

PROGRAMA INTEGRACION ESCOLAR Y DIVERSIDAD

OTORGAR UN LUGAR PARA QUIENES FUERON PENSADOS EN “OTRO LUGAR”

Las políticas educativas favorecen la inclusión de los sujetos que presentan necesidades educativas especiales en los diferentes ámbitos. Las mismas se implementan en el marco de la NUEVA LEY DE EDUCACIÓN NACIONAL Nº 26206, el Acuerdo Marco “A “ Nº 19 del Consejo Federal de Educación y las Resoluciones del Ministerio de Educación de la Provincia de Córdoba Nº 33 / 01, 1114 / 00 y 635 / 08.

La integración e inclusión de alumnos con necesidades educativas especiales al ámbito de la escolaridad común, pone de manifiesto la necesidad de un replanteo de los modelos educativos tradicionales, requiriendo la revisión de supuestos ideológicos, filosóficos, sociales y legales, que modifican a su vez actitudes, estrategias de trabajo, y la actualización y/o formación de los docentes y técnicos que llevan a cabo los procesos de integración e inclusión escolar.

Por lo cual dar cuenta desde un lugar técnico del abordaje de nuestra práctica en los actuales escenarios educativos, supone comprender primordialmente que los procesos de integración e inclusión que se plasman en el sistema educativo no pueden considerarse enajenados del entramado de múltiples factores que configuran su complejidad. De allí que el abordaje ante una demanda implica un trabajo interdisciplinario que dé lugar a los diferentes actores involucrados.

La tarea que nos convoca se dirime sustancialmente en la aceptación o no de la “diferencia”, “la dificultad”, aquello que nos sitúa en forma sistemática en la necesidad de otorgar un espacio en la escuela común, para alumnos con necesidades educativas especiales, quienes durante muchos años fueron pensados en “otro lugar”.

Líneas de acción

Entre las principales líneas de acción, la asistencia mayoritariamente focalizada en instancias de asesoría institucional, fue gestándose en el transcurso de los años, dando lugar a un espacio que permite orientar a los supervisores, directivos, docentes y técnicos en referencia específica al proceso de integración como estrategia de inclusión, atendiendo fundamentalmente al contexto institucional, el nivel de escolarización (Inicial, Primario, Secundario), la modalidad común, especial, y la propuesta curricular; realizando una intervención que respete la individualidad del sujeto implicado.

Considerando el nivel de escolarización y su problemática específica, se da intervención a los diferentes profesionales del equipo. El abordaje se realiza atendiendo a los diferentes actores del proceso: directores, docentes, técnicos y otros profesionales, como así también la familia y el estudiante integrado.

Teniendo en cuenta el Proyecto Educativo Institucional y las adecuaciones curriculares que se requieran, se abordan diversos aspectos, atendiendo y dando prioridad a dimensiones relacionadas al desarrollo de las capacidades del niño y/o joven, orientando a la utilización de estrategias que potencien el aprendizaje significativo.

La evaluación y promoción de estudiantes con necesidades educativas especiales son motivo de permanente consulta y trabajo con los profesionales y las familias. El trabajo se realiza fundamentalmente en la sede del equipo realizando eventualmente visitas a las instituciones, como también a Juzgados de menores, Instituciones de Salud, dispensarios, etc.

Participación en la elaboración de la Resolución Ministerial 635/08, que acompaña la certificación de estudiantes que presentan necesidades educativas especiales derivadas de la discapacidad y/o severos trastornos en el desarrollo. Este instrumento legal fue gestado a partir de la necesidad de atender específicamente a la problemática de la certificación y acreditación en el Nivel Medio, ampliando la ya existente Resolución 1114. Este proceso dio lugar a que en el marco normativo hoy vigente, se encuentre esta Resolución, que permite contar con una herramienta que acompañe la certificación de estudios con un nivel mayor de especificidad en este nivel.

El Colegio San José traduce en una entrevista con su directora algunos aspectos inherentes a su implementación:

“En el Nivel Medio se encuentran cinco alumnos integrados, tres de ellos cursan el primer año, uno tercero y otro cuarto. Dos de ellos presentan déficit sensorial y necesitan adaptaciones de acceso al currículum, el tercero con adaptaciones por razones emocionales. En tercer año se requiere de adaptaciones curriculares significativas y en cuarto año el estudiante trabaja con diversificación curricular. Cuentan con seguimiento de técnicos docentes integradores y en su estructura institucional cuentan además con un técnico que asesora y guía los procesos de integración, independientemente del Gabinete Psicopedagógico”.

