
Ministerio de Educación
L a P a m p a

“Claves
para pensar
propuestas
inclusivas”

Educación
Inclusiva

Ministerio de Educación
L a P a m p a 2

La Educación Inclusiva es una estrategia dinámicaLa Educación Inclusiva es una estrategia dinámica

que habilita a pensar que la diversidadque habilita a pensar que la diversidad

no es un problema, sino una oportunidad. no es un problema, sino una oportunidad.

La Educación Inclusiva paso de ser una cuestión de principiosLa Educación Inclusiva paso de ser una cuestión de principios

para convertirse en una cuestión de derechos.para convertirse en una cuestión de derechos.

Educación Inclusiva

Ministerio de Educación
L a P a m p a 3

EI

Una escuela inclusiva es una institución que se encuentra en constante proceso de identifica-
ción de las barreras del aprendizaje y la participación de sus estudiantes y trabaja para derribarlas,
ofreciendo propuestas contextualizadas, abiertas, flexibles, historizadas, articuladas y acompaña-
das.

“Una escuela inclusiva es aquella que no tiene mecanismos de selección ni discriminación de nin-
gún 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.”1

“Una barrera es algo que impide a una persona realizar una tarea o conseguir algo. Son todos
aquellos factores del contexto que dificultan o limitan el pleno acceso a la educación y las oportu-
nidades de aprendizaje, que aparecen en relación con su interacción en los diferentes contextos:
social, político, institucional, cultural y en circunstancias sociales y económicas”.2

1 Marco conceptual sobre educación inclusiva, Rosa Blanco Guijarro, en “La educación inclusiva: el
camino hacia el futuro”, UNESCO (2008).
2 Guía de orientación para la aplicación de la Resolución CFE N°311/16

¿Qué es una Escuela Inclusiva?

¿Qué son las barreras?
<<Video propuesto:

Francisco Noziglia
“Educación Inclusiva”

Diariamente, en nuestra escuela…

¿Qué estrategias utilizamos para escuchar a las familias?
¿Tenemos en cuenta la voz de los estudiantes? ¿Cómo respe-
tamos las historias y las acompañamos? ¿Cómo trabajaríamos

en equipo para armar propuestas abiertas y flexibles?

En pandemia… ¿Cómo logramos una escuela inclusiva?

??

https://www.youtube.com/watch?v=Jiwce_MQyOI&feature=youtu.be
https://www.youtube.com/watch?v=Jiwce_MQyOI&feature=youtu.be
https://www.youtube.com/watch?v=Jiwce_MQyOI&feature=youtu.be

Ministerio de Educación
L a P a m p a 4

EI

¿Con qué barreras
nos podemos encontrar?

¿Cómo identificamos
y derribamos barreras?

	» Barreras de acceso físico: son obstáculos que impiden o dificultan la realización de una de-
terminada tarea o actividad. Ejemplo: la falta de señalética o cartelería accesibles dentro de una
institución o la imposibilidad de acceso a falta de una rampa.

	» Barreras de la comunicación: son obstáculos que puedan surgir durante el proceso de interac-
ción comunicativa. Ejemplo: un/a docente, cuyo estudiante usa pictogramas para comunicarse y
se niega a usarlos.

	» Barreras didácticas o de la enseñanza: son obstáculos metodológicos que se presentan en las
propuestas de enseñanza. Ejemplo: no se consideran los saberes previos de los/as estudiantes en
cada propuesta didáctica, no se utilizan apoyos en el desarrollo de las actividades, se desconocen
los ritmos y estilos de aprendizaje, entre otros.

	» Barreras sociales/actitudinales: actitudes negativas, sobreprotectoras, estigmatizantes, de los/
as docentes, de los/as demás estudiantes, de las familias; carencias en la información, capacita-
ción; falta de conocimiento de los procesos inclusivos, entre otras.

Las identificamos:

	• Con procesos de reflexión permanente: ¿Por qué se originan las barreras? ¿Qué se debe
hacer para que no vuelvan a producirse? ¿Cómo realizamos modificaciones? ¿Hacia dónde va-
mos? ¿Cómo seguimos avanzando?...

