ed.): Disability and the
Dilemmas of Education of Justice (pp. 145-155). Buckingham, UK: Open Uni-
versity Press.

• Laluvein, J. (2010). School inclusion and “community of practice”. Internatio-
nal Journal of Inclusive Education, 14 (1) 35-48.

• Latorre, A., Del Rincón, D., & Arnal, J. (2003). Bases metodológicas de la in-
vestigación educativa. Barcelona, España: Ediciones Experiencia.

• Lickona, T. (1988). Educating the moral child. Principal, 68(2), 6-10.
• Llamas, J. L. G. (2008). Aulas inclusivas. Bordón. Revista de pedagogía, 60

(4), 89-105.
• Lledó Becerra, A. I., & Martínez del Río, C. (2005). La transición de primaria

a secundaria: un trabajo de colaboración. Aula de Innovación Educativa, 142,
20-24.

• Lledó Carreres, A., & Arnáiz Sánchez, P. (2010). Evaluación de las prácticas
educativas del profesorado de los centros escolares: indicadores de mejora
desde la educación inclusiva. REICE: Revista Electrónica Iberoamericana
sobre Calidad, Eficacia y Cambio en Educación, 8 (5), 96-109.

• López Melero, M. (2001). La cultura de la diversidad o el elogio de la diferencia
y la lucha por las desigualdades. En A. Sipán (Ed.), Educar para la diversidad
en el siglo XXI. (pp. 31-64) Zaragoza, España: Mira Editores.

• López Melero, M. (2005). Convivencia escolar y educación intercultural: una
oportunidad para (con) vivir en libertad y en igualdad. Jaén. II Jornadas anda-
luzas para una educación en valores.

• López, F.; Carpintero, E.; Del Campo, A.; Soriano Rubio, S. & Lázaro, S
(2006). Desarrollo personal y social. Cuadernos de Pedagogía, 356, 54-79.

• López, J. L. (2012). Facilitadores de la inclusión. Revista de Educación inclu-
siva, 5 (1), 175-188.

293

BIBLIOGRAFÍA

• Lou M., & López N. (1998). Bases Psicopedagógicas de la Educación Especial.
Madrid, España: Pirámide.

• Luzón, A., Porto, M., Torres, M., & Ritacco, M. (2009). Buenas prácticas en
los programas extraordinarios de atención a la diversidad en centros de educa-
ción secundaria. Una mirada desde la experiencia. Profesorado. Revista de cu-
rrículum y formación del profesorado, 13 (3), 217-238.

• Manjón, D. G., Ripalda, J., & Asegurado, A. (1993). Las adaptaciones del cu-
rrículum. Bautista: Necesidades Educativas Especiales. Málaga, España: Al-
jibe.

• Marcelo García, C. (1995). Formación del profesorado para el cambio educa-
tivo. Barcelona, España: EUB.

• Marchesi, A. (1999). Del lenguaje de la deficiencia a las escuelas inclusivas.
Desarrollo psicológico y educación, 3, 21-44.

• Marchesi, Á. (2000). Controversias en la Educación Española. Madrid, Es-
paña: Alianza Editorial.

• Marchesi, A. (2001). La práctica de las escuelas inclusivas. En A. Marchesi, C.
Coll y J. Palacios (Comp.). Desarrollo psicológico y educación. 3. Trastornos
del desarrollo y necesidades educativas especiales. Madrid, España: Alianza.

• Marchesi, A., & Martin, M. (1990). Del lenguaje del déficit a las necesidades
educativas especiales. A. Marchesi; C. Coll y J. Palacios (comps.). Desarrollo
psicológico y Educación, III. Necesidades educativas especiales y aprendizaje
escolar. Madrid, España: Alianza Editorial.

• Marchesi, A., Martín, E., Echeita, G., Babio, M., Galán, M., Aguilera, M.J.,
&Pérez, E. (2003). Situación del alumnado con necesidades educativas espe-
ciales asociadas a discapacidad en la Comunidad de Madrid. Madrid, España:
Informe de Investigación presentado al Defensor del Menor de la Comunidad
de Madrid.

• Martín, E., & Mauri, T. (2011). La atención a la diversidad en la escuela inclu-
siva. En E. Martín y T. Mauri (Coords.). Orientación educativa, atención a la
diversidad y educación inclusiva en la educación (pp.29-49). Barcelona: Graó.
Colección Educación secundaria. N. 15.