La institución ha implementado la Resolución Ministerial desde el principio de este año. Ante las siguientes preguntas responde:

- *¿Tuvieron alguna dificultad o dudas al momento de aplicarla?*

- “Sí. No hay cultura de integración, ni formación en los docentes que les permita comprender acabadamente de qué se trata. Y en los directivos, si bien está la intención política de llevar adelante las integraciones, nos topamos con resistencias en docentes producto de lo que señale anteriormente y no sabemos muy bien como manejar algunas situaciones”.

Algunos docentes no tienen idea de qué es integrar. A esto se le suma la falta de estructura académica, como ser: falta de espacios de formación e información, tiempos institucionales para la planificación e intercambio de experiencias, etc. Esto

hace difícil la aceptación de un nuevo esquema de horarios, de objetivos diferentes, de programas diferentes, para el alumno integrado. Evidentemente los docentes y la institución en general, no estamos preparados para esto, pero “se hace camino al andar” y con la intervención de una especialista que guíe el proyecto se van superando las dificultades y el proyecto esta en marcha. Si a esto le sumamos que los docentes sienten en un primer momento que el volumen de su trabajo se ve aumentado, entendemos algunas de sus resistencias pero no las justificamos y de hecho las superamos en el momento en que deja de sentirse solo frente a este estudiante y acepta el equipo de trabajo. También hay mucho de individualismo, de romper con la estructura del trabajo docente.”

- *¿Cuál considera que es el aporte de esta nueva Resolución?*

- “El principal aporte es ver al estudiante con progresos ciertos en su aprendizaje. El hecho de que logre metas, aunque sean las que no logró años anteriores, pero que este año y gracias a la diversificación Curricular se pudieron retomar. Esto es muy alentador. Por otro lado el hecho de cursar materias de su interés y dejar otras que presentan dificultades, han convertido su escolaridad en algo más significativo. Hay más entusiasmo sin duda y de allí aprendizajes más logrados.”

El Programa cuenta con un espacio específico en la Página Web de la Subsecretaría. La elaboración y configuración del espacio virtual posibilita brindar información sistematizada en referencia tanto al Programa como también a insumos informativos y de servicios; además documentos nacionales e internacionales que enmarcan la integración escolar.

Se elaboró el cuadernillo **“Reflexiones para compartir, una invitación a pensar (se) cada uno en su práctica”**, con el fin de compartir desde la propia experiencia del Programa, sostenida en el tiempo y en el transcurso de los años, un espacio de reflexión destinado específicamente a profesionales técnicos.

En referencia a líneas de capacitación: se realizan acciones tales como los talleres “Aportes para abordar la diversidad y la inclusión en la escuela hoy” en diferentes localidades de la provincia de Córdoba, tales como: Arroyito, Morteros, Deán Funes, Despeñaderos y Capital. Acción que posibilita un espacio de intercambio de experiencias, y de reflexión centrados en ejes temáticos relacionados con el abordaje de la integración e inclusión escolar de alumnos que presentan necesidades educativas especiales en el ámbito de la escolaridad común, propiciando la formación de redes de trabajo cooperativo y fortaleciendo los recursos de cada institución educativa. Las capacitaciones están destinadas a los diferentes actores del sistema educativo: supervisores, directores, docentes y técnicos.

También se realizan Ciclos de Conferencias destinados a Equipos Técnicos (integradores), con modalidad de curso “Abordaje Técnicos Frente a la Intervención en los procesos de integración e inclusión escolar”. El abordaje que implica una intervención técnica frente a los procesos de integración e inclusión de estudiantes

que presentan necesidades educativas especiales al ámbito de la escolaridad común, supone la actualización y el fortalecimiento de los profesionales que intervienen en dichos procesos.

La intervención técnica se sitúa en el entramado específico que se genera al interior de la dinámica de cada institución educativa, construido de un modo particular, exigiendo que el rol de acompañamiento y asesoramiento se dé en un marco de flexibilidad y apertura, posibilitando el anclaje institucional en el que se desarrolla el proceso educativo.