	• Observando y actuando de manera articulada.

	• Reconociendo “las voces” de toda la comunidad educativa.

Las derribamos:

	• Conociendo leyes y normativas: los/as estudiantes tienen Derechos y los mismos se reco-
nocen y se cumplen.

	• Ofreciendo participación y “voz” a los/as estudiantes, familias y comunidades.

	• Con la puesta en marcha de acciones y actitudes que generen una comunidad escolar se-
gura, acogedora, colaboradora y estimulante, en la que cada uno/a es valorado.

	• Avanzando hacia la concreción de propuestas accesibles, planificando desde la lógica de

Ministerio de Educación
L a P a m p a 5

EI

diversidad y no de la homogeneidad.

	• Mediante trabajos en corresponsabilidad con los Equipos y Servicios de Apoyo a la Inclu-
sión.

	• Con capacitación y orientación permanente al interior de las instituciones educativas.

	• Organizando configuraciones de apoyos para atender a la diversidad.

<<

Video sugerido:
“El Cazo de Lorenzo”

¿Qué implica pensar una
Propuesta Accesible?

¿Qué son las
Configuraciones de Apoyo?

Retomamos algunos conceptos anteriores:
Propuestas Accesibles y
Configuraciones de Apoyo

Una propuesta educativa accesible implica pensar objetivos, actividades, acciones y evaluaciones
disponibles para todos/as los/as estudiantes, sin limitaciones.

Cuando una propuesta educativa se presenta accesible, se corre la mirada acerca de los que el/la
estudiante puede, para comenzar a mirar lo que el contexto impide. Por esta razón, generar una pro-
puesta accesible implica ofrecer mayor flexibilidad, proponer opciones, generar apoyos, interactuar
con el material de diversas maneras, propiciar diferentes procesos cognitivos para que todos/as
los/as estudiantes puedan acceder a un mismo concepto o instancia de participación.

Los Apoyos son los andamiajes o las ayudas que aumentan la capacidad de los/as estudiantes
para efectivizar la participación y los aprendizajes.

Se habla de Configuraciones a los efectos de que suponen planificaciones específicas y organiza-
das a los efectos de derribar barreras.

https://www.youtube.com/watch?v=GUfa7p5qqa0
https://www.youtube.com/watch?v=GUfa7p5qqa0

Ministerio de Educación
L a P a m p a 6

EI

<<Video propuesto:
Francisco Noziglia
“Apoyos y accesibilidad”

¿A quiénes se les ofrecen Apoyos?

Se le ofrecen Apoyos a todos/as los/as estudiantes del Sistema Educativo y no solo a los/as es-
tudiantes con discapacidad.

Algunos ejemplos:

	•	 Ofrecemos un video y lo subtitulamos, sólo cuando hay un/a estudiante sordo en la clase. No
tenemos en cuenta que cada estudiante tiene una velocidad de procesamiento auditivo diferente, a
muchos de ellos le puede ser de mucha utilidad el apoyo de tener subtítulos, por lo cual… siempre
que utilicemos un audio-visual, debemos ofrecerlo con subtitulado.

	•	 Ofrecemos textos con diferentes macrotipos (tamaños de letras) cuando hay un/a estudiante
con disminución visual. No tenemos en cuenta que muchos/as estudiantes de la clase pueden
necesitar de este apoyo de acuerdo a características visuales individuales, por lo cual… siempre
debemos ofrecer actividades con diferentes macrotipos para que sea accesible a todos/as.

De acuerdo a lo que define el Grupo artículo 24, en su texto Educación Inclusiva y de calidad. Un
derecho de todos (2017):

“Los apoyos pueden ser de variados tipos:

Apoyos comunicacionales:Apoyos comunicacionales: aseguran que las formas de comunicación de todo el alumnado sean
puestas en juego en los procesos de enseñanza e interacción. Deben tenerse en cuenta: el Braille, la
Lengua de Señas Argentina y las formas de comunicación aumentativo-alternativas.