• Martínez Domínguez, B. (2005). Las medidas de respuesta a la diversidad: Po-
sibilidades y límites para la inclusión escolar y social. Profesorado: Revista
de curriculum y formación del profesorado, 9 (1), 2-31.

• Martínez, B. (2011). Las medidas de respuesta a la diversidad: posibilidades y
límites para la inclusión escolar y social. Profesorado, revista de currículum y
formación del profesorado, 1 (1), 1-31.

• Martínez, C. R. (2014). La proletarización del profesorado en la LOMCE y en
las nuevas políticas educativas: de actores a culpables. Revista Interuniversita-
ria de Formación del Profesorado, 28 (3), 73-87.

294

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Martínez, T. L. (2014). Técnicas de análisis de datos en investigación de mer-
cados. Madrid, España. Ediciones Pirámide.

• Martínez-Pujalte, C. C. (2005). Los principios constitucionales de igualdad de
trato y de prohibición de la discriminación: un intento de delimitación. Cua-
dernos Constitucionales de la Cátedra Fadrique Furió Ceriol, (50), 193-218.

• Mayor Sánchez, J. (1990). Manual de educación especial. Madrid, España:
Anaya.

• MEC (1969). Libro Blanco para la Reforma del Sistema Educativo. Madrid,
España: MEC. Moll, G. G. (1992). Historia de la educación del sordo en Es-
paña. Nau Llibres.

• MEC (2015). Secretaría General Técnica. Centro de Publicaciones. Ministerio
de Educación, Cultura y Deporte. Datos y cifras. Curso escolar 2014/2015.

• Molina García, S. (1987). Integración en el Aula del niño Deficiente. El pro-
grama de desarrollo. Barcelona, España: Editorial Grao.

• Molina García, S. (1994). Deficiencia mental. Aspectos psicoevolutivos y edu-
cativos. Málaga, España: Ediciones Aljibe.

• Montoro Martínez, J., 1991. Los ciegos en la historia [online]. Madrid: ONCE.
Recuperado de: http://www.once.es/serviciosSociales/descarga.cfm?idob-
jeto=75&idTipo=1&f=/sslibros/0000075.

• Morales, P. (2012). Tipos de variables y sus implicaciones en el diseño de
una investigación. Madrid: Universidad Pontificia Comillas. Recuperado
de http://web. upcomillas. es/personal/peter/investigacion/Variables. pdf
(21/05/05).

• Moriña-Díez, A. (2008). ¿Cómo hacer que un centro educativo sea inclusivo?:
Análisis del diseño, desarrollo y resultados de un programa formativo. Revista
de Investigación Educativa, 26(2), 521-538.

• Moriña-Díez, A. (2002). El camino hacia la inclusión en España: una revisión
de las estadísticas de Educación Especial. Revista de Educación, 327, 395-416.

• Muijs, D., Ainscow, M., Chapman, C., & West, M. (2011). Collaboration and
networking in education. Springer Science & Business Media.

• Muñoz, J. M. E. (2012). La educación inclusiva, una cuestión de derecho. Edu-
catio Siglo XXI, 30 (2), 109-128.

• Muntaner, J. J. (2009). Escuela y discapacidad intelectual: propuestas para
trabajar en el aula ordinaria. Alcalá de Guadaira, España: Editorial MAD.

• Muntaner, J. J. (2010). De la integración a la inclusión: un nuevo modelo edu-
cativo. Arnáiz Sánchez, P.; Hurtado, MD y Soto, FJ (Coords.), 25 Años de In-
tegración Escolar en España. Murcia, España: Región de Murcia. Consejería
de Educación, Formación y Empleo. Secretaría General. Servicio de Publica-
ciones y Estadística.

295

BIBLIOGRAFÍA

• Nilholm, C. (2006). Special education, inclusion and democracy. European
Journal of Special Needs Education, 21 (4), 431-446.

• Nirje, B. 1969-1976. The normalization principle and its human management
implications. R. Kugel, W. Wolfensberger (sous la direction de), Changing Pat-
terns in Residential Services for the Mentally Retarded, Washington, Présidents
Commitee on Mental Retardation.

• Observatorio sobre Discapacidad y Mercado de Trabajo en España (ODISMET).
(2015). Banco de datos. Recuperado de: http://www.odismet.es/es/datos/3edu-
cacion-y-formacion-profesional/3/

• Oliver, M. (1996). Understanding disability: from theory to practice. London,
UK: McMillan.

• ONU (1948). Declaración Universal de los Derechos Humanos. Recuperado
de: http://www.un.org/es/documents/udhr/

• ONU (2006). Convención Internacional de los Derechos de las Personas con
Discapacidad. Recuperado de: http://www.un.org/esa/socdev/enable/docu-
ments/tccconvs.pdf

• Opertti, R., & Guillinta, Y. (2015). La educación inclusiva: 48ª Conferencia In-
ternacional de educación. pp. de Educación, 2 (1).

• Orcasitas, J. R. (1995). Las necesidades educativas especiales y la reforma de
la escuela. El nuevo paradigma. AEDES, 8 (14).

• Organización de los Estados Americanos (2000). Convención Interamericana
para la eliminación de todas las formas de discriminación contra las personas
con discapacidad. Recuperado de: http://apw.cancilleria.gov.co/tratados/Adjun-
tosTratados/064dd_OEA1999%20DISCAPACIDAD. DF

• Ortiz González, C. (1996). De las “necesidades educativas especiales” a la in-
clusión. Siglo Cero, 27 (2), 5-13.

• Ortiz González, C. (2000). Hacia una educación inclusiva. La educación espe-
cial ayer, hoy y mañana. Siglo Cero, 31 (187), 5-11.

• Oviedo, A. (2006). La vida y la obra de Juan Pablo Bonet. Recurso electrónico
www.cultura-sorda.eu.

• Palacios, A. (2008). El modelo social de discapacidad: orígenes, caracteriza-
ción y plasmación en la Convención Internacional sobre los Derechos de las
Personas con Discapacidad. CERMI.

• Pardo, A., Ángel Ruiz, M., & San Martín, R. (2007). Cómo ajustar e interpretar
modelos multinivel con SPSS. Psicothema, 19 (2), 308-321.

• Pareja, E. M. D. (2003). Atención a la diversidad: condiciones de la escuela
para todos. Bordón. Revista de pedagogía, 55 (2), 191-203.

• Parreño, M. J., & de Araoz, I. (2011). El impacto de la Convención Internacio-
nal sobre los Derechos de las Personas con Discapacidad en la legislación
educativa española. CERMI.

296

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Parrilla, A. (2000). Proyecto docente e investigador de Educación Especial:
Atención a la diversidad. Madrid, España: Ediciones Paraninfo.

• Parrilla, A. (2002). Acerca Del origen y sentido de la Educación Inclusiva. Re-
vista de Educación. 327, 11-32.

• Parrilla, A. (2003). La voz de la experiencia: la colaboración como estrategia
de inclusión. Aula de Innovación Educativa, 121, 43-48.

• Parrilla, Á. (2005). ¿Compañeros de pupitre? Claves para el trabajo inclusivo
en el aula. La Respuesta a las Necesidades Educativas Especiales en una Es-
cuela Vasca Inclusiva, 115. Congreso Guztientzako Eskola, Donostia, San Se-
bastián; Servicio Central de Publicaciones del Gobierno Vasco.

• Parrilla, A. (2009). Introducción. Aportaciones actuales a la educación inclusiva.
Revista de Educación, 349, 15-22.

• Partida Toledo, A.B.: “Aportación de la orientación a los programas de tránsito
y acogida” en Revista Digital Innovación y Experiencias Educativas. Nº 42.
2011.

• Pearpoint, J., & Forest, M. (1999). Prólogo a Stainbank S. y Stainbank, W.
Aulas inclusivas. Madrid, España: Narcea.

• Peñaherrera, M.S. (2008). Programa E-Culturas: diseño, aplicación y evalua-
ción de un programa de educación intercultural. Tesis doctoral. Universidad
de Jaén.

• Pérez Bueno, L. C. (2016) La Convención Internacional sobre los Derechos de
las Personas con Discapacidad en España: La agenda legislativa pendiente una
década después.

• Pérez Gómez, A. (2010). La naturaleza del conocimiento práctico y sus impli-
caciones en la formación de docentes. Infancia y Aprendizaje, 33 (2), 171-177.

• Pérez, T. G. (2009). Itinerario de la Educación Especial en el sistema educativo:
de la Ley Moyano a la Ley General de Educación. In El largo camino hacia
una educación inclusiva: la educación especial y social del siglo XIX a nuestros
días: XV Coloquio de Historia de la Educación, Pamplona-Iruñea, 29, 30 de
junio y 1 de julio de 2009 (pp. 249-260). Universidad Pública de Navarra.