Apoyos materiales:Apoyos materiales: consisten tanto en las Tics y tecnología asistiva, así como toda adecuación
del entorno y los materiales de trabajo que elimine las barreras a la participación y el aprendizaje de
alumnos con discapacidad.

Apoyos en término de recursos humanos:Apoyos en término de recursos humanos: abarcan tanto todos los miembros de la comunidad
escolar que pueden verse involucrados en la planificación así como en el desarrollo de las clases
en aulas inclusivas. Pueden incluirse recursos de la sociedad civil, equipos externos, así como a los
maestros de Apoyo a la Integración, los Acompañantes Personales No Docentes, los Maestros de
Apoyo Pedagógico, los Maestros de Apoyo Psicológico, los Intérpretes de Lengua de Señas, etc.

Apoyos centrados en la enseñanza: Apoyos centrados en la enseñanza: esta categoría se refiere a todo lo concerniente a las estra-
tegias y decisiones didácticas tanto en la planificación como en el desarrollo de las clases en aulas
inclusivas.”3

3 Extraído textualmente del libro Educación Inclusiva y de calidad. Un derecho de todos (2017). COPIDIS.
Grupo Artículo 24.

https://www.youtube.com/watch?v=RZIELlULVUQ&feature=youtu.be

Ministerio de Educación
L a P a m p a 7

EI

Por su parte Vigotsky (1988) remite a estos apoyos al introducir la noción de me-
diación a través de los instrumentos (herramientas técnicas) y la mediación mediante
signos significativos (herramientas psicológicas). Para el autor estas herramientas me-
diadoras creadas por los educadores para influir en el aprendizaje de los estudiantes,
permiten asegurar la comprensión, recuperación y uso, pero a la vez se transforman en
herramientas psicológicas cuando el estudiante las convierte en elementos de su pen-
samiento. Además para él, el aprendizaje despierta una serie de procesos que implican
un cambio cualitativo en el desarrollo, en tanto el estudiante se apropia de las herra-
mientas culturales en los contextos de interacción con otros sujetos. En ese sentido
expresa que “el aprendizaje humano presupone una naturaleza social específica y un
proceso mediante el cual los sujetos acceden a la vida intelectual de aquellos que los

rodean” (Vigotsky,1988: 136).

¿Quiénes ofrecen Apoyos?

Recordando que los apoyos se propician para remover barreras de diversos tipos y generar la par-
ticipación y el aprendizaje …

TODAS las personas de la ESCUELA ofrecen APOYOS: los Estudiantes, los compañeros/as; las
familias, los directivos, docentes, personal no docente, Acompañantes Personales No Docentes
(también llamados Asistentes Idóneos), etc.

Las necesidades de apoyos son evaluadas y pensadas por los Equipos y/o Servicios de Apoyo
a la Inclusión en conjunto con las Escuelas de Nivel, para luego llevarlos a cabo de manera
corresponsable.

Dichos apoyos no implican otorgar ventajas con respecto a sus pares, sino ponerlos en igualdad de
oportunidades frente al derecho a la educación.

“En síntesis, el concepto de equidad hace frente a las desigualdades considerando las diferencias
a fin de compensar y nivelar disparidades. En palabras de Bolívar (2005), un sistema educativo será
más equitativo que otro si las desigualdades en el ámbito educativo son ventajosas para los más
desfavorecidos y, además, se cuestiona de forma continua cómo mejorar la condición de los peor
situados. En este sentido, la equidad es más justa que la igualdad, pues ejerce una acción “com-
pensadora”; es decir, podemos aceptar una pluralidad cultural y de trayectorias formativas, pero se
deben garantizar resultados comunes mínimos al final de la educación obligatoria. Por ello, la equi-
dad es conceptualmente superior a la igualdad al compensar condiciones de desigualdad.” Borsani,
María José (2019: 31)

¿Qué es un apoyo? ¿Pensamos apoyos para todos los estudian-
tes? ¿Cómo trabajamos con los Servicios y Equipos de Apoyo a la

Inclusión? ¿Armamos verdaderas configuraciones? ??