• Pérez, T. G. (2011). Modelos de escolarización: Trayectoria histórica de la edu-
cación especial. Educação e Filosofia, 25(50), 691-719.

• Perrin, B., & Nirje, B. (1985). Setting the record straight: A critique of some
frequent misconceptions of the normalization principle. Australia and New Ze-
aland Journal of Developmental Disabilities, 11(2), 69-74.

• Pijl, S. J., & Frissen, P. H. (2009). What policymakers can do to make education
inclusive. Educational Management Administration & Leadership, 37 (3), 366-377.

• Pindado García, F. (2015). Hacia una única catalogación de los derechos funda-
mentales: los derechos económicos, sociales y culturales de las personas con dis-
capacidad como Derechos Fundamentales. Madrid, España: Ediciones Cinca.

297

BIBLIOGRAFÍA

• Porras, R., González, O., & Acosta, M. (2005). Haciendo realidad la escuela
inclusiva. Valladolid, España: MCEP.

• Porter, G. L., & Stone, J. A. (2000). Les sis estratègies clau per al suport de la
inclusió a l'escola ia la classe. Suports: revista catalana d'educació especial i
atenció a la diversitat, 5(2), 94-107.

• Puigdellivol, I. (1986). Historia de la educación especial. Enciclopedia temática
de educación especial, 1, 47-61.

• Puigdellivol, I. (1998). Programación de aula y adecuación curricular: el tra-
tamiento de la diversidad. Barcelona, España: Graó.

• Pujalte, A.L.M. (2015). Derechos Fundamentales y Discapacidad. Colección
Convención ONU, nº 14. Madrid, España: Ediciones Cinca.

• Quesada, X. L. (2001). Diversidad y educación. Madrid, España: Paidós.
• Raffo, C., Dyson, A., Gunter, H., Hall, D., Jones, L., & Kalambouka, A. (2009).

Education and Poverty: Mapping the Terrain and Making the Links to Educa-
tional Policy. International Journal of Inclusive Education, 13(4), 341- 358.

• Ramírez, M. R. (2009). La atención educativa, en procesos de formación do-
cente, a personas con necesidades múltiples. Revista Educación y pedagogía,
17(41), 85-94.

• Rennie, K. M. (1997). Exploratory and Confirmatory Rotation Strategies in
Exploratory Factor Analysis. Meeting Southwest Educational Research Asso-
ciation, Austin, USA.

• Ricao, A. G., & de Gracia, J. G. S. (2004). Historia de la educación de los sor-
dos en España y su influencia en Europa y América. Madrid, España: Centro
de Estudios Ramón Areces.

• Rodríguez, J. M. (1979). Derecho Penal español. Séptima Edición. Madrid, Es-
paña: Gráficas Carasa.

• Rodríguez, M. A. C., Piñeiro, M. C., & de Luna, M. A. C. (2009). Educación y
personas con discapacidad: presente y futuro. ONCE.

• Rojas, A. J., Cruz Del Pino, R. M., Jiménez, P., & Tatar, M. (2011). El profeso-
rado del programa ATAL: ¿innovador o tradicional? En F.J. García Castaño y
N. Kressova. (Coords.). Actas del I Congreso Internacional sobre Migraciones
en Andalucía (pp.517-522). Granada, España: Instituto de Migraciones.

• Sacristán, A. L. (1991). El proyecto Helios. Cuadernos de pedagogía, 195, 69-
72.

• Sacristán, J. G. (1996). La transición a la educación secundaria: discontinui-
dades en las culturas escolares. Morata.

• Sáez, F. T. (2007). Enseñar nuevas lenguas en la escuela: Ll, L2, LE..., NL. Re-
vista de educación, 343 (mayo-agosto), 71-92.

• Sala Sivera, J. M. (2004). Adaptaciones curriculares como vía de atención a la
diversidad. Salamanca, España: USAL.

298

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Sala Sivera, J. M. (2011). Para qué la evaluación psicopedagógica. Ponencia
marco de la Jornada sobre “Evaluación Psicopedagógica en Infantil y Prima-
ria y su aplicación en la ATDI”. Valladolid: Escuelas Católicas, Castilla y León.

• Sales-Ciges, A., Moliner-García, O., & Moliner-Miravent, L. (2010). Estudio
de la eficacia académica de las medidas específicas de Atención a la Diversidad
desde la percepción de los implicados. Estudios sobre Educación, 19, 119-137.

• San Fabián Maroto, J. L. (2004). Coordinación entre Primaria y Secundaria,
Ojo al escalón. Organización y Gestión Educativa, 4.

• Sánchez Palomino, A. (2007). Investigación sobre la formación inicial del pro-
fesorado de educación secundaria para la atención educativa a los estudiantes
con necesidades especiales. Revista Interuniversitaria de formación del profe-
sorado, 59-60, 149-182.

• Sánchez Palomino, A., & Torres González, J. A. (2002). Las necesidades educa-
tivas especiales como alternativas a la categorización. Educación Especial. Cen-
tros educativos y profesores ante la diversidad. Madrid, España: Pirámide, 63-84.

• Sánchez-Teruel, D. (2009). Manual actualización en inteligencia emocional:
formación para el empleo. Madrid, España: CEP.

• Sánchez-Teruel, D., & Bello, M. A. R. (2013). 1. Infancia, adolescencia y ju-
ventud en la era digital. In Transformando problemas en oportunidades: eva-
luación e intervención psicosocial y educativa en la infancia y adolescencia
(pp. 11-38). Jaén, España: Servicio de Publicaciones.

• Santamaría, R. F. (2011). El camino hacia la integración. Participación educa-
tiva, 18 (noviembre), 79-90.

• Sapon-Shevin, M. (2004). Being out, being silent, being strategic: Troubling
the difference. Journal of Gay & Lesbian Issues in Education, 2 (2), 73-77.

• Savater, F. (2006) Fabricar humanidad en los Sentidos de la Educación. Revista
PRELAC, 2, 26-30.

• Schalock, R. L. (2006). La calidad de vida como agente del cambio: oportuni-
dades y retos. Rompiendo Inercias Claves para avanzar. In Jordan, de Flurries
Vega, FB, 1. VI Jornadas Científicas de Investigación sobre Personas con Dis-
capacidad. Salamanca: Amarú.

• Schalock, R.L. & Verdugo, M.A. (2003). Calidad de Vida. Manual para profe-
sionales de la educación, salud y servicios sociales. (trad. de C. Jenaro y M. A.
Verdugo) Madrid, España: Alianza.

• Simon, F. (2008). La Institucionalidad efectiva y la garantía de los Derechos:
Algunos Apuntes desde La experiencia Regional. Ponencia efectuada en el Foro
Permanente por la niñez y la Adolescencia. El Salvador. Recuperado de:
www.csj.gob.sv/comunicaciones/septiembre/2008/noticias_septiembre_07.htm.

• Skliar, C. (2008). ¿Incluir las diferencias? Sobre un problema mal planteado y
una realidad insoportable. Orientación y sociedad, 8, 37-53.

299

BIBLIOGRAFÍA

• Slee, R. (1996). Disability, class and poverty: school structures and policing
identities. In C. Christensen & F. Rizvi (Ed.): Disability and the Dilemmas of
Education of Justice (pp. 96-118). Buckingham: Open University Press.

• Slee, R. (2001). Social justice and the changing directions in educational rese-
arch: The case of inclusive education. International journal of inclusive edu-
cation, 5 (2-3), 167-177.

• Smith, F. (1986): Insult to Intelligence. New York, USA: Arbor House.
• Sola Martínez, T. (2002). Delimitación conceptual de la EE Su relación con

otras disciplinas. Lorenzo, M., y Sola, T. Didáctica y organización de la EE Ma-
drid, Dykinson.

• SOLCOM (2015). Recuperado de: https://autismodiario.org/2015/11/18/nueva-
sentencia-a-favor-de-la-educacion-inclusiva-en-catalunya/

• SOLCOM (2015). Decálogo por el derecho a una educación inclusiva. Recupe-
rado de: https://asociacionsolcom.org/decalogo-por-el-derecho-a-la-educacion-
inclusiva/

• SOLCOM (2011). Informe SOLCOM. Derechos humanos en España. Recupe-
rado de: http://www.asociacionsolcom.org/files/documentos/Informe_SOL-
COM_2010.pdf

• Stainback, S. E., & Stainback, W. E. (1992). Curriculum considerations in in-
clusive classrooms: Facilitating learning for all students. Baltimore, USA: Paul
H. Brookes Publishing.

• Stainback, S. S., & Jackson, W. (1999). Hacia aulas inclusivas. En Stainback,
S., & Stainback, W. (Ed.): Aulas inclusivas (pp. 83-101). Madrid, España: Nar-
cea.