Ministerio de Educación
L a P a m p a 8

EI

¿Qué implica trabajar en
corresponsabilidad educativa?

La CORRESPONSABILIDAD educativa implica una suma de acciones de distintos actores educati-
vos, con el fin de lograr propuestas educativas diversificadas, bajo la premisa que:

“ANTE MAYOR NIVEL DE DIVERSIFICACIÓN, MENOR NIVEL DE ADAPTACIÓN”.

Trabajar de manera conjunta y corresponsable, es una de las claves para lograr una escuela inclu-
siva.

¿Quiénes trabajan de manera corresponsable?

Las personas de las Escuelas de Nivel y los Equipos y Servicios de Apoyo a la Inclusión.

Los/as estudiantes no son matrícula compartida. Son compartidas las experiencias educativas y
los recursos profesionales, que deben trabajar generando redes de apoyos para proveer diversas
oportunidades educativas a todos/as los/as estudiantes.

Siguiendo esta línea, la disposición de los/as Docentes y Docente de Apoyo a la Inclusión se verá
reflejada en el trabajo dentro y fuera del aula, con sus acciones, comentarios positivos de los/as
estudiantes, colegas, y familia, comprometiéndose y apoyándose mutuamente.

Los Docentes de Apoyo a la Inclusión tienen como finalidad asegurar la detección de las barreras
que impiden el aprendizaje y así elaborar, en corresponsabilidad con los niveles y modalidades, las
configuraciones de apoyo y los ajustes razonables que habilitan el acompañamiento de las trayec-
torias escolares de los/as estudiantes con discapacidad.

“Para ello, los/as Docentes de Apoyo a la Inclusión deben trabajar como Pareja Pedagógica de el/
la Docente de aula y tienen que llevar a cabo una serie de acciones o tareas interactivas como lo
menciona Martínez (2013):

1. Colaboración entre el profesorado.

2. Cooperación entre los estudiantes en el aprendizaje.

3. Resolución de problemas.

4. Agrupaciones flexibles y heterogéneas..

5. Planificar una enseñanza flexible”.4

En otras palabras, los estudiantes tienen derecho a que las escuelas encuentren los modos de brin-
darles experiencias educativas significativas y los profesionales deben mancomunar sus esfuerzos
para ello ocurra. Por lo tanto, el equipo directivo así como docentes, profesores y equipos de apoyo
a la inclusión, son responsables de la totalidad de los estudiantes, incluidos los estudiantes con
discapacidad, elaborando trayectos escolares diversificados.
4 Ministerio de Educación de La Pampa – Dirección de Educación Inclusiva. La acción pedagógica desde
la educación inclusiva (2018)

Ministerio de Educación
L a P a m p a 9

EI

¿Construimos la corresponsabilidad? ¿Trabajamos en equipo
y con los Equipos de Apoyo a la Inclusión? ¿Generamos verda-
deras redes de apoyos? ¿Socializamos en materia de inclusión

experiencias que pueden multiplicarse?

La planificación generada…

¿Es adecuada para todos? ¿Contempla apoyos? ¿Implica dife-
rentes maneras de interacción? ¿Utiliza una diversidad de re-
cursos? ¿Contempla un desarrollo integral? ¿Da lugar a la re-

flexión y a la proyección de los aprendizajes?

??

??
<<Video propuesto:

Francisco Noziglia
“Corresponsabilidad y Nada de nosotros sin nosotros”

<<

Video propuesto:
“Con una línea podemos…”

¿Qué son los
Trayectos Escolares Diversificados?

Los Trayectos Escolares, son los recorridos posibles de los/as estudiantes dentro de las escuelas.
Deben ser diversificados, articulados, acompañados e historizados.

Diversificar implica romper con prácticas pedagógicas tradicionales y homogeneizantes; significa
reconocer la singularidad de cada estudiante y de cada grupo y generar propuestas curriculares que
contemplen las necesidades, los gustos y los intereses de todos/as y cada uno/a.