• Stainback, S.; Stainback, W. (1999). Aulas inclusivas. Madrid, España: Narcea.
• Stainback, W. C., & Stainback, S. B. (Eds.). (1990). Support networks for in-

clusive schooling: Interdependent integrated education. Baltimore, USA: Paul
H Brookes Publishing Company.

• Stainback, W.; Stainback, S.; Moravec, J. (1991): Using Curriculum To Build
Inclusive Classrooms. In Stainback, S - Stainback, W.: Curriculum considera-
tions in Inclusive Classrooms. Baltimore, USA: Paul H. Brookes Publishing.

• Stainback, W.; Stainback, S.; Moravec, J. (1999). Un currículo para crear aulas
inclusivas. En Stainback, S., & Stainback, W. (Ed.): Aulas inclusivas (pp. 83-
101). Madrid, España: Narcea.

• Susinos, T. (2005). ¿De qué hablamos cuando hablamos de inclusión educativa?
Temáticos Escuela, 13, 4-6.

• Thousand, J.S. y Villa, R. A. (1995). Managing complex change toward inclu-
sive schooling. En R.A. Villa y J.S. Thousand (Eds.), Creating an inclusive
school. Alexandria, VA: ASCD, 50-79.

300

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Toboso, M., Ferreira, M.A.V., Díaz, E., Fernández-Cid, M., Villa, N. y Gómez
de Esteban, C. (2012). Sobre la educación inclusiva en España: políticas y prác-
ticas. Intersticios: Revista Sociológica de Pensamiento Crítico, 6, 279-295.

• Toledo, M. (1981). La escuela ordinaria ante el niño con necesidades especia-
les. Madrid, España: Santillana.

• Toledo, M. (1989). Primera parte: Historia de la atención a la persona diferente.
La era de la normalización. Líneas generales para la ejecución de un plan de
normalización en la escuela. La escuela ordinaria ante el niño con necesidades
educativas especiales, 15-56. Madrid, España: Santillana.

• Torres, J. A. (2010). Pasado, presente y futuro de la atención a las necesidades
educativas especiales: Hacia una educación inclusiva. Perspectiva Educacional,
49(1), 62-113.

• Tournaki, N. y Podell, D.M (2005). The impact of student characteristics and
teacher efficacy on teachers’ predictions of student success. Teaching and Tea-
cher Education, 21, 299-314. Recuperado de: 10.1016/j.tate.2005.01.003.

• Uditsky, B. (1993). From integration to inclusion: The Canadian experience. Is
there a desk with my name on it? The politics of Integration, 79-92. London,
UK; The Falmer Press.

• Udvari-Solner, A., Thousand, J. S., Villa, R. A., Quiocho, A., & Kelly, M. G.
(1995). Promising practices that foster inclusive education. Creating an inclu-
sive school, 87-109.

• UNESCO (1981). Declaración Sundberg. Torremolinos: UNESCO.
• UNESCO (1988). Modernización: un desafío para la educación. Santiago de

Chile: UNESCO.
• UNESCO (1990): Declaración mundial sobre educación para todos y marco de

acción para satisfacer las necesidades básicas de aprendizaje. Jomtien:
UNESCO.

• UNESCO (1991). El concepto de calidad de la educación. Santiago de Chile:
UNESCO.

• UNESCO (1994): Declaración de Salamanca y marco de acción para las nece-
sidades educativas especiales: acceso y calidad. Salamanca: UNESCO.

• UNESCO (2003). Compendio mundial de la educación 2003. Comparación de
las estadísticas de educación en el mundo. Montreal: UNESCO.

• UNESCO (2004): la UNESCO y la educación “Toda persona tiene derecho a
la educación”. Paris: UNESCO.

• UNESCO (2005): Educación para todos. El imperativo de la calidad. Paris:
UNESCO.

• UNESCO (2007): Situación Educativa de América Latina y el Caribe: Garan-
tizando la educación de calidad para todos. Buenos Aires: UNESCO.

301

BIBLIOGRAFÍA

• UNESCO (2008): La Educación inclusiva: el camino hacia el futuro. Ginebra:
UNESCO.

• UNESCO (2009): Conferencia Mundial sobre la Educación Superior: La nueva
dinámica de la educación superior y la investigación para el cambio social y el
desarrollo. Paris: UNESCO.

• UNESCO (2009): Directrices sobre políticas de inclusión en la educación.
Paris: UNESCO.

• UNESCO (2011): Compendio Mundial de la Educación 2011. Comparación de
las Estadísticas de educación en el Mundo. Enfoque de la Educación Secunda-
ria. Montreal: UNESCO.

• UNESCO (2015): Foro Mundial sobre la Educación. Educación de Calidad,
Equitativa e Inclusiva, así como un aprendizaje durante toda la vida para todos
en 2030. Transformar vidas mediante la educación. Incheon: UNESCO.

• UNESCO (2015): Informe de Seguimiento de la Educación en el Mundo. Re-
cuperado de: es.unesco.org/gem-report/

• UNICEF (2006). Convención sobre los derechos del niño. (Art. 23). Madrid:
UNICEF.

• Universia, F. (2013). Universidad y discapacidad. Estudio sobre el grado de in-
clusión del sistema universitario español respecto de la realidad de la disca-
pacidad. Madrid: Fundación Universia.

• Urquízar, N. L., & Martínez, T. S. (1997). Análisis y sugerencias respecto a la
formación inicial del profesorado para la atención a la diversidad. In La inno-
vación de la educación especial: actas de las XIV Jornadas Nacionales de Uni-
versidad y Educación Especial (pp. 263-276). Universidad de Jaén.

• Urquízar, N. L., & Martínez, T. S. (1998). La educación especial y los sujetos
con necesidades educativas especiales. In Bases psicopedagógicas de la edu-
cación especial (pp. 21-37). Ediciones Pirámide.

• Vallejo Ruiz, M., & Bolarín Martínez, M. J. (2011). Los programas de atención
a la diversidad y los centros de educación secundaria: claves organizativas, re-
cursos, adscripción del profesorado y valoración de los programas por el pro-
fesorado. Profesorado. Revista de currículum y formación del profesorado, 13
(3), 144-155.

• Valls, G. (2003). La transición de Primaria a Secundaria. Cuadernos de Peda-
gogía, (327), 64-66.

• Vázquez-Romero, J. M. (2012). Victor de L'Aveyron, aprendiz del deseo. Bajo
palabra. Revista de filosofía, 2 (7), 373-390.

• Velarde-Lizama, V. (2012). Los modelos de la discapacidad: un recorrido his-
tórico. Revista empresa y humanismo, 15 (1), 115-136.

• Verdugo, M. A. (1994). Evaluación curricular. Madrid, España: Siglo XXI.

302

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

• Verdugo, M. A. (2003). De la segregación a la inclusión escolar. In Educar para
la vida (pp. 9-18). Obra Social y Cultural Cajasur.

• Verdugo, M. A. (2011). Implicaciones de la Convención de la ONU (2006) en
la educación de los alumnos con discapacidad. Participación educativa, 18 (no-
viembre), 25-34.

• Vidal, J. G. (1993). Guía para realizar adaptaciones curriculares. Madrid, Es-
paña: Editorial EOS.

• Vlachou, A. D. (1999). Caminos hacia una educación inclusiva. Madrid, Es-
paña: La muralla.

• Wang, M., & Fitch, P. (2010). Preparing pre-service teachers for effective co-
teaching in inclusive classrooms. Teacher education for inclusion. London, UK:
Routledge, 112-119.

• Ware, L. (1999). My kid, and kids kinda like him. En K. Ballard (Ed.), Inclusive
Education. London, UK: Falmer Press.

• Warnock, M. (1978). Special education NEEds: Report of the committee of en-
quiry into the education of handicapped children and young people. London,
UK: HM Stationery Office.

• Wehmeyer, M. (2009). Autodeterminación y la tercera generación de prácticas
de inclusión. Revista de educación, 349, 45-68.

• Wolfensberger, W. P., Nirje, B., Olshansky, S., Perske, R., & Roos, P. (1972).
The principle of normalization in human services.

• Yadarola, M. E. (2007). El aula inclusiva, el espacio educativo para todos. In
Ponencia del I Congreso Iberoamericano sobre Síndrome de Down. Buenos
Aires.

• Young, I. M. (2000). Inclusion and democracy Oxford, UK: Oxford University
Press.

• Zabalza, M. (1994). Diseño y desarrollo curricular. Madrid, España: Ediciones
Narcea.

303

BIBLIOGRAFÍA

ÍNDICE DE LEGISLACIÓN CITADA (por orden cronológico)

• Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa.
• Ley 26/2011 de 1 de agosto, de adaptación normativa a la Convención Interna-

cional sobre los Derechos de las Personas con Discapacidad.
• Ley 17/2007, de 10 de diciembre, de Educación en Andalucía.
• Ley Orgánica 2/2006, de 3 de mayo, de Educación.
• Convención Internacional de 13 de diciembre de 2006, de los derechos de las

personas con discapacidad.
• Ley 51/2003, de 2 de diciembre, de Igualdad de Oportunidades, No Discrimi-

nación y Accesibilidad Universal de las personas con discapacidad.
• Ley 9/1999, de 18 de noviembre, de Solidaridad en la Educación.
• Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Edu-

cativo.
• Ley de 13/1982, de 7 de abril, de Integración Social de los Minusválidos.
• Constitución Española, de 29 de diciembre de 1978.
• Ley 14/1970, de 4 de agosto, General de Educación y Financiamiento de la Re-

forma Educativa.
• Ley de 17 de julio de 1945 sobre Educación Primaria.
• Ley General de Instrucción Pública, de 9 septiembre de 1857.
• Real Decreto 412/2014, de 6 de junio, por el que se establece la normativa bá-

sica de los procedimientos de admisión a las enseñanzas universitarias oficiales
de grado.

• Real Decreto Legislativo 1/2013, de 29 de noviembre, por el que se aprueba el
Texto Refundido de la Ley General de derechos de las personas con discapaci-
dad y de su inclusión social.

• Real Decreto 1892/2008, de 14 de noviembre, por el que se regulan las condi-
ciones para el acceso a las enseñanzas universitarias oficiales de grado y los
procedimientos de admisión a las universidades públicas españolas.

• Real Decreto 696/1995, de 28 de abril, de ordenación de la educación de los
alumnos con necesidades educativas especiales.

• Real Decreto 334/1985, de 6 de marzo, de ordenación de la Educación Especial.
• Decreto 147/2002, de 14 de mayo, de ordenación de la atención educativa al

alumnado con necesidades educativas especiales.
• Orden de 19 de septiembre de 2002, por la que se regula la realización de la

evaluación psicopedagógica y el dictamen de escolarización.
• Instrucciones de 22 de junio de 2015, de la Dirección General de Participación

y Equidad, por las que se establece el protocolo de detección, identificación del
alumnado con necesidades específicas de apoyo educativo y organización de
la respuesta educativa.

304

LA EDUCACIÓN INCLUSIVA COMO MECANISMO DE GARANTÍA...

ÍNDICE DE SENTENCIAS CITADAS

Del Tribunal Constitucional:
- Sentencia número 10/2014, de 27 de enero de 2014 del Tribunal Constitucional.

De los Tribunales Superiores de Justicia de Comunidades Autónomas:
- Sentencia número 252/2016, de 21 de junio de 2016, del Tribunal Superior de

Justicia de la Rioja.
- Sentencia número 91/2016, de 1 de febrero de 2016, del Tribunal Superior de

Justicia de Castilla-La Mancha.
- Sentencia número 2843/2015, de 18 de diciembre de 2015, del Tribunal Supe-

rior de Justicia de Castilla-León.
- Sentencia número 794/2015, de 9 de noviembre de 2015, del Tribunal Superior

de Justicia de Cataluña.
- Sentencia número 84/2015, de 12 de febrero de 2015, del Tribunal Superior de

Justicia de Galicia.
- Sentencia número 262/2014, de 17 de noviembre de 2014, del Tribunal Superior

de Justicia de Castilla-León.
- Sentencia número 5943/2013, de 20 de septiembre de 2013, del Tribunal Su-

perior de Justicia de Cataluña.
- Sentencia número 10068/2012, de 5 de marzo de 2012, del Tribunal Superior

de Justicia de Castilla-La Mancha.
- Sentencia número 843/2012, de 28 de marzo de 2012, del Tribunal Superior de

Justicia de Andalucía.
- Sentencia número 312/2008, de 13 de marzo de 2008, del Tribunal Superior de

Justicia de Madrid.

De los Juzgados de lo Contencioso Administrativo:
- Sentencia número 113/2016, de 25 de abril de 2016, del Juzgado de lo Conten-

cioso Administrativo de Barcelona.
- Sentencia número 299/2014, de 25 de septiembre de 2014, del Juzgado de lo

Contencioso-Administrativo de Barcelona.
- Sentencia número 160/2007, de 2 de noviembre de 2009, del Juzgado de lo

Contencioso-Administrativo de Madrid.

305

ÍNDICE