“Diversificar es singularizar dentro de lo contextual y plural” Borsani (2018)“Diversificar es singularizar dentro de lo contextual y plural” Borsani (2018)

https://www.youtube.com/watch?v=U0wjOeUyb5E&feature=youtu.be
https://www.youtube.com/watch?v=S-QJ2fG2_X4&feature=youtu.be

Ministerio de Educación
L a P a m p a 10

EI

¿Cómo acordamos y organizamos
las trayectorias educativas de estudiantes

con discapacidad?
A través de la elaboración de un PPI
Proyecto Pedagógico Individual para la Inclusión

El PPI es una herramienta de planificación y de sistematización de los acuerdos dinámicos entre
un/a estudiante, su familia y los/as docentes en pos de garantizar las condiciones educativas que
cada estudiante precisa, promoviendo su desarrollo integral y tendiendo a favorecer su inclusión
social y educativa.

La planificación y desarrollo del PPI será responsabilidad de los equipos educativos, quienes in-
formarán y acordarán con las familias, las metas y responsabilidades de cada una de las partes a
fin que el/la estudiante con discapacidad desarrolle sus aprendizajes sin perder de vista el diseño
curricular jurisdiccional, en vistas a que el mismo no implique un currículum paralelo. En otras pala-
bras, elaborar un PPI no es sinónimo de reducir horarios o contenidos, eximir de materias, ni implica
tener bajas expectativas de logro en relación a un/a estudiante.

El PPI implica el reconocimiento de barreras y obstáculos para la participación y la puesta en mar-
cha de configuraciones de apoyos que permitan el aprendizaje y la participación en igualdad de
posibilidades y oportunidades, sin perder de vista la calidad educativa.

En función de dicha organización de la trayectoria escolar y acuerdos, tal como lo señala la Resolu-
ción 311/16: “Los alumnos con discapacidad que cursan con un PPI deben ser evaluados, califica-
dos y promovidos de acuerdo con ese PPI” (CFE,Res. 311/16).

Aclaraciones pertinentes:

- No todos los estudiantes con discapacidad requieren un PPI, aunque sí probable-
mente necesiten apoyos y ajustes razonables.

- En la provincia de La Pampa, bajo Resolución del Ministerio de Educación N° 1575/17
fue aprobado el modelo de Proyecto Pedagógico Individual (P.P.I.) para la inclusión de
los estudiantes con discapacidad, en todos los niveles y las modalidades del Sistema
Educativo Provincial.

Los convocamos a pensar… ¿Cómo organizamos los trayectos?

¿Cómo armamos los PPI acordes a las necesidades de los/as estudian-
tes y sus familias? ¿Logramos trabajar juntos?

??

Ministerio de Educación
L a P a m p a 11

EI

Reflexionar sobre nuestras prácticasReflexionar sobre nuestras prácticas

nos permitirá derribar nuestras propias barreras.nos permitirá derribar nuestras propias barreras.

Seguimos recorriendo el caminoSeguimos recorriendo el camino

hacia el logro de verdaderas escuelas inclusivas. hacia el logro de verdaderas escuelas inclusivas.

Ministerio de Educación
L a P a m p a 12

	>�	 Borsani, M. José - De la integración educativa a la Educación inclusiva. De la Opción al
Derecho. Rosario. HomoSapiens (2018).

	>�	 Copidis (2017). Educación Inclusiva y de calidad. Un derecho de todos. Bs.
As.

	>�	 Ministerio de Educación de La Pampa – Dirección de Educación Inclusiva. La acción pe-
dagógica desde la educación inclusiva (2018).

	>�	 Resolución N° 311/17. Promoción, acreditación, certificación y titulación de los estudian-
tes con discapacidad. Consejo Federal de Educación. Argentina. 15 de noviembre de 2016.

	>�	 Resolución N° 1575/17. Promoción, Acreditación, Certificación y Titulación de los estu-
diantes con discapacidad en todos los niveles y modalidades. Ministerio de Educación La
Pampa. 21 de diciembre de

	>�	 Unesco (2000). Índice de Inclusión.

Bibliografía

http://www.grupoart24.org/downloads/publicaciones/manual_educacion_inclusiva.pdf
http://www.grupoart24.org/downloads/publicaciones/manual_educacion_inclusiva.pdf
http://unesdoc.unesco.org/images/0013/001381/138159so.pdf 017

Ministerio de Educación
L a P a m p a 13

Los Equipos de Apoyo a la Inclusión participan en las Escuelas de Nivel y Mo-Los Equipos de Apoyo a la Inclusión participan en las Escuelas de Nivel y Mo-
dalidades de las propuestas de Formación Docente Continua organizada por el dalidades de las propuestas de Formación Docente Continua organizada por el
Ministerio de Educación. En las mismas Los Equipos abordarán en conjunto con Ministerio de Educación. En las mismas Los Equipos abordarán en conjunto con
las Escuelas de Nivel y Modalidades ideas y pensamientos acerca de la Educa-las Escuelas de Nivel y Modalidades ideas y pensamientos acerca de la Educa-
ción Inclusiva, la especificidad de cada nivel, el análisis de las trayectorias edu-ción Inclusiva, la especificidad de cada nivel, el análisis de las trayectorias edu-
cativas, corresponsabilidad, evaluación, entre otros temas... Para esto, contarán cativas, corresponsabilidad, evaluación, entre otros temas... Para esto, contarán
con el presente documento creado por la DGTEI que servirá de guía.con el presente documento creado por la DGTEI que servirá de guía.

Los Equipos de Apoyo a la Inclusión vuelven a trabajar en sus instituciones a fin Los Equipos de Apoyo a la Inclusión vuelven a trabajar en sus instituciones a fin
de: de:

-Conocer rupturas y continuidades de lo conversado en las Escuelas de Nivel y -Conocer rupturas y continuidades de lo conversado en las Escuelas de Nivel y
Modalidades en los días 14, 15 y 16.Modalidades en los días 14, 15 y 16.

-Organizar particularidades propias de cada Equipo y Servicio en vistas al 2021. -Organizar particularidades propias de cada Equipo y Servicio en vistas al 2021.

-Evaluar las acciones realizadas en los PAF, para proyectar su vuelta en febrero.-Evaluar las acciones realizadas en los PAF, para proyectar su vuelta en febrero.

Aclaración: Aclaración: Teniendo en cuenta el protocolo por COVID, los Equipos organizarán Teniendo en cuenta el protocolo por COVID, los Equipos organizarán
los encuentros en los escenarios que crean convenientes según las actividades los encuentros en los escenarios que crean convenientes según las actividades
a realizar. Escenarios posibles: presencial, no presencial o bimodal.a realizar. Escenarios posibles: presencial, no presencial o bimodal.

“Calendario para
Equipos de Apoyo a la Inclusión”.
Itinerario de actividades

Diciembre:

14, 15 y 16:

17 y 18:

Ministerio de Educación
L a P a m p a 14

EI

Comienzo de Vacaciones.Comienzo de Vacaciones.

¡Descanso y recarga de energía!¡Descanso y recarga de energía!

21:

Enero:

-La primera semana de febrero de 2021 comenzarán los Movimientos Docentes.-La primera semana de febrero de 2021 comenzarán los Movimientos Docentes.

-Lunes 8: Presentación en las escuelas. -Lunes 8: Presentación en las escuelas.

-Desde el día 8 en adelante:*Continuidad a la unidad pedagógica 2020-2021. Se -Desde el día 8 en adelante:*Continuidad a la unidad pedagógica 2020-2021. Se
realizarán acompañamientos de Estudiantes en las Escuelas de Nivel y Moda-realizarán acompañamientos de Estudiantes en las Escuelas de Nivel y Moda-
lidades. *Implementación de PAF, entendiendo que es un requerimiento y una lidades. *Implementación de PAF, entendiendo que es un requerimiento y una
apoyatura que debemos brindar a los/as estudiantes que lo necesiten.apoyatura que debemos brindar a los/as estudiantes que lo necesiten.

Febrero:

