
Guía de

Indicadores

de Calidad

para la

Educación

Inclusiva

Eficaz
Consejo de Discapacidades del Desarrollo de Nueva Jersey

Coalición para la Educación Inclusiva de Nueva Jersey

60 Park Place, Suite 208
Newark, NJ 07102
(732) 613-0400

© New Jersey Coalition for Inclusive Education 2010

www.njcie.org
njcie@njcie.org

Esta Guía de Indicadores de Calidad fue desarrollada por NJCIE y se basa en
un trabajo apoyado por el Consejo de Discapacidades de Desarrollo de Nueva
Jersey bajo el contrato # 12MZ0R.

Un agradecimiento especial a Karen Melzer, MA, MED, Coordinadora del Proyecto del
Año 1 y al Grupo de Trabajo del Año 1.

Información de Contacto:

Paula S. Lieb, Esq.

Presidente y CEO

de la Coalición para

la Educación

Inclusiva de Nueva

Jersey

9 Auer Court, Suite H

East Brunswick, NJ 08816

(Tel.) 732-613-0400

(Fax) 732-390-3319

paulaslieb@comcast.net

Orah Raia, M.A.T.

Coordinador de Investigación y

Desarrollo

orahraia@gmail.com

Esta guía fue creada con material de las siguientes fuentes:

Instituto de la Discapacidad (2009). Breve resumen de la investigación sobre
educación inclusiva.

Presentado en la Cumbre de Liderazgo de Educación Inclusiva. 10 de abril de
2009. Durham, NH: Instituto de la Discapacidad, Universidad de New
Hampshire.

Mollenhauer, L. (2003). Una Cultura de la Escuela Inclusiva. Inclusión de la Comunidad
de Ontario

Proyecto de Vida en la Comunidad, Ontario.

Departamento de Educación del estado de Maryland y la Coalición para la Educación
Inclusiva de Maryland.

Guía de indicadores de programas de recursos de calidad. (1993). Centro de
Educación y Formación para el Empleo, Escuela de Educación de la Universidad del
Estado de Ohio, Columbus, OH.

Guía de Indicadores de Calidad para la Educación Inclusiva Eficaz

Índice:

1. Guía de Indicadores de Calidad para la Educación Inclusiva Eficaz:

Indicadores de Calidad: Introducción... 1

Once áreas de práctica.. 2

Propósito de la Guía de Indicadores de Calidad.................................... 2

Resumen de los pasos en el proceso.. 4

¿Quien debe gestionar el proceso? ... 4

Descripción detallada del proceso... 5

Instrucciones para los Facilitadores…………………………………… 9

2. Indicadores de Calidad para la Educación Inclusiva Eficaz………… 12

3. Apéndice:

Glosario de términos... 40

Inclusión en Nueva Jersey.. 43

Directrices para responder a los formularios de Indicadores

de Calidad……………………………………………………………. 48

Formulario de Planificación de Indicador de Calidad………………... 49

Planificador de Reuniones…………………………………………… 50

Plan de Acción de Indicador de Calidad y Ejemplo………................. 51

Hojas de Resumen de Indicador de Calidad………………………….. 55

Investigación sobre Educación Inclusiva……………………………... 62

Presentación en Powerpoint.. 66

Guía de Indicadores de Calidad para la Educación Inclusiva Eficaz

Introducción

Los indicadores de calidad son las declaraciones de prácticas específicas que se han documentado

mediante la investigación y las experiencias en las escuelas para promover la creación de

comunidades de aprendizaje inclusivo donde todos los estudiantes pueden tener éxito. Los

indicadores de calidad que figuran en este Manual de Educación Inclusiva Eficaz han sido

identificados a través de una extensa revisión de la literatura de investigación y de un examen de

documentos similares elaborados por ocho estados que han utilizado con éxito los Indicadores de

Calidad para fomentar las prácticas de educación inclusiva en sus escuelas. El aporte de los

indicadores de Nueva Jersey fue obtenido de administradores y maestros en todo el estado y

se puso a prueba en escuelas de cinco distritos de Nueva Jersey. El último manual se compone

de esta guía, el Instrumento de Indicadores de Calidad, es decir, 90 indicadores de calidad con

una escala de calificación y más de 100 ejemplos explícitos de las escuelas de Nueva Jersey, y

un Apéndice.

Esta Guía de Indicadores de Calidad puede utilizarse como:

1) una escala de calificación con la que los distritos y las escuelas pueden evaluar su estado actual para

implementar prácticas de educación inclusivas;

2) para iniciar las discusiones entre el personal de la escuela a fin de identificar prioridades para las

mejoras de la escuela;

3) un marco para orientar la programación;

4) un proceso de planificación para delinear y evaluar el progreso hacia el logro de metas

específicas para ampliar la educación inclusiva. Las categorías de los Indicadores de Calidad se

dividen en once áreas. Cada área depende de la intensidad de la otra. Las categorías son

igualmente importantes, ya que ningún factor aislado puede dar lugar a una cultura de la escuela

inclusiva (Mollenhauer, 2003).

1

Indicadores de Calidad: Once Áreas de
Práctica

1. Liderazgo

2. Ambiente Escolar

3. Programación y Participación

4. Currículo, Instrucción y
Evaluación

5. Planificación de Programa y
Desarrollo del IEP

6. Implementación de Programas y
Evaluación

7. Soportes para Cada Estudiante

8. Asociaciones de Familia y Escuela

9. Planificación Colaborativa y Enseñanza

10. Desarrollo Profesional

11. Planificación para la Mejora Continúa de las
Mejores Prácticas

Como resultado de las experiencias de las escuelas piloto, se realizaron varios cambios importantes en el

Instrumento de Indicadores de Calidad y en la Guía. Se redujo el número de indicadores, se simplificó la

tecnología y se añadieron ejemplos de distritos escolares de Nueva Jersey. Además, se encontró que es

mucho más eficaz difundir los Indicadores de Calidad en un foro que permita que el personal tenga la

orientación y el tiempo suficiente para dar una consideración cuidadosa a cada indicador. Las sugerencias

específicas para guiar a un equipo para facilitar el cumplimiento de los Indicadores de Calidad se proporcionan

más adelante en esta Guía. Una de las escuelas piloto desarrolló una breve presentación en PowerPoint para

resaltar las razones para la obtención de comentarios de los interesados a través de los Indicadores de Calidad.

Una muestra de presentación de PowerPoint ha sido incluida en el Apéndice con información sobre el

estado de la educación inclusiva en Nueva Jersey para ayudar a los interesados a obtener una perspectiva

del trabajo.

Propósito del Manual de Indicador de Calidad:

Los Indicadores de Calidad son utilizados con mayor eficacia en relación con un proceso de auto-

evaluación que ayude a medir los niveles actuales de implementación y a guiar planes de acción

hacia prácticas específicas. Los Indicadores de Calidad pueden ser utilizados por los distritos y

edificios escolares para evaluar el estado actual de las prácticas de educación inclusiva, determinar

los puntos de intensidad programáticos, así como áreas en las que se necesita un mayor desarrollo,

y para generar un plan estratégico de mejora de la escuela para la educación inclusiva. Este

2

Manual está diseñado para ser un instrumento de asistencia técnica y no un dispositivo de
control. Sin embargo, en aquello distritos que han participado en el proceso de monitoreo del
Departamento de Educación de Nueva Jersey y se ha encontrado que asegurar el ambiente menos
restrictivo es un área que requiere atención, encontrarán que esta herramienta es útil para hacer
frente a las diversas necesidades de todos los estudiantes en sus escuelas.

Este Manual está diseñado para ser un catalizador para el cambio y puede ser utilizado de diferentes maneras,

tales como:

• Una oportunidad educativa para aprender sobre los indicadores claves necesarios para tener una cultura

inclusiva y los factores que contribuyen sobre los mismos;

• Una auto-evaluación cualitativa de las prácticas, políticas, procedimientos y de las actitudes del

personal de la escuela en torno a la inclusión;

• Un proceso de reflexión para examinar y cuestionar los supuestos subyacentes, creencias y valores que

influyen en el comportamiento

• Un recurso en la planificación de la acción hacia los planes de mejora de la escuela (Mollenhauer, 2003).

El proceso de auto-evaluación debe, como cuestión de rutina, generar información gerencial sobre

la calidad global, que, a su vez, puede ser utilizada para desarrollar metas, objetivos y un conjunto

de acciones dirigidas a impulsar la mejora en las prácticas inclusivas.

 3

Resumen de los Pasos en el Proceso

1) Organizarse

2) Lograr que las partes interesadas completen el Instrumento de Indicadores

de Calidad

3) Resumir y Destacar las Áreas de Prioridad

4) Identificar Metas y Objetivos

5) Desarrollar un Plan de Acción para el Cambio Escolar

¿Quién debe administrar el proceso?

En primer lugar, es necesario identificar un Equipo Clave de Indicadores de Calidad (Equipo Clave) para ser el

grupo principal de personas que supervisen el proceso. El Equipo Clave coordinará todos los pasos anteriores.

Un Equipo Clave se compone generalmente de ocho a diez personas dirigidas por un administrador (por ejemplo,

el director de escuela, el Asistente del Superintendente, el Director o Supervisor de Educación Especial) y es

representativo de las partes interesadas que completarán el Instrumento de Indicadores de Calidad, por ejemplo,

maestros de educación general y/o especial, un padre, u otras personas involucradas. Si está ubicado en el

mismo sitio, el equipo deberá incluir al director de la escuela. Entre las tareas claves para manejar el proceso

están:

• Identificación de los grupos interesados para completar el Instrumento de

Indicadores de Calidad.

• La identificación de uno o más miembros del Equipo Clave para supervisar cada uno de los grupos de

partes interesadas mientras completan el instrumento.

• Facilitar la tarea de completar el Instrumento de Indicadores de Calidad y aclarar

cualquiera de los Indicadores que resulte confuso de completar.

• Recuento y resumen de los resultados.

• Reunión en conjunto para desarrollar un plan de acción basado en los resultados.

El Formulario de Planificación del Indicador de Calidad (en el Apéndice) puede ayudar a
aclarar estos pasos.

4

Descripción Detallada del Proceso

1) Organizarse:

Aclarar el propósito

Es importante que el líder del Equipo Clave y los miembros tengan claro qué es lo que se desea

conseguir. El objetivo general se podría describir como "la mejora de las prácticas en la cultura de la

escuela para que esta sea más incluyente y apoye el logro de todos los estudiantes. "

Articular los principios y valores

Esté preparado para aclarar los objetivos de este proceso. Entre algunos ejemplos

 están:

• Centrarse en el presente y el futuro y no estancarse en el pasado.

• Proporcionar oportunidades para que los interesados planteen, debatan, aclaren y resuelvan cuestiones

 relacionadas con la inclusión para que tengan cierto dominio sobre el proceso de cambio.

• Asegurar un plan de acción manejable.

• Involucrar a las partes interesadas con sus puntos de vista e incluir a aquellos que se sienten parte de

 la escuela así como a aquellos que pudieran sentirse excluidos (Mollenhauer, 2003).

Determinar quien va a participar:

Es importante tener un amplio espectro de personas con perspectivas diversas involucradas en el

proceso. Tantos interesados como sea posible, es decir, aquellas personas que pudieran influir y/o

se vean afectadas por su inclusión en la escuela deberían completar el Instrumento de Indicadores

de Calidad. Las partes interesadas pudieran incluir a:

• Administradores: directores, vice-directores, personas de orientación, jefes de departamento,
 supervisores, etc.

• Maestros: educación general, educación especial, ESL, etc.

• Para profesionales, asistentes de maestros, etc.

• Profesionales de servios relacionados.

• Miembros del Equipo de Estudio del Niño.

• Personal de apoyo: personal de oficina, conserjes, personal de cafetería, etc.

• Estudiantes

• Padres y representantes

¿Quiénes son los facilitadores y cuál es su papel?

Los facilitadores son miembros del Equipo Clave o personas entrenadas por estos. Su función principal

es introducir y supervisar la finalización del Instrumento de Indicadores de Calidad, para aclarar

indicadores individuales, responder a cualquier pregunta, garantizar que todos participen, y

mantener a la gente enfocada y en la fecha prevista.

5

El equipo clave diseña el proceso y desarrolla un plan de trabajo

Las escuelas piloto encontraron que el hacer que las partes interesadas completaran los

indicadores en grupo en vez de hacerlo de forma individual (por ejemplo, colocándolos en

los buzones), fue una excelente manera de estimular el debate sobre inclusión y mejores

prácticas. Los siguientes son temas a tener en cuenta al diseñar un proceso de difusión y

al hacer que las partes interesadas completen el Instrumento de Indicadores de Calidad:

• ¿Quiénes serán las partes interesadas que van a participar?

• ¿Quién coordinará la invitación a las partes interesadas?

• ¿Quién va a copiar los Instrumentos de Indicadores de Calidad?

• ¿Se reunirán las partes interesadas en grupos grandes o pequeños? ¿Dónde se pueden reunir los grupos

diversos?

• ¿Se deberá completar el Instrumento de Indicadores de Calidad durante o después de la

escuela? ¿Qué involucra participar en esto?

• ¿Cómo vamos a conseguir facilitadores si se necesitan más? ¿Qué preparación, si es el caso, se

necesitan?

• ¿Qué recursos, si es el caso, son necesarios para completar el proceso y dónde vamos a conseguirlos?

• ¿De qué manera serán contados y resumidos los resultados del Instrumento de Indicadores de Calidad?

• ¿Cómo podemos garantizar la confidencialidad de las partes interesadas al completar el Instrumento de

Indicadores de Calidad?

• ¿Cuál es la mejor manera de revisar los resúmenes, fijar metas y desarrollar un plan de acción?

• ¿Cómo se le va a comunicar el propósito y los resultados del proceso a las partes interesadas?

(Mollenhauer, 2003).

2) Lograr que las partes interesadas completen el Instrumento de
Indicadores de Calidad

Existen 11 categorías de Indicadores de Calidad (es decir, las 11 áreas identificadas en la página 1 de

esta guía) y cuatro clasificaciones al lado de cada indicador que refleja el estado de su

implementación, que van desde totalmente hasta no se ha implementado todavía. Cada una de las

partes interesadas recibirá un Instrumento de Indicadores de Calidad para examinar y evaluar cada

indicador. Todas las partes interesadas podrán completar los Indicadores en todas las 11 áreas;

6

esto dependerá del Equipo Clave. Si se determina que por falta de tiempo o por otras razones no todos los

participantes pueden completar los Indicadores en todas las 11 áreas, las partes interesadas deberán completar al

menos cualquier categoría que el Equipo Clave determine que se relaciona directamente con el área de destreza y

responsabilidad en la escuela. A continuación se ofrecen directrices más específicas para facilitar la finalización

de los Indicadores de Calidad.

3) Resumir y Resaltar Áreas de Prioridad

A continuación, se elaborará un resumen de las calificaciones asignadas a los Indicadores de
Calidad. Las tareas claves son:

• Contar el número de puntuaciones para cada pregunta, en cada categoría.

• Sumar las columnas para obtener un número total de calificaciones para cada pregunta. Una Hoja

Resumen está disponible en el Apéndice para colocar todos los totales para cada Indicador de

Calidad.

• Calcular el porcentaje de respuestas para cada pregunta. La cantidad de desglose detallado de los

 totales depende de cada escuela individualmente, por ejemplo, una escuela pudiera desear

 obtener un total de la cantidad de maestros de educación general que marcó el número 1

 como indicadores implementados parcialmente, para comparar con las respuestas de los

 maestros de educación especial.

4) Identificar Metas y Objetivos

La finalidad de este paso es identificar metas y objetivos específicos en base al

aporte de las partes interesadas. Es fundamental que las partes interesadas tengan

un papel clave en este paso ya que la experiencia ha demostrado que su

participación se traducirá en que estos tendrán un interés y un compromiso mayor

hacia el cumplimiento de los objetivos.

Al desarrollar metas y objetivos, tenga en mente que las metas son más generales y se

pueden derivar de las 11 áreas de práctica. Los objetivos son pasos hacia la meta, son

medibles y priorizados en base a los resultados de los Resúmenes de Indicadores de Calidad.

Por ejemplo, la categoría #10 del Indicador de Calidad revela que el IEP (Plan de Educación

Individualizado, por sus siglas en inglés) para estudiantes con comportamientos difíciles

generalmente no incluye estrategias de apoyo de comportamiento positivo. En este ejemplo,

la meta será mejorar los soportes a estudiantes individualmente y el objetivo pudiera ser

disminuir el número de estudiantes que se enfrentan a medidas disciplinarias en un 10% en

el primer año.

7

Un ejemplo de acción pudiera ser ofrecer entrenamiento y soporte a maestros en cuanto a apoyo

de comportamiento positivo. Una segunda acción sería entrenar al personal del Equipo de

Estudio del Niño (CST) sobre cómo desarrollar una evaluación de comportamiento funcional. Es

muy importante que los objetivos sean descritos de una manera clara, observable y medible de

manera que las partes interesadas sepan si se ha cumplido el objetivo.

5) Desarrollar un Plan de Acción:

El propósito de desarrollar un plan de acción es asegurar que se estén tomando los pasos para

fortalecer la cultura de la escuela inclusiva. El Equipo Clave es responsable de desarrollar el plan

de acción, expandiendo el Equipo para incluir a las personas necesarias para mover el esfuerzo

hacia delante. El plan debería incluir: metas y objetivos prioritarios, acciones y recursos,

cronologías (para cuándo se va a hacer), responsabilidades asignadas (quién lo va a hacer) y

estado del progreso (existe un Formulario de Planificación de la Acción en el Apéndice de esta

guía junto con un ejemplo). Además de las metas y objetivos, los debates deberían incluir la

identificación de qué será factible realizar dentro de un año escolar, o cuáles serían las metas

elegidas para el Año 2 o el Año 3.

8

Instrucciones para los Facilitadores: Instrumento de Indicadores de Calidad a ser
Completado por las Partes Interesadas.

Dar la Bienvenida a los Participantes

Pída a las personas que se presenten si no se conocen entre sí.

Introducir el propósito de la sesión

Explique que el propósito de la reunión es obtener una interpretación actual de las prácticas

inclusivas en la escuela. Diga que el resumen de todas las calificaciones permitirá a las escuelas

destacar lo que están haciendo bien y ayudará a hacer mejoras en las otras áreas.

Tome un minuto para hablar de lo que se entiende por inclusión, (por ejemplo, estudiantes con

discapacidades que asisten a aulas de educación general con servicios y adecuada ayuda suplementaria).

Destaque la información acerca del estado presente, de los beneficios y de la necesidad de ofrecer

oportunidades inclusivas más efectivas a los estudiantes con discapacidades en la escuela pública (en el

Apéndice se encuentra información relacionada a este tema). También se adjunta un resumen de la

investigación elaborada por el Instituto de la Discapacidad de la Universidad de New Hampshire. Además,

es importante identificar las razones específicas que tiene su escuela para utilizar este Manual y lo que espera

lograr. Si el tiempo lo permite, muestre una presentación corta de Powerpoint para destacar esta

información. (Se proporciona un PowerPoint de ejemplo en el Apéndice.)

Tómese el tiempo para señalar que:

• Los indicadores de calidad arrojarán discusiones sobre las áreas en las que la escuela es

 incluyente, así como también se identificarán prácticas que se pueden mejorar. Los participantes no

 deben sentir que esta es una prueba en la que pueden fallar. La escuela tendrá áreas para celebrar y

 áreas que necesitarán ser abordadas.

• Los enunciados de las preguntas del Indicador de Calidad que a los participantes se les pedirá que
 evalúen y reflexionen describen las prácticas eficaces, y ninguna escuela será igualmente fuerte en
 todas las áreas.

• Los resúmenes generados al completar los Indicadores de Calidad no serán un fiel

 reflejo de la cultura escolar. Su objetivo es ser una especie de fotografía instantánea así

 como proporcionar una oportunidad para discutir y reflexionar sobre la cultura de la

 escuela.

9

(Mollenhauer, 2003).

Los participantes estarán listos ahora para completar el Instrumento de Indicadores de Calidad. A continuación se

describen los pasos que el facilitador tiene que seguir para conducir a los participantes a través del Instrumento de

Indicadores de Calidad.

Proporcionar una visión general

Explique que hay 11 secciones a partir de Liderazgo. (Nota: informe a los participantes que algunas de
las preguntas no tienen relación con sus roles. Pídales que tengan paciencia en estas secciones.)

Describir los Pasos en Detalle

El facilitador explicará lo siguiente:

Cada sección dispone de indicadores específicos que pertenecen a esa área de la práctica. Por

ejemplo, en la categoría de Liderazgo, el primer indicador señala: "La declaración de la misión del

distrito refleja la filosofía de que TODOS los niños pueden alcanzar su objetivo. " Si un participante

no está seguro de lo que significa ese Indicador de Calidad, el facilitador puede dar un ejemplo

adicional a los que se ofrecen. Si todavía no está claro, el facilitador debe guiar al participante para

que este coloque un signo de interrogación (?) al lado de ese número de indicador para indicar que no

está seguro de su significado.

Estado de la columna de Implementación:

A los participantes se les pide que marquen UNA casilla con respecto al estado de la implementación

en la escuela para cada Indicador de Calidad. Explique lo que significa cada calificación y coloque la

explicación de las calificaciones para que la gente pueda comprobarlas si necesitan hacerlo. Las

opciones son:

• Totalmente - hay mucha evidencia de que el enunciado es cierto; sería difícil

encontrar maneras de mejorarlo.

• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay

algunas prácticas que podrían reforzarse.

• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie

de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.

• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la

actualidad.

10

¿Qué pasa si un indicador no se aplica al ámbito de conocimiento de esa persona?

Si el participante se siente que él o ella no está en condiciones para evaluar la implementación de un Indicador,

entonces dígale que trace una línea sobre el grupo específico de indicadores para mostrar su falta de conocimiento

en esa área

Completado por:
A los participantes se le pedirá que marquen la descripción que mejor les encaje; por favor dígales que lo indiquen

en la primera página que llenen del Instrumento de Indicador de Calidad.

Comenzar el Proceso

Ahora los participantes están listos para evaluar el Instrumento de Indicadores de Calidad.

Cada persona deberá llenar su propio formulario, aunque lo estén completando en un

ambiente de grupo.

Concluir la Sesión

Al finalizar el proceso, asegúrese de recoger todos los Instrumentos de Indicadores de Calidad y de dárselos a la
persona responsable del cómputo de los resultados.

Describa el siguiente paso a los participantes. Por ejemplo, 'los resúmenes serán generados por el

Equipo de la información recopilada y utilizada para priorizar metas para un plan de acción.'

Comente que las personas tendrán la oportunidad de revisar los resúmenes y que se les mantendrá al tanto

mientras se desarrolla el proceso. Agradezca a los participantes por su tiempo y su consideración al participar

en este importante proceso para mejorar las prácticas inclusivas de sus escuelas.

Felicitaciones por dar los primeros pasos hacia el cambio.

11

Coalición para la Educación Inclusiva de Nueva Jersey (NJCIE)

Indicadores de Calidad de la Educación Inclusiva Eficaz

Enero de 2010

Este Manual de Indicador de Calidad Manual desarrollado por NJCIE está basado en trabajo apoyado por el Consejo de
Discapacidades del Desarrollo de Nueva Jersey bajo el contrato # 12MZ0R.

12

Indicadores de Calidad para la Educación Inclusiva Eficaz

Estos indicadores de calidad están destinados a ser guías de mejores prácticas en inclusión. No se muestran los requisitos legales, a menos que estén directamente relacionados
con la inclusión (en estos casos se ofrecen referencias al Código de Educación Especial de Nueva Jersey). Se asume el cumplimiento del distrito con la ley.

Los ejemplos se proporcionan para dar al evaluador una idea clara de lo que el indicador está pidiendo. Los ejemplos no son exhaustivos ni se pretende que sean los
únicos ejemplos posibles. Son extraídos de muchos distritos escolares diferentes de Nueva Jersey.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.

• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.

• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más

oportunidades para reforzarlas.

• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

Por favor coloque una marca en la opción que mejor se ajusta:
_
Completado por:

___Educador General ____ Educador Especial ____ Para-profesional ____Director ____ Sub-Director

__
___Estudiante ____ Miembro de Familia

____Terapeuta Ocupacional/Terapeuta del Habla/Terapeuta Físico ____Otro (Especifique)

_

 13

Indicadores de Calidad para la Educación Inclusiva Eficaz

 1. LIDERAZGO EJEMPLOS Total-
mente

Sustan-
cial-
mente

Parcial-
mente

Aún
No

1.

La declaración de misión del distrito refleja la
filosofía de que TODOS los niños pueden alcanzar su
objetivo.

La misión de un distrito escolar en el Condado de
Camden, trabajando en colaboración con las
familias y la comunidad, es desarrollar el potencial
único de cada individuo y preparar a todos los
estudiantes para cubrir los Estándares de Contenido
las Básico del Currículo de Nueva Jersey mediante
la creación de un ambiente diverso y de alto nivel
que promueva el desarrollo integral del estudiante,
y que prepare a sus estudiantes con las destrezas
académicas e integrales para enfrentar los desafíos
de la vida y enriquecer a su comunidad. Una
escuela en el condado de Hunterdon garantizará,
para cada niño, experiencias educativas
significativas y estimulantes en un ambiente de
apoyo y atención.

2.

Los administradores de educación especial y general
(incluyendo los miembros de la Junta de Educación)
están familiarizados con la investigación que apoya
los beneficios educativos de la educación inclusiva y
el concepto de que todos los estudiantes deben ser
incluidos, es decir, que la inclusión no es algo que un
niño debe ganarse.

El Director de Educación Especial proporcionará
actualizaciones y servicio para resaltar la
investigación y los cambios en la ley.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 14

Indicadores de Calidad para la Educación Inclusiva Eficaz

 1. Liderazgo Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

3. Los administradores involucran a todos los
interesados (familias, administración,
maestro y estudiante) para que funcione el
concepto de la inclusión.

- Los padres están invitados a ofrecer su opinión e ideas sobre la
inclusión en las Reuniones del Comité Consultivo de Padres.
- Los administradores ofrecen información y talleres a los padres
sobre prácticas inclusivas e iniciativas del distrito sobre inclusión.
- Los administradores incentivan a los equipos a valorar el aporte de
los padres en la resolución de problemas en cuanto a los detalles de la
inclusión de sus hijos.
- Los administradores ofrecen información y talleres sobre
colaboración para el personal de la escuela.

4. Los administradores escolares se aseguran
que los maestros utilicen los Estándares de
Contenido de Currículo Esencial (CCCS,
por sus siglas en inglés) como la base de la
instrucción para todos los estudiantes.

- La instrucción para niños con discapacidades del desarrollo
(Síndrome de Down, autismo, etc.) se basa en los CCCS aunque el
contenido que se espera que estos aprendan sea modificado.

5. Las directrices del distrito para contratar
personal de educación especial y general
incluye la expectativa de que una
consideración primaria será la disposición
del aspirante para implementar inclusión y
su conocimiento sobre prácticas inclusivas.

- Durante una entrevista, el administrador le pregunta a un maestro de
cuarto grado cómo diferenciaría una lección en dos objetivos
específicos del currículo esencial en una clase que incluye a: (1) un
estudiante cuyo nivel de lectura está atrasado dos años; (2) un
estudiante con síndrome de Down que tendrá un currículo
modificado, es decir, no será responsable de todos los objetivos
curriculares.
- Durante una entrevista, el administrador le pide al maestro de
educación especial que describa el rol del educador especial en una
clase enseñada por los dos maestros.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

15

Indicadores de Calidad para la Educación Inclusiva Eficaz

 1. Liderazgo Ejemplos Total-
mente

Sustan-
cial-
mente

Par-
cial-
mente

Aún
No

6. Los administradores abogan por recursos
que apoyen la inclusión efectiva

- Un superintendente aboga ante la Junta de Educación del distrito
para dedicar el dinero ahorrado al traer estudiantes de regreso al
distrito (ahorros en transporte y matrícula) a entrenar personal y para
traer el personal adicional necesario para apoyar a los estudiantes
con discapacidades y con diferencias de aprendizaje en aulas de
educación general.

7. Los administradores analizan la información
del rendimiento de los estudiantes y el
aporte de los maestros al identificar
desarrollo profesional, el cual beneficiaría a
maestros y estudiantes.

- Las evaluaciones de fin de año revelan destrezas de redacción
excepcionales en una de las clases de múltiples habilidades de cuarto
grado en la que la maestra ha desarrollado una metodología de
escritura y le ha enseñado a los estudiantes a utilizarla
consistentemente. Se le pide a esta maestra que presente un taller a
sus colegas sobre el tema.

8. Los administradores se aseguran que los
IEP son accesibles a los maestros que tienen
estudiantes con IEP en sus salones de clase
y los motivan a revisar e implementar el
IEP.

-Los administradores se aseguran de que al comienzo del año escolar
los maestros tendrán la lista de los estudiantes con IEP que estarán en
sus clases.
- Se proporciona un taller para maestros de educación general para
preparase sobre el IEP.

9. Los administradores se aseguran que los
asistentes de maestros (también conocidos
como para-profesionales, para-educadores,
asistentes, etc.) y aquellos que trabajan
individualmente con estudiantes reciben
información en cuanto a soportes que
necesitan los estudiantes con IEP en las
clases que ellos respaldan.

-A los asistentes de maestro se les proporciona un breve perfil del
estudiante para los estudiantes con quienes ellos trabajan. Los
maestros y asistentes de maestros comentan que tipo de soporte
necesita el estudiante para asegurar el enfoque en las metas y en la
independencia.
El director se asegura que los asistentes de maestros tienen el tiempo
necesario para consultar con los maestros. Ver N.J.A.C.6A:14-4.5(d).

10. Los directores actúan preventivamente,
están comprometidos y están presentes en
su labor para apoyar a los maestros en sus
esfuerzos en la inclusión en sus escuelas.

-Los directores reconocen y mantienen equipos de co-enseñanza
exitosos.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

16

Indicadores de Calidad para la Educación Inclusiva Eficaz

 1. Liderazgo Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

11. Los directores expresan que todo el personal
es responsable de todos los niños de la
escuela para que los estudiantes con IEP no
sean “propiedad exclusiva” del personal de
educación especial.

- A los maestros de educación general se les anima a tomar
responsabilidad de la instrucción de los estudiantes con
discapacidades en sus salones de clases.

12. Los directores fomentan que se establezca
un sistema de apoyo al comportamiento
positivo (PBS) en toda la escuela para
reducir referencias a la oficina,
suspensiones, expulsiones y el número de
estudiantes con comportamientos
desafiantes enviados a escuelas fuera del
distrito

- En el transcurso del año, un equipo de Apoyo al
Comportamiento Positivo (PBS, por sus siglas in inglés)
compuesto por maestros y administradores desarrolla e
implementa actividades en un plan de Apoyo al
Comportamiento Positivo (PBS) en toda la escuela

13. Los directores identifican e implementan
incentivos para promover la aceptación de
maestros y el uso de prácticas inclusivas.

- Un maestro con un número grande de estudiantes con IEP en su
clase es relevado de su cargo de revisar la salida y llegada de los
niños en autobús para darle más tiempo para planificar.

14. Los directores están bien informados de los
diferentes modelos de colaboración (co-
enseñanza, consulta, modelos combinados y
la utilización eficaz de asistentes de
maestros, etc.) y su rol al asegurar el éxito
de cualquier modelo que se utilice.

- Un director asiste a un taller y visita una escuela utilizando un
modelo de consulta a fin de prepararse para desarrollar dicho modelo
en su escuela.

15. Los directores aseguran que el tiempo de
planificación de colaboración se incluye en
el horario del personal y este se utiliza
productivamente.

- Un principal programa tiempo suficiente para que los maestros
colaboradores planifiquen juntos.
- Un principal programa tiempo para que los maestros de consulta de
secundaria, asignados a diferentes departamentos (por ejemplo,
maestros de educación especial que ofrecen apoyo en ciencias,
maestros de inglés y de historia) se reúnan para discutir el progreso
de los estudiantes que tienen en común.
- Se anima a que los quipos a nivel de grado utilicen una agenda
escrita para mantener la discusión al día.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 17

Indicadores de Calidad para la Educación Inclusiva Eficaz

_

 1. Liderazgo Ejemplos Total-
mente

Sustan-
cial-
mente

Parcial-
mente

Aún
No

16. Los directores están bien informados e
involucrados en el diseño e implementación
del currículo actual, la instrucción y las
prácticas de evaluación.

- Un Director asiste a una conferencia donde se muestra información
sobre nueva investigación de prácticas inclusivas. A su regreso, este
director presenta la información al personal de su escuela.
- Un Director crea un comité para revisar la investigación de
estrategias que apoyan a estudiantes con discapacidades en clase de
matemáticas.

17. Los maestros son evaluados en cuanto a si
utilizan evaluaciones formativas continuas
para identificar estudiantes a riesgo y para
ajustar y mejorar la enseñanza de todos los
niños.

- El formulario de observación de aula de un distrito incluye
indicadores para utilizar seguimiento del progreso y evaluaciones
basadas en el currículo, interrogatorio para comprobar la
comprensión y el entendimiento y otras estrategias para comprobar
progreso y adaptar la instrucción.

18. Los maestros son evaluados sobre la
eficacia en que los estudiantes con
discapacidades participan activamente en
las actividades educativas del aula con el
resto de la clase, incluyendo la
implementación de soportes en sus
respectivos IEP.

- El formulario de observación de aula de un distrito incluye
indicadores sobre diferenciación, uso de estrategias educativas
variadas para encarar estilos de aprendizaje múltiples, necesidades e
intereses, uso de estrategias que apoyen la organización y la
previsibilidad en toda la clase, la utilización de expectativas de
comportamiento comunicadas claramente y aplicadas
consistentemente.

19. Las responsabilidades y roles de los
asistentes de maestros están claramente
definidos y tanto los asistentes como los
maestros con quienes estos trabajan son
informados de sus responsabilidades.

- El distrito tiene un manual para asistentes de maestros el cual es
entregado a los nuevos empleados.

-Como parte de su entrenamiento como maestros de colaboración y
trabajo en equipo, se cubre el tema del rol y supervisión del asistente
de maestro en la clase.

20. Los administradores ofrecen a los maestros
una oportunidad para identificar desafíos,
revisar prácticas basadas en evidencia y
determinar las necesidades de desarrollo
profesional.

- Existen comunidades de aprendizaje profesional a través del distrito
y por medio de estos maestros se ofrece un aporte a las necesidades
de desarrollo profesional.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

18

Indicadores de Calidad para la Educación Inclusiva Eficaz

 2. Ambiente Escolar Ejemplos Total-
mente

Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. El ambiente escolar es del tipo que celebra
la diversidad, y los miembros del personal
trabajan para crear una atmósfera donde las
diferencias humanas se comprenden y se
aprecian.

- Los adultos en la escuela modelan conciente y consistentemente,
con sus palabras y acciones, el respeto hacia las diferencias.
- Los maestros arreglan los pupitres de los estudiantes en grupos de
cuatro o cinco para crear comunidades naturales, es decir, para
fomentar el intercambio y la interacción.
- Se motiva a que los estudiantes no excluyan a otros niños en las
actividades durante el recreo, el almuerzo, etc.
- Los maestros utilizan información impresa para hacer frente a los
problemas de diversidad.
- Los maestros dan a todos los estudiantes oportunidades para
compartir éxitos, retos, etc. En una atmósfera “segura”.
- Los maestros ponen en contacto entre sí a niños con intereses
similares.

2. Hay un enfoque en toda la escuela de
construir relaciones positivas entre todos los
estudiantes en todas las actividades
(académicas y no académicas) y en todos
los ambientes.

- Las escuelas en el distrito están llevando a cabo una a más de las
siguientes actividades: programas en contra del acoso en toda la
escuela, resolución de problemas para estudiantes, utilizar estudiantes
como mediadores de conflictos, apoyo al comportamiento positivo en
toda la escuela, programas de educación de carácter, etc.

3. Existe un esfuerzo en toda la escuela para
enseñar participación activa y
responsabilidad en la sociedad.

- Las escuelas en le distrito llevan a cabo una o más de las siguientes
actividades: proyectos de reciclaje y limpieza en la escuela,
voluntariado comunitario y programas de intercambio, clases para ser
buen ciudadano, etc.

4. Los maestros, asistentes, demás personal,
estudiantes y sus padres tienen un
conocimiento sobre las discapacidades y
sobre las necesidades que puede crear el
tener una discapacidad.

- Los maestros dirigen una discusión sobre discapacidad, ¿qué
significa y qué no es tener una discapacidad?
- Se realizan actividades de sensibilización sobre discapacidades de
manera continua para hacer frente a la rotación de personal

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 19

Indicadores de Calidad para la Educación Inclusiva Eficaz

 3. Programación y Participación Ejemplos Total-
mente

Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. A todos los estudiantes con discapacidades
se les asigna la misma escuela a la que
asisten los estudiantes sin discapacidades en
su vecindario a menos que los padres hayan
escogido enviarlos a otro sitio.

- Como parte del plan de redistribución de distritos, los estudiantes
con discapacidades son devueltos a las escuelas de su vecindario en
lugar de ser enviados en autobús a otros sitios según la
disponibilidad de programas. Los soportes son reajustados para
apoyar una mayor inclusión.

2. Los administradores escolares programan al
personal de educación especial de acuerdo
a las necesidades que tenga la escuela para
apoyar a los estudiantes y a los estudiantes
con Planes de Educación Individualizados
(IEPs), y no solamente en base a el tipo de
discapacidad, programa o etiqueta, así
como también se consideran las
necesidades de certificación de los
maestros.

- Se utiliza un modelo de consulta en una escuela secundaria para
apoyar a muchos estudiantes. En vez de asignar maestros de
Educación Especial a programas (por ejemplo, programas de
autismo) o a ciertas aula (por ejemplo, aula de recursos, aula de
educación general) se asignan consultores para apoyar y seguirle la
pista a estudiantes específicos dentro del aula de educación general
dentro de cada asignatura (por ejemplo, ciencias, matemáticas,
historia) mediante la observación, consulta y asistencia al maestro y
al estudiante.

3. La gran mayoría de los estudiantes con
discapacidades pasa toda o la mayor parte
del día en salones de educación general de
acuerdo con su edad.

- Un distrito del Condado Hunterdon incluyó el 89% de sus
estudiantes con discapacidades en aulas de educación general al
menos el 80% del día escolar para la fecha de 1 de diciembre de
2007. http://www.nj.gov./education/data/

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 20

Indicadores de Calidad para la Educación Inclusiva Eficaz

 3. Programación y Participación Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

4. Se hace un esfuerzo por asignar a todos los
estudiantes con discapacidades por igual en
aulas de educación general de acuerdo a la
edad cronológica para reflejar las
proporciones naturales de estudiantes con
IEP en cada aula a nivel de grado.

- En una escuela hay ocho estudiantes de quinto grado con IEP, y hay
cuatro aulas de quinto grado. En vez de colocar a los ocho estudiantes
con IEP en un aula, (conocida informalmente como “salón de
inclusión”) se asignan dos estudiantes a cada una de los salones de
clase de quinto grado y el personal de apoyo se distribuye en las aulas
de acuerdo a las necesidades de los estudiantes utilizando uno o más
modelos de colaboración (por ejemplo, co-enseñanza, consultivo, etc.).

5. Los estudiantes con discapacidades llegan
y salen del aula al mismo tiempo que sus
compañeros sin discapacidades, a menos
que el IEP establezca lo contrario.

- Los estudiantes con IEP no llegan tarde ni se van temprano de la
escuela debido al horario de los autobuses especiales.

6. Los estudiantes con discapacidades tienen
las mismas oportunidades que el resto de
los estudiantes para socializar con
estudiantes sin discapacidades durante
períodos no académicos.

- Los estudiantes con IEP toman el almuerzo en mesas con los otros
estudiantes y no en una mesa aparte con los demás estudiantes con
discapacidades o con el asistente de maestro o con otros adultos.

7. Los estudiantes con discapacidades tienen
las mismas oportunidades de participar en
todas las actividades adecuadas para su
edad que son patrocinadas por la escuela
(por ejemplo, actividades deportivas,
excursiones, clubes, bailes, graduaciones,
obras de teatro, actividades de servicios
comunitarios, etc.).

- Las familias de los estudiantes con discapacidades reciben los
mismos boletines escolares del distrito e información de actividades
como cualquier otro estudiante en el distrito.
- Las actividades deportivas son accesibles físicamente.
- Se ofrecen soportes de modo que un estudiante con discapacidades
complejas pueda viajar a Florida en el viaje de fin de curso del último
año de la escuela secundaria.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 21

 Indicadores de Calidad para la Educación Inclusiva Eficaz

 4. Currículo, Instrucción y Evaluación Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

 TODOS LOS SIGUIENTES SE
REFIEREN A AULAS DE EDUCACION
GENERAL MULTI-HABILITDADES
(“INCLUSIVAS”)

1. Los maestros incorporan materiales
visuales, táctiles y kinestésicos y
actividades que cubran las diversas
necesidades de los estudiantes.

- Para un proyecto sobre las causas de la Guerra Civil, a los
estudiantes se les da la opción de escribir un relato o un ensayo, crear
un gráfico, desarrollar un guión gráfico, o crear una pequeña obra de
teatro y actuarla.

2. Los maestros utilizan rutinas y
procedimientos en toda el aula para apoyar
el aprendizaje y el manejo dentro del aula.

- La clase desarrolla y hace una lista de expectativas de conducta en la
que todos están de acuerdo a seguir; el maestro utiliza campanas de
viento para señalar el momento de las transiciones; los horarios y
tareas están siempre anunciados en la cartelera en la misma área, etc.

3. Cuando un estudiante con discapacidades
necesita un currículo modificado, los
maestros modifican los objetivos
curriculares y la instrucción en el aula
empleando el mismo material, o uno
similar, de acuerdo a su edad para tareas,
asignaciones y exámenes.

- Un estudiante con síndrome de Down necesita un currículo
modificado. El maestro de ciencias estudia el currículo y le da
prioridad a aquellos conceptos y destrezas que según su criterio son los
más esenciales, poniéndole especial atención a los Estándares de
Contenido del Currículo Esencial.

4. Los maestros utilizan múltiples formatos
para proporcionar instrucción tales como
instrucción individual, en grupos de dos
estudiantes, en grupos pequeños y a toda la
clase a la vez.

- El día 1, un maestro introduce un nuevo concepto de matemáticas a
toda la clase y luego separa la clase en grupos para practicar el
concepto. Después hace una rápida inspección. El día 2, el maestro
identifica, según la inspección, a los estudiantes que están listos para
una actividad enriquecedora, identifica un segundo grupo que necesita
actividades de práctica adicional y un tercer grupo que necesita re-
enseñanza.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

_

 22

Indicadores de Calidad para la Educación Inclusiva Eficaz

 4. Currículo, Instrucción y Evaluación Ejemplos Total-
mente

Sustan-
cial-
mente

Parcial-
mente

Aún
No

5. Los maestros involucran a los estudiantes
con discapacidades usando por lo general
estrategias de aprendizaje que apoyen el
razonamiento más complejo, en lugar de
haciendo el currículo más débil.

Ejemplos de debilitar el currículo: mientras
se espera que los estudiantes sin IEP
analicen las características de varias
naciones, a los estudiantes con IEP apenas
se les pide que localicen los países en un
mapa.

Los maestros en una clase de Historia Americana en una escuela
secundaria planifican actividades que fomentan el diálogo, el análisis y
la interacción verbal tales como: (1) presentando tanto un artículo
como un video sobre el mismo concepto, persona o evento; (2)
haciendo pausas en un video, DVD o una lectura larga para hacer
preguntas o discusiones breves que motiven una profunda reflexión;
(3) yendo más despacio para que el estudiante tenga más tiempo y más
oportunidades de procesar de manera activa contenidos abstractos y
desconocidos.

6. Por lo regular los maestros planifican sus
lecciones utilizando material que
complemente el texto (como por ejemplo,
videos, DVD, recursos en la Internet,
artículos de revistas, periódicos, etc.).

- A los estudiantes con problemas en la lectura y a los estudiantes de
‘Inglés como Segunda Lengua’ (ESL) en una clase de biología de 10th
grado se les ofrece un libro sobre el funcionamiento del ADN con
muchas ilustraciones y pocas palabras.

7. Los maestros miden la comprensión del
estudiante, y clarifican la instrucción
utilizando una variedad de evaluaciones
continuas (formativas).

- Los maestros de una escuela intermedia utilizan evaluaciones
basadas en el currículo, herramientas para evaluaciones subjetivas,
preguntas, escritos de los estudiantes, lenguaje oral, interrogatorios
cortos, proyectos y otros métodos para comprobar la comprensión y
clarificar la instrucción en cada unidad.

8. Los maestros integran la tecnología en sus
lecciones sin mayores problemas, por
ejemplo, WebQuest, pizarrones
interactivos (smart boards), DVD,
PowerPoints, etc.

- Durante una lección de estudios sociales de una escuela secundaria
sobre el tema de la revolución industrial, el maestro utiliza un pizarrón
interactivo para mostrar caricaturas políticas, videos, diapositivas de
PowerPoint y también ofrece apuntes a los estudiantes que los
necesiten.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

23

Indicadores de Calidad para la Educación Inclusiva Eficaz

 5. Planificación de Programa y

Desarrollo del IEP
Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. El IEP de los estudiantes con
discapacidades refleja sus
necesidades educativas, y esto incluye
destrezas académicas y funcionales
(por ejemplo, comportamiento, social,
comunicación, destrezas para la vida,
etc.) necesarias para accesar el
currículo de educación general.

- Un estudiante con una discapacidad de lectura necesita destrezas de
lectura críticas para accesar los libros de texto. Las metas en el IEP tienen
como objetivo aumentar la fluidez y la comprensión en la lectura del
estudiante.
- Un estudiante en el espectro del autismo tiene metas en el área de
destrezas sociales para apoyar la interacción en su trabajo en grupo con
otros estudiantes.

2. En la reunión del IEP, la primera
opción para todo estudiante es la
colocación en un aula de clases de
educación general en el grado
adecuado de acuerdo con su edad con
soportes, independientemente de la
severidad de su discapacidad o de su
colocación presente.

- El equipo del IEP de un estudiante con síndrome de Down que cursa el
cuarto grado considera su perfil presente (necesidades, intereses, destrezas,
metas, etc.) en conjunto con las actividades que normalmente tienen lugar
en un aula de cuarto grado para determinar el apoyo adecuado.

3. Para estudiantes que han sido
enviados fuera del distrito debido a la
falta de personal calificado, de
soportes o de opciones de programas
dentro del distrito, se establece un
plan conciso y claro para hacer
posible que el distrito los regrese a las
escuelas de sus vecindarios.

- Un estudiante de tercer grado con autismo no verbal, asiste a una escuela
fuera del distrito. En septiembre de 2009, el equipo del IEP tiene como
objetivo que el estudiante regrese a la escuela de su distrito para septiembre
2010. El equipo (que también incluye a los padres) establece un calendario
para lograr su transición, el cual incluye la identificación de un aula de
clases de cuarto grado, capacitar al maestro(s), la resolución de problemas
de apoyo y estrategias para su próximo IEP y actividades que lo ayudarán
en su transición (por ejemplo, historias sociales, visitas a la escuela en la
primavera, etc.). Los miembros del equipo del IEP asumen la
responsabilidad de las diferentes partes del plan de transición para asegurar
una implementación oportuna.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

_

24

Indicadores de Calidad para la Educación Inclusiva Eficaz

 5. Planificación de Programa y

Desarrollo del IEP
Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

4. Se han establecido actividades y
procedimientos de transición por
escrito para facilitar la transición de
los estudiantes de un grado a otro y
de una escuela a otra.

- A finales de la primavera, un distrito ofrece una orientación para los
estudiantes que pasan de la escuela intermedia a la escuela secundaria,
incluyendo la visita al edificio, la revisión de aspectos importantes del
manual del estudiante, la práctica de la apertura de taquillas (“lockers”) y la
presencia de un estudiante “veterano” de la escuela secundaria para
responder a cualquier pregunta.
- Un estudiante con autismo va a comenzar el kindergarten. Sus maestros
de preescolar crean una historia social acerca de ir al kindergarten, y su
madre la repasa con el niño varias veces antes de que este comience la
escuela. Antes de terminar el año escolar, la maestra de preescolar y el
administrador de caso se reúnen con la futura maestra de kindergarten para
darle información e ideas para trabajar con el niño de manera exitosa. El
niño visita su futuro salón de kindergarten dos veces antes de que
comiencen las clases.

5. Los enunciados de los Niveles
Presentes de Rendimiento Académico
y Desempeño Funcional (PLAAFP,
por sus siglas en inglés) al comienzo
del IEP, incluyen información útil,
actualizada y sin tecnicismos que
puede ser utilizada por el equipo del
IEP para determinar metas y por el
los maestros para planificar la
instrucción, es decir, los talentos y
destrezas del estudiante, retos
académicos, intereses y estrategias
que funcionan y las que no funcionan.

- Margo tiene dificultades en la comunicación verbal (su mente va delante
de su lenguaje) por lo que se le dificulta interactuar socialmente con otros
estudiantes y se le hace difícil seguir la discusión con toda la clase. El
equipo del IEP se asegura de que los Niveles Presentes de Rendimiento
Académico y Desempeño Funcional (PLAAFP) describen claramente este
reto. Las estrategias del IEP incluyen permitir tiempo extra entre pregunta y
respuesta y e incentivar a que sus compañeros hagan lo mismo al conversar
con Margo.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

25

Indicadores de Calidad para la Educación Inclusiva Eficaz

 5. Planificación de Programa y

Desarrollo del IEP
Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

6. Los equipos del IEP utilizan un
enfoque transdisciplinario para
desarrollar metas, objetivos y
soportes.

- La terapeuta ocupacional, la terapeuta del habla y la terapeuta física
discuten las necesidades del niño, desarrollan metas en conjunto, y
determinan dónde y cómo se abordarán en un día típico, preferiblemente
dentro del salón de clases.

7. Los IEP de los estudiantes contienen
un número pequeño de metas
funcionales y académicas claves y
estas metas son medibles y
observables.

- Teniendo acceso a Internet, John localizará 10 fuentes de información en
un tema dado en un período de clases de 45 minutos.
- Proporcionándole material de segundo grado, Jerry leerá en voz alta a un
ritmo de 60 palabras por minutos con no más de dos errores.

8. Las metas y soportes de los IEP de
los estudiantes son relevantes, se
hacen de acuerdo a su edad y son
sensibles a la cultura del estudiante.

- Para un plan de incentivo de comportamiento para estudiantes de una
escuela secundaria se utilizan cupones para una fiesta de pizza, en vez de
pegatinas de caritas felices. (apropiado para sus edades)
- Una meta del IEP sería aprender a utilizar herramientas de procesamiento
de palabras en vez tener una escritura a mano estupenda. (relevante)
- En base a estudios, el equipo del IEP sugiere a los maestros que los
estudiantes de orígenes hispanos se beneficiarían de instrucción social y
personalmente relevante. (sensible a la cultura)

9. Los IEP de los estudiantes con
discapacidades (incluyendo aquellos
que se desempeñan a nivel de grado o
por debajo en el aula de educación
general) contienen, cuando es
necesario, metas dirigidas a
desarrollar la interacción con sus
compañeros, la comunicación y otras
destrezas sociales.

- Un estudiante en el espectro del autismo se desempeña por encima
del nivel de grado en la parte académica en el aula de educación
general, por lo tanto no necesita de ninguna meta académica. Pero, si
tiene metas en el área de interacción social en las que sus maestros y
terapeutas de habla se centran en los momentos adecuados a lo largo
del día.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

_

26

 Indicadores de Calidad para la Educación Inclusiva Eficaz

 5. Planificación de Programa y

Desarrollo del IEP
Ejemplos Total-

Mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

10. Para estudiantes con
comportamientos desafiantes, el IEP
incluye estrategias positivas de apoyo
al comportamiento (es decir, hace
énfasis en la prevención de problemas
de comportamiento y le enseña al
estudiante comportamientos
alternativos en vez de utilizar
estrategias que se apoyan en castigos
o represalias) o, si es necesario,
incluye un plan de intervención de
comportamiento en base a una
evaluación de comportamiento
funcional, el cual incluye
contribución tanto del personal que
trabaja con el niño como del padre.

- Al utilizar un proceso de evaluación de comportamiento funcional, se
identifica que uno de los factores desencadenantes del comportamiento no
cooperativo de un estudiante es la poca claridad en las exigencias
académicas. Como parte de un plan de intervención de comportamiento, el
maestro ofrece una lista de lo que se espera que los estudiantes completen
dentro de un margen de tiempo asignado. Al estudiante se le muestra como
hacer una lista de tareas y un horario y se le guía sobre cómo utilizarlos
hasta que este lo puede hacer independientemente.

11. A partir de los 14 años, los
estudiantes son preparados y
apoyados para participar
efectivamente en su IEP anual y/o en
otras reuniones.

- Antes de la reunión del IEP, el administrador de caso del estudiante
prepara al estudiante para participar en la reunión hablando con el joven
sobre su visión para su futuro, sus metas actuales para el año en curso, y
para el siguiente año, haciéndole ver qué pasos hay que tomar para alcanzar
dichas metas.

12. Existe un plan a varios años para
desarrollar la capacidad dentro del
distrito a fin de evitar que los
estudiantes sean colocados fuera del
distrito.

- La planificación de las mejoras de los edificios escolares toman en
consideración la inclusión de estudiantes con discapacidades complejas, por
ejemplo, rampas, aulas de educación general más grandes, iluminación no
fluorescente, sistemas de FM en las aulas, elevadores, etc.
- Los IEP se analizan, y se determinan las necesidades de capacitación del
personal según su prioridad, y se proporcionan en un período de tres años.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

27

Indicadores de Calidad para la Educación Inclusiva Eficaz

 6. Implementación de Programas y

Evaluación
Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. Se utilizan métodos variados en el
aula para recopilar datos del progreso
del estudiante en el currículo, y para
estudiantes con IEP, para recolectar
información del progreso hacia sus
metas.

- Los maestros utilizan el seguimiento del progreso (muestras repetidas del
rendimiento de los estudiantes en formas equivalentes de la misma tarea a
través del tiempo) para medir el progreso del estudiante en general.
- De manera continua, los maestros revisan que se haya comprendido una
unidad de la Guerra Civil haciendo preguntas, escuchando las discusiones
de los estudiantes, utilizando herramientas de evaluación, pruebas cortas y
exámenes.

2. Se utilizan diversos métodos para
recopilar información del progreso de
un estudiante hacia sus metas del IEP.

- Un asistente de maestro observa a Jason en el recreo, y recopila datos
anecdóticos en referencia a su progreso en una meta social (por ejemplo, en
un receso de 15 minutos, Jason iniciará una interacción con al menos un
compañero.)
- El educador especial utiliza seguimiento del progreso para medir el
progreso de Jerry en su meta personal de lectura., por ejemplo,
proporcionándole material de segundo grado, Jerry leerá en voz alta a un
ritmo de 60 palabras por minutos con no más de dos errores.

3. Las metas y objetivos del IEP de un
estudiante se abordan a lo largo del
día en actividades académicas y no
académicas y en rutinas
correspondientes.

-Un estudiante tiene una meta de incrementar su iniciación de interacciones
verbales. Su equipo utiliza una matriz para identificar varias ocasiones
durante el día escolar en que esta meta pudiera ser abordada (por ejemplo,
en trabajo en equipo, durante el almuerzo) en vez de trabajar en la destreza
en ambientes aislados en los que se retiran a los estudiantes para
adiestrarlos. El personal de cada ambiente está al tanto de las metas y
objetivos para apoyar el progreso del estudiante.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

_

28

Indicadores de Calidad para la Educación Inclusiva Eficaz

 6. Implementación de Programas y

Evaluación
Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

4. Los apoyos y estrategias que figuran
en el IEP se implementan y actualizan
de acuerdo al progreso del estudiante.

- Para apoyar el desarrollo de la independencia, el IEP de un estudiante
especifica que los adultos le sugerirán que se refiera a una lista de tareas,
mientras que poco a poco se le van disminuyendo las sugerencias a medida
que el estudiante se hace más independiente en esa destreza. A finales del
año el estudiante no necesitará repetidas sugerencias durante el día. Sugerir
como parte de la meta de la lista de tareas es eliminado del IEP. La nueva
meta es que el estudiante utilice la lista de tareas sin ninguna sugerencia.

5. El personal de servicios relacionados
colabora en la prestación de servicios,
soportes y evaluación del progreso
del estudiante.

- Una terapeuta del habla en una escuela elemental frecuentemente “co-
enseña” lecciones en grupo con una maestra de educación general. Durante
la lección, la terapeuta trabaja con todos los estudiantes, pero, presta
particular atención a facilitar la discusión en los grupos que tienen
estudiantes con metas de lenguaje y habla en sus IEP. La maestra y la
terapeuta del habla comparten notas sobre el progreso de cada estudiante.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 29

Indicadores de Calidad para la Educación Inclusiva Eficaz

 7. Soportes Para Cada Estudiante Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. En caso de que se determine que las
metas de un estudiante no puedan ser
abordadas dentro de las actividades
de una clase existente, el personal se
asegura que esta instrucción
“alternativa” sea limitada, temporal y
que el estudiante entre y salga en
oportunidades y momentos lógicos
dentro del horario de la clase (en caso
de que la actividad alternativa tenga
lugar en otra aula).

- Un estudiante necesita aprender el funcionamiento de un nuevo
dispositivo Alternativo y de Comunicación de Asistencia. Esto no se puede
lograr dentro del ambiente de educación general. En un período de tres
semanas, el estudiante tiene reuniones en persona con el terapeuta del habla
y el asistente del maestro en una sala de conferencias dos veces por semana
durante un período especial para lecciones iniciales sobre su uso.
- Todos los estudiantes en una clase de segundo grado enseñada por dos
maestros (general y especial), con la excepción de 3 estudiantes,
comprenden la multiplicación de números de tres cifras por números de dos
cifras. Uno de los estudiantes tiene un IEP, los otros dos no. Durante una
actividad de estaciones localizadas, uno de los maestros se lleva a los
estudiantes a un lado para repasar el concepto y para realizar prácticas
guiadas.
- Un preparador de literatura de una escuela secundaria trabaja
individualmente con varios estudiantes adolescentes quienes tienen
dificultades de lectura; el preparador trabaja con ellos para mejorar la
fluidez y la comprensión. La instrucción es individualizada según las
necesidades de cada estudiante. Las sesiones se programan para cada
estudiante según su horario para asegurar que estas no interfieran con el
contenido académico.

2. Los miembros del Equipo de Estudio
del Niño (CST, por sus siglas en
inglés) demuestran conocimiento de:
(1) el conjunto de soportes
disponibles para apoyar a los
estudiantes dentro del aula de
educación general, (2)
procedimientos dentro del aula de
educación general que apoyan la
inclusión, y (3) cómo redactar un IEP
que refleje estos conocimiento.

- Los miembros del Equipo de Estudio del Niño se refieren a la lista de
apoyos en NJAC 6A:14-4.3 al considerar cómo incluir a un niño en las
actividades diarias típicas en una clase de cuarto grado.
- Los miembros del Equipo de Estudio del Niño están familiarizados con
estrategias para diferenciar el contenido, las actividades de instrucción y las
evaluaciones para estudiantes en un aula de clase de cuarto grado de
múltiples habilidades.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 30

Indicadores de Calidad para la Educación Inclusiva Eficaz

 7. Soportes Para Cada Estudiante Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

3. Los miembros del Equipo de Estudio del Niño
(CST) tienen conocimiento sobre actividades
globales en el aula de educación general en las
escuelas y niveles de grado de los estudiantes que
están en los casos que ellos manejan.

- Un administrador de caso del CST visita aulas y entrevista a maestros
en los grados y escuelas de los estudiantes dentro de sus casos para
conocer el tipo de actividades que tienen lugar en sus aulas en un día
típico. Esto se hace para preparar la discusión en cuanto a las opciones de
soporte en las reuniones del IEP de sus estudiantes a fin de maximizar la
colocación de los estudiantes en el ambiente menos restrictivo (LRE), es
decir, dentro de aulas de educación general con los soportes adecuados.

4. Las metas de los estudiantes que reciben apoyo de
asistentes de maestros son comunicadas a los
asistentes de maestros.

- Los maestros en las aulas intercambian ideas con los asistentes de
maestros sobre las metas y soportes de los estudiantes con IEPs en sus
clases y sobre cómo se va a realizar la distribución de soportes.
-Un asistente de maestro recibe un perfil breve del estudiante que resalta
sus destrezas, intereses y sobre las metas que deberán ser abordadas
durante el curso del año escolar.

5. Se desarrolla un plan para ayudar al asistente de
maestro a incrementar la independencia del
estudiante mientras se va disminuyendo el apoyo.

- En una meta para aumentar la independencia, se proporcionan pasos por
medio de los objetivos del IEP para que al cabo de tres meses, el
asistente de maestro deje de caminar al lado del estudiantes cuando éste
se desplace del autobús al edificio, y en vez el asistente lo observe desde
la entrada de la escuela cuando el estudiante salga del autobús y camine
con naturalidad hacia la escuela con sus compañeros de clase.

6. Según sea necesario, los estudiantes utilizan
tecnología de ayuda de bajo nivel (por ejemplo, un
dispositivo para sujetar un lápiz, tacos de madera
para elevar un escritorio, etc.) y tecnología de ayuda
de alto nivel (programas de computadoras, Alpha-
Smarts, sistemas de FM, etc.) a fin de asegurar una
participación significativa en actividades
educativas.

- Se proporciona un sistema portátil de FM en las clases a las que asiste
un estudiante con significativos problemas de procesamiento auditivo.
- A un estudiante con parálisis cerebral se le ofrece un taburete de
laboratorio con respaldar para que pueda participar de manera
significativa en el laboratorio con su compañero de laboratorio en la
mesa de laboratorio.

7. A los 14 años, los IEP de transición reflejan metas y
objetivos que específicamente cubren destrezas
necesarias para después de la vida escolar (por
ejemplo, educación post secundaria, trabajo, vida en
la comunidad, recreación y ocio.)

- Un estudiante comienza a realizar muestras de trabajo dentro y fuera de
la escuela, en la comunidad, para comenzar a identificar destrezas de
trabajo e intereses.

31

Indicadores de Calidad para la Educación Inclusiva Eficaz

 8. Asociaciones de Familia y Escuela Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. A los padres se les pide su opinión en las
iniciativas de inclusión y planificación del
distrito.

- El distrito envía una encuesta a las familias para obtener su
opinión en cuanto a los esfuerzos del distrito en materia de
inclusión.

2. El distrito mantiene informadas a las familias
(tanto en educación especial como educación
general) acerca del estado de los esfuerzos del
distrito para la transición de los estudiantes a
un ambiente menos restrictivo.

- En la “Noche de Regreso a la Escuela”, cada escuela tiene una
zona dispuesta para colocar volantes de la iniciativa de inclusión
del distrito, artículos sobre investigaciones y un administrador que
pueda hablar con las familias acerca de sus preocupaciones e
inquietudes.
- Las actualizaciones sobre iniciativas de inclusión se presentan y
se discuten en las reuniones generales de la Asociación de Padres y
Maestros (PTA), en reuniones del Comité Consultivo de Padres en
Educación Especial y otras reuniones a las que asisten las familias
del distrito.

3. Se fomenta que las familias participen en la
toma de decisiones y en actividades de
defensoría.

- Los administradores del distrito invitan a los padres que desean
asistir a reuniones consistentemente y a trabajar en colaboración
con el distrito para obtener un aporte de los padres y formar parte
del Comité Consultivo de Padres en Educación Especial (SEPAC).

4. Las familias participan en un entrenamiento
para personal y estudiantes sobre el tema de
concienciación sobre discapacidades, según
corresponda.

- Los maestros se asocian con los padres para desarrollar
actividades para celebrar la diversidad e incrementar la
concienciación sobre las discapacidades.
- Un estudiante universitario con autismo (o parálisis cerebral o
discapacidades del aprendizaje, etc.) regresa a su escuela
secundaria para hablar sobre sus experiencias al haber crecido
incluido en clases de educación general.

5. Los miembros de las familias y el personal de
la escuela asisten juntos a talleres y
conferencias sobre educación inclusiva.

- Un distrito que envía maestros a la “Conferencia de Inclusión de
Verano de Nueva Jersey” reparte folletos de la conferencia a padres
y maestros en las reuniones del Consejo Consultivo de Padres del
PTO/PTA y rifa becas para dos padres para que asistan.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

_

32

Indicadores de Calidad para la Educación Inclusiva Eficaz

 8. Asociaciones de Familia y Escuela Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

6. El Equipo de Trabajo del Niño fomenta la
participación activa de la familia en la
recopilación de información, durante las
reuniones del IEP donde se toman decisiones
acerca de los soportes que necesita el niño, y
más tarde en la resolución de problemas
cuando surjan inquietudes o preguntas durante
el curso del año escolar.

- En la primavera, los administradores de caso envían a los padres
un formulario sencillo del Perfil del Estudiante para capturar sus
ideas acerca de las destrezas de sus hijos, intereses, retos,
estrategias que funcionan y metas que ellos desean que sean
abordadas.
- Los padres de un niño con síndrome de Down se reúnen
mensualmente con los maestros y con el administrador de caso del
estudiante para hacerle frente a cualquier desafío y afinar los
soportes.

7. El distrito ofrece información a los padres
acerca de prácticas educativas basadas en
investigación y sobre diferentes maneras que
estos pueden utilizar en el hogar para apoyar
el aprendizaje de su hijo tanto en el hogar
como en la escuela.

- Un distrito ofrece una serie de talleres para padres, que incluyen
temas tales como Apoyo al Comportamiento Positivo,
Diferenciación, Apoyo a la Alfabetización y otros temas.

8. Se incentiva a los miembros del personal de
educación especial y general a comunicarse
con los padres, a considerarlos un recurso y a
valorar su opinión en los desafíos de la
planificación y resolución en el ambiente de
educación general.

- Un equipo de co-enseñanza de quinto grado envía una carta a los
hogares durante la primera semana de clases ofreciendo una idea
general de lo que los estudiantes van a aprender, tareas y
procedimiento de calificación, ideas para que los padres apoyen los
buenos hábitos de estudio y de tarea, y cualquier otra información
adicional.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 33

Indicadores de Calidad para la Educación Inclusiva Eficaz

 9. Planificación Colaborativa y Enseñanza Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. Las responsabilidades y los roles de todos los
maestros, del personal de servicios
relacionados y de los asistentes de maestros
están claramente definidos y reflejan el
compromiso y las destrezas necesarias para
enseñar y apoyar a todos los estudiantes.

- Los administradores ofrecen claras descripciones por escrito de
las responsabilidades y los roles respectivos de todo el personal en
las aulas destinado a apoyar el modelo que se está utilizando, es
decir, consultivo, co-enseñanza u otro.

2. 2. Los adultos en las aulas comparten roles y
responsabilidades de forma tal que las
distinciones entre el “especialista” y el
maestro de educación general no son obvias.

- Los maestros de educación general y especial en las aulas señalan
su paridad actuando como iguales. Ninguno de los dos maestros es
percibido como un asistente de maestro que solo el ofrece apoyo
que pudiera ser dado por un asistente de maestro, es decir,
sugiriendo, señalando y redirigiendo la participación del estudiante;
reforzando las metas personales, sociales, de comportamiento y de
aprendizaje académico del estudiante; ayudando a los estudiantes a
organizarse y a manejar materiales y actividades. (N.J.A.C. 6A:14-
4.5)

3. Los maestros de educación general y especial
comparten la responsabilidad de la evaluación
del aprendizaje del estudiante.

- Al comienzo del año escolar, los maestros que co-enseñan dentro
de la misma aula en la escuela secundaria identifican los
procedimientos que utilizarán para evaluar y calificar a los
estudiantes, incluyendo a aquellos con IEP.

4. Los equipos de instrucción (es decir, cualquier
combinación de co-maestros, maestros
consultores, terapeutas, etc., que apoyan a los
estudiantes con discapacidades en aulas de
educación general) utilizan procesos formales
para realizar y documentar reuniones.

- Se utiliza un formulario de agenda de reunión para ayudar a
facilitar y mantener las reuniones organizadas y enfocadas. Los
miembros del equipo se rotan tomando notas y compartiéndolas
con los demás miembros.

5. Los maestros de educación general, los de
educación especial, los para-profesionales y
los proveedores de servicios relacionados
tienen el tiempo de planificación colaborativa
que necesitan para planificar.

- Los maestros y administradores en una escuela secundaria
discuten la cantidad de tiempo de co-planificación necesario y
desarrollan un horario que incluye períodos de preparación, apoyo
sustituto y excusas de una reunión mensual para obtener el tiempo
de planificación necesario.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 34

Indicadores de Calidad para la Educación Inclusiva Eficaz

 9. Planificación Colaborativa y Enseñanza Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

6. Los maestros comparten planes de lecciones,
obtienen la opinión y proporcionan
orientación a los asistentes de maestros que
trabajan con ellos en sus aulas.

- Los maestros comparten las próximas lecciones, los objetivos de
las lecciones y el rol de los para-profesionales para darle apoyo a
los estudiantes y a las actividades.

7. Los maestros de especialidades (por ejemplo,
música, educación física, arte, etc.) tienen
oportunidades regulares para consultar con un
educador especial acerca de estrategias para
ayudarlos a trabajar con los estudiantes que
tienen IEP en sus clases.

- Un maestro de música tiene varios estudiantes con IEP en su
clase. Previa solicitud, un maestro consultor de educación especial
está disponible para observar a los estudiantes con IEP en la clase
y para reunirse con él a fin de discutir mejoras en las estrategias del
aula para estos estudiantes.

8. Se han establecido estrategias de articulación
de grado a grado y entre grado y escuela para
facilitar el intercambio de estrategias exitosas
de enseñanza a medida que los estudiantes
pasan de grado o pasan a otra escuela.

- En su reunión mensual, los directores de las escuelas discuten y
desarrollan un formato y un proceso consistente para maestros con
el fin de asegurar que la información es compartida a medida que
los estudiantes pasan de un grado a otro y de escuela a escuela.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 35

Indicadores de Calidad para la Educación Inclusiva Eficaz

 10. Desarrollo Profesional Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. La escuela promueve concienciación,
conocimiento y adopción de mejores prácticas
en aulas de clase de múltiples habilidades
(inclusivas) y la actualización continua de
estas prácticas al ofrecer formación y consulta
para todo el personal de la escuela de forma
continua.

- Las mejores prácticas y las prácticas basadas en la investigación
pudieran incluir: diferenciación, procedimientos en toda el aula
para poyar la participación, comunidad de aula, comportamiento,
etc., evaluación acumulativa y formativa, agrupación flexible, co-
enseñanza y colaboración (para el personal que forma parte de este
modelo), modelo consultivo y de colaboración (para el personal
involucrado en este modelo), uso de apoyo al comportamiento
positivo, apoyo a maestros que tienen dificultades en aulas de
educación general, utilización efectiva de la tecnología (en toda la
clase y con estudiantes de manera individual), mapeo del currículo,
diseño curricular a la inversa.

2. Las necesidades de formación están diseñadas
para satisfacer las necesidades de los maestros
de la escuela elemental y secundaria.

- Los maestros de la escuela intermedia y secundaria reciben
entrenamiento en áreas que cubren temas a través de todo el
currículo pertinente a los estudiantes de secundaria; los maestros de
la escuela elemental tienen un entrenamiento similar cubriendo
temas pertinentes a estudiantes de la escuela elemental.

3. Los maestros de educación especial asisten a
los mismos talleres que sus colegas en
educación general.

- Los educadores especiales reciben formación en el uso de
pizarrones inteligentes junto a sus colegas de educación general.

4. Los maestros de educación general y especial
y los asistentes de maestros que trabajan
juntos para apoyar las clases con múltiples
habilidades (inclusivas) reciben formación
para aclarar sus respectivos roles dentro del
modelo colaborativo que se utilice (es decir,
co-enseñanza, consultivo u otro) y para
utilizar maneras de implementar
efectivamente el modelo.

- Los educadores especiales que apoyan a los maestros de
educación general dentro de un modelo consultivo están
capacitados para entrenar a sus colegas maestros en el uso de
estrategias, adaptaciones, modificaciones, etc.
- Los maestros y asistentes de maestros reciben formación para
trabajar en colaboración.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 36

Indicadores de Calidad para la Educación Inclusiva Eficaz
_

 10. Desarrollo Profesional Ejemplos Total-
mente

Sustan-
cial-
mente

Parcial-
mente

Aún
No

5. Los asistentes de maestros están capacitados y
entrenados en sus roles y responsabilidades en
relación al maestro, a las estrategias para
apoyar la independencia de los estudiantes, la
confidencialidad de la información de los
estudiantes y otros temas claves relacionados
con su rol.

- El distrito ofrece talleres para asistentes de maestros acerca de
maneras de sugerir y redirigir a los estudiantes en lugar de darle las
respuestas.
- A los asistentes de maestros se les enseñan estrategias que
promuevan la independencia de los estudiantes con los cuales ellos
trabajan dándoles apoyo.

6. Se ofrece desarrollo profesional en la
planificación centrada en la persona al
personal que participa en la transición de
estudiantes con IEP de un ambiente más
restrictivo (es decir, escuelas separadas o
aulas auto-contenidas) a ambientes menos
restrictivos (es decir, la escuela del vecindario
o aulas de educación general).

- Los miembros del Equipo de Trabajo del Niño están capacitados
para utilizar MAPS para ayudarles en la transición de estudiantes
de escuelas fuera del distrito escolar a escuelas en el distrito.

7. Una revisión regular de la información de
aprendizaje del estudiante se refleja en el
contenido de los planes de desarrollo
profesional de la escuela.

- Una escuela ofrece un taller para maestros de tercer y cuarto
grado sobre cómo enseñarle a los estudiantes a utilizar estructuras
de escritura en base a información que muestra problemas con la
puntuación y con el uso de mayúsculas.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 37

Indicadores de Calidad para la Educación Inclusiva Eficaz

 11. Planificación para la mejora continua de

las mejores prácticas
Ejemplos Total-

mente
Sustan-
cial-
mente

Parcial-
mente

Aún
No

1. El plan estratégico de una escuela que se
ocupa de los servicios basados en las mejores
prácticas se desarrolla y se revisa anualmente
por un equipo de planificación escolar
compuesto por las partes interesadas.

- Un director forma un equipo dentro del edificio (él mismo, un
maestro de educación especial y el maestro de educación general,
un consejero, un padre, etc.) para utilizar los indiciadores de calidad
de Nueva Jersey a fin de evaluar donde se encuentran respecto a la
inclusión y para desarrollar un plan de acción que incremente las
oportunidades de inclusión de los estudiantes. Este plan de acción
“vivo” es actualizado frecuentemente por el equipo.

2. El plan de la escuela y los reportes de
progreso posteriores para implementar el plan
se comparten con los padres, con el personal
del distrito escolar y con los miembros de la
comunidad utilizando lenguaje transparente y
divulgación completa.

- Al final del año escolar, el equipo del edificio hace una
presentación para la Junta Escolar y la comunidad acerca de cómo
se desarrolló el plan de acción de inclusión y del progreso que ha
tenido hasta la fecha.

3. Se realiza una revisión anual de los
estudiantes que participan en programas auto-
contenidos dentro del distrito y de los
estudiantes en colocaciones fuera del distrito
para identificar a los estudiantes cuyas
necesidades se pueden cubrir en ambientes
menos restrictivos, es decir, en escuelas
dentro del distrito y/o en aulas de educación
general con soportes.

- Se desarrolla una herramienta, con la contribución de los padres,
para los administradores de caso a fin de ayudarles a identificar a
los estudiantes indicados a regresar a las escuelas cerca de sus
hogares, identificando los soportes que se necesitan antes de
regresarlos y creando una cronología para su transición.

4. Existe un proceso de planificación oficial que
se establece cuando un estudiante pasa de una
colocación fuera del distrito a un ambiente
dentro del distrito escolar.

- Se desarrolla un protocolo de transición presentando medidas para
crear e implementar un plan de transición para cada estudiante que
regresa al distrito. El Equipo de Estudio del Niño sigue este proceso
paso a paso cuando planifica el regreso de un estudiante a la
escuela de su vecindario.

• Totalmente - no hay mucha evidencia de que el enunciado sea cierto, sería difícil encontrar maneras de mejorarlo.
• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas prácticas que podrían reforzarse.
• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.
• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

 38

APENDICE
1) Glosario

2) Inclusión en Nueva Jersey

3) Directrices para responder a los formularios de Indicadores de Calidad

4) Formularios de Planificación de Indicadores de Calidad

5) Plan de Reuniones

6) Plan de Acción del Indicador de Calidad (y ejemplo)

7) Hojas de Resumen de Indicador de Calidad

8) Investigación sobre Educación Inclusiva

9) Presentación de PowerPoint

39

Glosario

Acomodación - proporciona acceso a la información y demostración de los conocimientos; no cambia el nivel de

instrucción, contenido o criterio de desempeño para cumplir con los estándares (por ejemplo, letra grande, examen oral,

uso de manipulativos)

Apropiado para la edad - el alumno cuenta con programas de estudios y actividades al mismo nivel de edad o grado
que sus compañeros sin discapacidades

Tecnología de Asistencia- cualquier artículo, pieza de equipo, o sistema de producto que se utiliza para aumentar,

mantener o mejorar las capacidades funcionales de las personas con discapacidades.

Evaluación Autentica- Una forma de evaluación en la que a los estudiantes se les pide que realicen tareas del

mundo real que demuestren la aplicación significativa de los conocimientos esenciales y destrezas. El objetivo de

la evaluación auténtica es recopilar evidencia de que los estudiantes pueden utilizar los conocimientos con eficacia

y ser capaces de criticar sus propios esfuerzos.

Mejores Prácticas - Se refiere a prácticas de enseñanza y evaluación ampliamente conocidas que se implementan de forma

rutinaria. Por ejemplo, nadie investiga si el mobiliario escolar debe coincidir con el tamaño de las personas que están

utilizando las mesas y sillas. Se trata de una de las mejores prácticas reconocidas y antiguas que los niños de kindergarten

deben tener sillas pequeñas. (Frey Nancy).

Evaluaciones de Comportamiento Funcional- un método de resolución de problemas, basado en el supuesto de que, si

un alumno no deja de repetir una conducta problema, lo más probable es que ese comportamiento le sirva de algún propósito

al estudiante - de lo contrario, él o ella no lo seguiría repitiendo. El proceso incluye un examen de todos los patrones para

identificar el propósito o "función".

Equipo de instrucción – este no es el equipo del IEP, sino un grupo informal de personas constituido por individuos que

trabajan directamente con el estudiante a diario.

Modificación- un cambio en lo que se espera que un estudiante aprenda o demuestre.

Enfoque de aprendizaje mediante compañeros- una alternativa de distribución del aula donde los
estudiantes pueden tomar un papel de instrucción con sus compañeros o con otros estudiantes. Los estudiantes
pueden trabajar en parejas o pequeños grupos de aprendizaje cooperativo.

 40

La investigación apoya el uso de estos enfoques como actividades de práctica alternativa, sin embargo, no
deben ser utilizados para proporcionar instrucción en "nuevos" contenidos de enseñanza.

Lenguaje de la Persona Primero- reconoce que alguien es una persona, un ser humano en primer lugar, y que la

discapacidad es una parte, pero no lo es todo. Utilizar el término "persona con una discapacidad", poniendo primero a la

persona, en lugar de "persona con discapacidad", que coloca a la discapacidad en primer lugar, por ejemplo, un niño con

síndrome de Down, en lugar de "Un niño Down".

Plan de Intervención de Comportamiento Positivo- Un resumen de los procedimientos que se

utilizarán para hacer frente a las conductas identificadas que no sólo eliminarán los problemas graves de

comportamiento, sino que deben enseñar al mismo tiempo conductas alternativas positivas para que el

comportamiento apropiado logre los resultados deseados.

Personal de la Escuela – incluye administradores, maestros, para-profesionales, proveedores de servicios relacionados,

miembros del equipo de Estudio del Niño, consejeros y maestros especiales por materias.

Ayudas y Servicios Suplementarios- Las Ayudas y Servicios Suplementarios se refieren a asistencia, servicios

y otros apoyos que se ofrecen en la clase de educación general, en otros ambientes educativos, en ambientes

extracurriculares y no académicos, para capacitar a los niños con discapacidades para ser educados con niños sin

discapacidades en la medida de lo posible. Esto pudiera incluir servicios directos al estudiante así como apoyo y

entrenamiento al personal que trabaja con los estudiantes. Algunos ejemplos incluyen, pero no se limitan a apoyo

en la instrucción, ambiental, socio-conductual además de apoyo al personal.

Basado en Investigaciones - en base a estudios metodológicamente profundos (es decir, mediante una mezcla de

indicadores cuantitativos y cualitativos) que han sido reproducidos por otros investigadores. (Nancy Frey).

Enseñanza Recíproca- La enseñanza recíproca se refiere a una actividad de instrucción que se lleva a cabo en forma de un

diálogo entre profesores y estudiantes con respecto a los segmentos de texto. El diálogo se estructura por el uso de cuatro

estrategias: resumir, generar preguntas, aclarar y predecir. El maestro y los estudiantes se turnan para asumir el papel de

maestro al dirigir a este diálogo. El propósito es facilitar un esfuerzo de grupo entre el profesor y los estudiantes, así como

entre los estudiantes en la tarea de darle sentido al texto.

Enfoque transdisciplinario - Una estructura que permite que los miembros de un equipo educativo contribuyan en

conocimientos y habilidades, colaborando con otros miembros, y determinando colectivamente los servicios que más

beneficiarían a un niño. Requiere que los miembros del equipo compartan funciones y que sistemáticamente crucen los

límites de la disciplina. El propósito principal de este enfoque es el de reunir e integrar los conocimientos de los miembros

del equipo para que se puedan proporcionar evaluaciones y servicios de intervención más eficientes y exhaustivos.

41

Diseño universal- el diseño de materiales didácticos y actividades que hace que los objetivos de aprendizaje sean

alcanzables por individuos con grandes diferencias en sus habilidades para ver, oír, hablar, moverse, leer, escribir, entender

inglés, asistir, organizar, participar, y recordar. El diseño universal para el aprendizaje se logra a través de materiales

curriculares flexibles y actividades que ofrezcan alternativas para los estudiantes con diferentes habilidades. En lugar de

centrarse en adaptar cosas para un individuo para un momento posterior, un ambiente de aprendizaje diseñado para ser

universalmente accesible es creado para ser accesible a todos, desde el comienzo.

• Instrucción diferenciada - un proceso para enfocar la enseñanza y el aprendizaje de los estudiantes de

 diferentes habilidades en la misma clase. La intención de la enseñanza diferenciada es maximizar el crecimiento

 y el éxito individual de cada estudiante donde él o ella se encuentren, y ayudarle en el proceso de aprendizaje.

• Formatos Accesibles- se trata de ofrecer material e información en múltiples maneras, por ejemplo, auditivos,

 visuales táctiles, etc.

• Niveles de asignaciones y evaluaciones - permite a los estudiantes centrarse en la comprensión esencial y

 en las destrezas, pero en diferentes grados de complejidad y dificultad.

 • Agrupamiento flexible - La agrupación de estudiantes no es fija. En base al contenido, proyecto y

 evaluaciones continuas, el agrupamiento y reagrupamiento debe ser un proceso dinámico y es una de las bases de

 la instrucción diferenciada.

Valores: Son las creencias o principios sobre cómo la gente debe comportarse en nuestra escuela.

Por ejemplo, un valor podría ser la de "la comunicación abierta y honesta con todos en la escuela".

42

Inclusión En Nueva Jersey

Beneficios para Estudiantes con Discapacidades

Beneficios Académicos:

• Los Programas de Educación Individual (IEP) de los estudiantes con discapacidades que se colocan en aulas de
 educación general, contienen más objetivos académicos, mejoras en la calidad del contenido curricular y más
 referencias a las mejores prácticas que aquellas de IEP desarrollados para los estudiantes en ambientes segregados.

 • Los estudiantes en escuelas inclusivas demuestran, "ganancias significativamente superiores en varias....
 escalas, incluyendo lectura, vocabulario, lectura total y lenguaje, con un efecto marginalmente significativo
 en la comprensión de lectura ".

Beneficios Sociales:

 • En comparación con los alumnos en ambientes segregados, los estudiantes con discapacidades que están a tiempo
 completo en las aulas de educación general muestran niveles significativamente más altos de participación en la
 actividades escolares, mayores niveles de participación en el ambiente integrado en la escuela e inician y participan
 en mayor grado en interacciones sociales con compañeros y adultos.

• Los estudiantes con discapacidades en prácticas inclusivas han tenido interacciones más frecuentes y conexiones
más grandes y duraderas de los compañeros sin discapacidades.

Beneficios para Estudiantes sin Discapacidades
• Los estudiantes sin discapacidades demuestran consistentes logros académicos cuando son educados con
 estudiantes con discapacidades y no muestran evidencias de ningún efecto negativo de la inclusión.

• Los estudios indican que no hay diferencia en las tasas de participación académica entre las aulas con y sin
 estudiantes con discapacidades, lo que sugiere que no hay un impacto negativo en las oportunidades de instrucción.

Beneficios para el Personal Escolar:

• Los educadores creen que la educación de alumnos con discapacidades en ambientes inclusivos da lugar a cambios
 positivos en sus actitudes y en sus responsabilidades de trabajo.

 • Los maestros desarrollan actitudes positivas a través del tiempo, sobre todo cuando la inclusión se
 acompaña de formación y apoyo administrativo. Además, los maestros muestran un aumento en la
 confianza y en el crecimiento profesional en la capacidad para dar cabida a más alumnos con
 necesidades diversas en sus aulas.

43

Inclusión en NJ

Aunque se ha avanzado en varios ámbitos, un patrón alarmante de segregación continúa entre
los estudiantes que reciben servicios de educación especial en Nueva Jersey.

Fuente: Aún separados y desiguales: La educación de los niños con discapacidades en Nueva Jersey, El
Informe 2004 del Consejo de Discapacidades del Desarrollo de Nueva Jersey.

44

Estudiantes de Preescolar con Discapacidades

% de Inclusión

% de Colocación
Segregada

Nueva Jersey
Promedio Nacional

El Promedio Nacional
es del 2,9%, el de Nueva
Jersey ha estado en el
8,8% en
los últimos 10 años

Fuente: Aún separados y desiguales: La educación de los niños con discapacidades en Nueva Jersey, El
Informe 2004 del Consejo de Discapacidades del Desarrollo de Nueva Jersey.

45

Nueva Jersey sigue segregando a las

personas con retraso mental por

encima del promedio Nacional

Fuente: Aún separados y desiguales: La educación de los niños con discapacidades en Nueva Jersey, El
Informe 2004 del Consejo de Discapacidades del Desarrollo de Nueva Jersey.

.

 46

Casi uno de cada cuatro afro-americanos
estudiantes (varones) en
Nueva Jersey es
identificado como que
tiene una discapacidad

Fuente: Aún separados y desiguales: La educación de los niños con discapacidades en Nueva Jersey, El
Informe 2004 del Consejo de Discapacidades del Desarrollo de Nueva Jersey.

 47

Directrices para responder a los Formularios de Indicador de Calidad

La siguiente es una guía sobre la forma de responder a los enunciados:

• Totalmente - hay mucha evidencia de que el enunciado es cierto; sería difícil encontrar

maneras de mejorarlo.

• Sustancialmente - hay mucha evidencia de que el enunciado es cierto, pero hay algunas

prácticas que podrían reforzarse.

• Parcialmente - existe cierta evidencia de que el enunciado es cierto, pero hay una serie de

prácticas que necesitan mejorar o debe haber más oportunidades para reforzarlas.

• Aún no - no hay pruebas o existen muy pocas de que la práctica existe en la actualidad.

48

Formulario de Planificación de Indicador de Calidad

Categoría de Indicador de Calidad: (Incluye descripción aquí)

 Indicador de Calidad: (Incluye descripción aquí)

Posibles Participantes: (lista de personas que estarán involucradas en cuestionarios completados)

________ Educadores Generales ________ Educadores Especiales ________ Para-profesionales

________ OT/SP/PT ________ Estudiantes ________ Miembros de la Familia

________ Director/VD ________________________________ Otro (Especifique)

Logística: Donde serán completados los Indicadores de Calidad, intervalo de tiempo
necesario

Documentación/Métodos: ¿De qué manera se registrarán y archivarán los resultados y quién será
responsable de recopilar datos?

Fecha Límite:

Otro:

(Los indicadores de la guía de recursos de calidad de programa, 1993)

49

Plan de Reunión Fecha:______________

Hora: ___________ Lugar: __

Agenda:

Minutas Acciones a tomar Por quien Para cuando

Fechas de Futuras Reuniones:

Agenda para la siguiente reunión:

Facilitador: __________________________ Registrador: _________________________

Vigilante del tiempo/hora: ________________________ Traductor de jerga:

Proveedor de refrigerios: ______________________

50

Plan de Acción de Indicadores de
Calidad

Escuela__________________ Fecha: _______________
Información Actual de
LRE (Ambiente Menos
Restrictivo):

_____% Educ. General _____% Recursos _____% Clase Auto-contenida

____% Estudiantes colocados fuera del distrito: ________________________

Indicadores de Calidad de Escuelas Inclusivas: _____ % indicadores en lugar (opcional)
Áreas prioritarias para la mejora:

Otras Áreas Identificadas para la Reestructuración de la Escuela/Prácticas de
colocación /Cambio:

Miembros del Equipo Central:

� __, Director

� __,

� __,

� __,

� __,

� __,

(Departamento de Educación del Estado de Maryland y Coalición para la Educación Inclusiva de
Maryland.)

51

Meta:
Objetivo# 1 (en base a los indicadores):

Grado(s):

PARA LOGRAR ESTO, DEBEMOS HACER :

Fecha: ___________________

Acciones - Año 1 Para Por Quien Estado
Cuando

Meta para el Año 2:

Meta para el Año 3

(Departamento de Educación del Estado de Maryland y Coalición para la Educación Inclusiva de
Maryland).

52

Meta:

Objetivo# 2 (en base a los indicadores):

Grado(s):

PARA LOGRAR ESTO, DEBEMOS HACER:

Acciones/Recursos - Año 1 Para Por Quien Estado

Cuando

Meta para el Año 2:

Meta para el Año 3:

(Departamento de Educación del Estado de Maryland y Coalición para la Educación Inclusiva de
Maryland).

 53

Ejemplo de un Plan de Acción

Meta: Mejorar el Soporte Individual al Estudiante
Objetivo# 1 (en base a los indicadores): Disminuir el número de estudiantes que
se enfrentan a acciones disciplinarias en el Año 1 en un 10%.

Grado(s):

PARA LOGRAR ESTO, DEBEMOS HACER:

Acciones - Año 1

Capacitación y apoyo a los maestros sobre
soportes de comportamiento positivo.

Capacitar al personal de CST (Equipo de
Estudio del Niño) sobre cómo desarrollar
una evaluación de comportamiento
funcional.

Meta para el Año 2:

Meta para el Año 3:

Par a

Cuando
Febrero

2009

Abril

2009

Por Quien

Consultor
Exterior

Director de
Educación
Especial

Estado

 54

NJCIE/NJCDD Project

Hoja de Resumen de Indicadores de Calidad Liderazgo

Instrucciones: Utilice esta hoja de resumen para tabular los totales recibidos en cada una de las calificaciones de cada uno de los
Indicadores de Calidad.

Indicadores de Calidad de la Educación Inclusiva Eficaz

Indicadores de Mejores Prácticas Estado de Implementación

Total Sustancial Parcial Aún No

1. Liderazgo

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.

TOTAL

55

NJCIE/NJCDD Project

Hoja de Resumen de Indicadores de Calidad Ambiente Escolar y
Programación y Participación

Instrucciones: Utilice esta hoja de resumen para tabular los totales recibidos en cada una de las calificaciones de cada uno de los
Indicadores de Calidad.

Indicadores de calidad de la Educación Inclusiva Eficaz

Indicadores de Mejores Prácticas Estado de Implementación

Total Sustancial Parcial Aún No

2. AMBIENTE ESCOLAR

1.
2.
 3.
4.

TOTAL

3. PROGRAMACION Y PARTICIPACION

1.
2.
3.
4.
5.
6.
7.

TOTAL

56

NJCIE/NJCDD Project

Hoja de Resumen de Indicadores de Calidad Currículo, Instrucción y Evaluación
Planificación de Programa y Desarrollo del IEP

Instrucciones: Utilice esta hoja de resumen para tabular los totales recibidos en cada una de las calificaciones de cada uno de los
Indicadores de Calidad.

Indicadores de calidad de la Educación Inclusiva Eficaz

Indicadores de Mejores Prácticas Estado de Implementación

Total Sustancial Parcial Aún No

4. Currículo, Instrucción y

Evaluación

1.
2.
3.
4.
5.
6.
7.
 8.

TOTAL

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12

5. Planificación de Programa y Desarrollo del IEP

TOTAL

57

NJCIE/NJCDD Project

Hoja de Resumen de Indicadores de Calidad Implementación de Programa y Evaluación y
Soportes para Cada Estudiante

Instrucciones: Utilice esta hoja de resumen para tabular los totales recibidos en cada una de las calificaciones de cada uno de los
Indicadores de Calidad.

Indicadores de Calidad de la Educación Inclusiva Eficaz

Indicadores de Buenas Prácticas Estado de Implementación

Total Sustancial Parcial Aún No

6. Implementación de Programa y Evaluación

1.
 2.
3.
4.
 5.

TOTAL

7. Soportes para Cada Estudiante

1.

2.

3.
4.
5.
 6.
7.

TOTAL

58

Asociaciones de Familia y Escuela y
Planificación Colaborativa y Enseñanza

NJCIE/NJCDD Project
Hoja de Resumen de Indicadores de Calidad
Instrucciones: Utilice esta hoja de resumen para tabular los totales recibidos en cada una de las calificaciones de cada uno de los
Indicadores de Calidad.

Indicadores de calidad de la Educación Inclusiva Eficaz

Indicadores de Buenas Prácticas Estado de Implementación

Total Sustancial Parcial Aún No

8. Asociaciones de Familia y Escuela

1.
2.
3.
4.
5.
 6.
7.
 8.

TOTAL

59

NJCIE/NJCDD Project

Hoja de Resumen de Indicadores de Calidad Desarrollo Profesional y
Planificación para la Mejora Continua de Mejores Prácticas

Instrucciones: Utilice esta hoja de resumen para tabular los totales recibidos en cada una de las calificaciones de cada uno de los
Indicadores de Calidad.
.

Indicadores de Calidad de la Educación Inclusiva Eficaz

Indicadores de Buenas Prácticas Estado de Implementación

Total Sustancial Parcial Aún No

9. Planificación Colaborativa y Enseñanza

1.
2.
3.
4.
5.
6.
7.
8.

TOTAL

10. Desarrollo Profesional

1.
2.
3.
4. 6.

7.
TOTAL

60

NJCIE/NJCDD Project

TOTAL

11. Planificación para la Mejora Continua de
Mejores Prácticas

1.
2.
3.
4.

TOTAL

61

Investigación sobre la Educación Inclusiva
10 de abril de 2009

Instituto sobre Discapacidades (2009). Breve resumen sobre la investigación de la educación
inclusiva. Presentado en la Cumbre de Liderazgo de Educación Inclusiva. 10 de abril de 2009.
Durham NH: Instituto de la Discapacidad, Universidad de New Hampshire.

La educación inclusiva se caracteriza por presunta competencia, miembros
auténticos, participación plena, relaciones sociales recíprocas, y el aprendizaje
de los estudiantes con discapacidades a un alto nivel en clases de educación
general adecuadas para su edad con apoyos proporcionados a estudiantes y
maestros para alcanzar el éxito.

• El Acta de Mejora en la Educación para Personas con Discapacidades de 2004 establece lo siguiente:

"El Congreso concluye lo siguiente:
La discapacidad es una parte natural de la experiencia humana y no disminuye en absoluto el derecho
de las personas a participar o contribuir a la sociedad. Mejorar los resultados educativos de los niños
con discapacidades es un elemento esencial de nuestra política nacional de garantizar la igualdad de
oportunidades, la participación plena, la vida independiente y la autosuficiencia económica para las
personas con discapacidades. Casi 30 años de investigación y experiencia han demostrado que la
educación de los niños con discapacidades puede ser más efectiva al tener expectativas altas para estos
niños, y al garantizar su acceso al currículo de educación general en el aula regular, en la medida de lo
posible.

• Los estudiantes con discapacidades del desarrollo intelectual que son educados en aulas de educación
general demuestran un mayor rendimiento en lectura y matemáticas (Cole, Waldron, y Majd, 2004) y
ganancias significativamente mayores en conducta adaptativa, en comparación con los estudiantes con
discapacidades intelectuales y otras discapacidades del desarrollo educados en ambientes separados.

• El estudio longitudinal más grande de los resultados de la educación de 11.000 alumnos con
discapacidades, el Estudio Nacional Longitudinal de Transición, demostró que más tiempo en un aula
de educación general se correlacionó positivamente con:

o Puntajes más altos en pruebas estandarizadas de lectura y matemáticas
o Menor número de ausencias en las escuelas
o Menor número de referencias de comportamiento perturbador
o Mejores resultados después de la secundaria en las áreas de empleo y vida independiente
 (Wagner, Newman, Cameto, Levine, & Garza, 2006).

62

Esta correlación fue positiva para todos los estudiantes con discapacidades, independientemente de la
etiqueta de su discapacidad, de la severidad de su discapacidad, de su sexo o del estrato socio-
económico de su familia.

• Ningún estudio realizado desde finales de 1970 ha mostrado una ventaja académica para estudiantes
con discapacidades del desarrollo intelectual y otra discapacidades del desarrollo educados en
ambientes separados (Falve, 2004).

• Líderes en el área (por ejemplo, Wehmeyer y Agran, 2006) identifican la clase de educación general
como el lugar óptimo donde se produce el acceso al currículo de educación general.

• Un meta-análisis de la investigación en la educación inclusiva realizada por McGregor y Vogelsberg
(1998) encuentra que:

o Los estudiantes con discapacidades intelectuales y otras discapacidades del desarrollo en
ambientes inclusivos tienen una mayor probabilidad de ser identificado como miembros de una
red social por sus compañeros sin discapacidades.

o Hay un efecto beneficioso de pequeño a moderado de la educación inclusiva en los resultados
académicos y sociales de los estudiantes con discapacidades.

o Los estudiantes con discapacidades demuestran altos niveles de interacción social en ambientes
con compañeros típicos.

o Las destrezas de competencia social y comunicación mejoran cuando los estudiantes con
discapacidades son educados en ambientes inclusivos.

o Los estudiantes con discapacidades han demostrado beneficios en otras áreas del desarrollo
cuando se les educa en centros inclusivos, tales como el nivel de interés, participación en las
actividades integradas, conducta afectiva e interacción social.

o El rendimiento de los estudiantes sin discapacidad no se ve comprometido por la presencia de
estudiantes con discapacidades en sus aulas.

o Los alumnos típicos obtienen beneficios de su participación y de sus relaciones con los
estudiantes con discapacidades.

o La presencia de estudiantes con discapacidades proporciona un catalizador de oportunidades
de aprendizaje y experiencias que de otro modo no podrían ser parte del currículo,
especialmente en lo relativo justicia social, prejuicios, equidad, etc.

o El apoyo a los padres para la inclusión es afectado positivamente por la experiencia real con
la inclusión, aunque la experiencia por sí sola no modela actitudes.

o Los padres de los alumnos con discapacidades buscan actitudes positivas, buenas
experiencias educativas, y la aceptación de su hijo por los educadores.

63

o Aunque muchos maestros están inicialmente reacios a la inclusión, con apoyo y experiencia
llegan a adquirir confianza.

o El apoyo de otros maestros es un recurso poderoso y necesario para facultar a los maestros
para resolver nuevos retos educativos..

o El IEP de los alumnos con discapacidades que son incluidos en las clases de educación
general tienen más calidad, es decir, incluyen metas y objetivos que están más estrechamente
relacionados con los roles y resultados deseados en adultos que el IEP de los estudiantes con
discapacidades que están en clases separadas.

o Hay evidencia que sugiere que, si bien los costos iniciales pueden al comienzo aumentar el
costo de los servicios inclusivos, los costos disminuyen con el tiempo, y es probable que sean
inferiores a los costos de separar a los estudiantes..

o Hay un total de "valor añadido" a la clase de educación general de los estudiantes con
discapacidad y sus recursos de apoyo.

• Hay efectos negativos de la educación de estudiantes con discapacidades en entornos autocontenido,
incluyendo:

o IEPs de baja calidad (Hunt & Farron--Davis, 1992)

o La falta de generalización a los ambientes regulares (Stokes & Baer, 1977)

o La interrupción de oportunidades para las interacciones sostenidas y las relaciones sociales
con los estudiantes típicos (Strully & Strully, 1992)

o Disminución de la confianza que los maestros de educación general tienen para la enseñanza
de alumnos diversos (Giangreco et al., 1993)

o La ausencia de roles apropiados y de modelos de comportamiento a seguir papel (Lovett,
1996)

o Impacto negativo en el ambiente del aula y en las actitudes de los estudiantes sobre las
diferencias. (Fisher, Sax, & Rodifer, 1999)

64

Referencias:

Cole, C. M.,Waldron, N., y Majd, M. (2004). Progreso Académico de Estudiantes a Través de
Ambientes Inclusivos y Tradicionales. Retraso Mental, 42(2), 136--144.

Falvey, M.A. (1995). Educación inclusiva y heterogénea: Evaluación, currículo e instrucción.
Baltimore: Paul H. Brookes Publishing, Co.

Fisher, D., Sax, C., Rodifer, K., y Pumpian, I. (1999). Percepción de los maestros acerca del currículo
y el ambiente: El valor agregado de la educación inclusiva. Diario para una Educación Justa y
Solidaria, 5, 256--268.

Giangreco, M. F., Dennis, R., Cloninger, C., Edelman, S., & Schattman, R. (1993) "He
contado a Jon:" Experiencias de transformación de maestros que educan a estudiantes con
discapacidades. Niños Excepcionales, 59(4), 359--37.

Hunt, P., & Farron--Davis, F. (1992). Una investigación preliminar de la calidad y el contenido del
IEP asociados a la colocación en la educación general en comparación con las clases de educación
especial. Publicación de la Asociación para las Personas con Discapacidades Severas, 17(4), 247--
253.

Lovett, H. (1996). Aprender a escuchar: enfoques positivos y las personas con comportamiento difícil.
Baltimore, MD: Paul H. Brookes.

McGregor, G., & Vogelsberg, R.T. (1998). Prácticas de educación inclusiva: fundamentos
pedagógicos y de investigación. USA: Paul H. Brookes.

Stokes T.F. & Baer, D.M. Una tecnología implícita de la generalización. J. Appl. Behav.
Anal. 10:349--67, 1977. (Universidad de Manitoba, Winnipeg, Manitoba, Canada
y la Universidad de Kansas, Lawrence.)

Stully, J. & Strully, C. (1992). La lucha hacia la inclusión y el logro de la amistad. In J. Nisbet
(Ed.), Apoyos naturales en la escuela, en el trabajo y en la comunidad para personas con
discapacidades severas. Baltimore, MD: Paul H. Brookes.

Wagner, M., Newman, L., Cameto, R., Levine, P. y Garza, N. (2006). Un Resumen de
Hallazgos de la Onda 2 de la Transición Longitudinal Nacional Estudio-2 (NLTS2).
(NCSER 2006--3004). Menlo Park, CA: SRI International.

Wehmeyer, M. & Agran, M. (2006). Promover el acceso al currículo general para los estudiantes con
discapacidades cognitivas significativas. D. Browder & F. Spooner (Eds.), Enseñanza de lenguaje,
matemáticas y ciencias a estudiantes con discapacidades cognitivas significativas (pp. 15--
37). Baltimore: Paul H. Brookes.

65

Coalición de Nueva Jersey
para la Educación Inclusiva
y el Consejo Discapacidades
del Desarrollo de
Nueva Jersey

66

Promoción de la inclusión
mediante el uso de indicadores de
calidad

El Proyecto de Indicadores de Calidad (QI
proyecto) pilotó un conjunto de indicadores de
calidad (11 categorías), procedimientos de
auto-evaluación y de planificación de la acción
en cinco distritos de Nueva Jersey en el año
escolar 2008/2009.

Los Indicadores de Calidad pueden ser utilizados
por los distritos escolares y los edificios escolares
para evaluar el estado actual de las prácticas
de educación inclusiva, identificar áreas de
intensidad programática, así como áreas en las
que se necesita más desarrollo, y para generar
un plan estratégico para mejorar la escuela
inclusiva.

67

La inclusión no es
acerca de la
colocación, sino se
trata más bien de una
filosofía de
aceptación y
pertenencia en la
comunidad

 68

Base Legal para la Inclusión

 • IDEA : Ambiente menos restrictivo: en la medida de lo posible, los niños con

discapacidades, incluyendo a los niños en instituciones públicas o privadas u otras
instalaciones de cuidado, serán educados con niños sin discapacidades, y las clases
especiales, las escuelas separadas o el retiro de los niños con discapacidades del
ambiente educativo regular ocurrirán sólo cuando la naturaleza o severidad de la
discapacidad de un niño es tal que la educación en clases regulares con el uso de
ayudas y servicios suplementarios no puede ser lograda satisfactoriamente (20
U.S.C. 1412(a)(5)(B))

• Sección 504 del Acta de Rehabilitación de 1973: prohíbe la
discriminación por motivos de discapacidad de los beneficiarios de la asistencia
financiera Federal, incluyendo los fondos de IDEA.

69

Inclusión en Nueva Jersey

Aunque se ha avanzado en varias áreas,
continúa un patrón alarmante de
segregación entre los estudiantes que
reciben servicios de educación especial
en Nueva Jersey.

Aún Separados y Desiguales: La educación de los niños con discapacidad en Nueva Jersey, El Informe de 2004 del
Consejo de Discapacidades del Desarrollo de Nueva Jersey.

70

El Promedio Nacional de
estudiantes en las escuelas
separadas es del 3%, el
porcentaje de Nueva Jersey se
ha mantenido alrededor
del 9% en los últimos 10 años.

NJ tiene el mayor número de
estudiantes segregados en
todos los EEUU.

71

Nueva Jersey sigue
separando a los que tienen
retraso mental mucho más
que el promedio nacional

72

Casi uno de cada cuatro
estudiantes afro-americanos
varones en Nueva Jersey es
identificado como un estudiante
con una discapacidad

Aún Separados y Desiguales: La educación de los niños con discapacidad en Nueva Jersey, El Informe de 2004 del
Consejo de Discapacidades del Desarrollo de Nueva Jersey.

73

74

 La Celebración

 De Todos Nosotros

¿Cuáles
Son los beneficios
De la Inclusión?

Eficacia de los Ambientes Segregados

•� Los salones de recurso ofrecen principalmente instrucción de lectura en grupo

con poca instrucción diferenciada. (Vaughn,
Moody & Schumm, 1998).
•� Más tiempo de instrucción y asistencia individual en salones de clases de

educación general (Sontage, 1997; Logan & Keefe, 1997;
Hollowood, et al., 1995)
•� La colocación y las etiquetas disminuyeron las percepciones de los maestros en

cuanto a la eficacia de los estudiantes (Raudenbush, Rowan & Cheong, 1992).
•� Las interacciones específicas con compañeros del IEP no se implementaron en

ambientes segregados (Gelzheiser, McLane, Pruzek & Meyers,
1998).

75

Resultados Beneficiosos para
Estudiantes con Discapacidades

El estudio longitudinal más grande de los resultados de la educación de 11.000
estudiantes con discapacidades, el Estudio Longitudinal Nacional de Transición,
demostró que el hecho de pasar más tiempo en el aula de educación general
está correlacionado positivamente con:

-�Puntajes más altos en las pruebas estandarizadas de lectura y

matemáticas
- Menos ausencias en la escuela
- Menos referencias de comportamiento perturbador
- Mejores resultados después de la secundaria en las áreas de empleo y vida
 independiente (Wagner, Newman, Cameto, Levine, & Garza, 2006).

Wagner, M., Newman, L., Cameto, R., Levine, P., y Garza, N. (2006). Un Resumen de Hallazgos de la Onda 2 de la Transición Longitudinal Nacional
Estudio2 (NLTS2). (NCSER 2006-3004). Menlo Park, CA: SRI International.

76

Resultados Beneficiosos para
Estudiantes con Discapacidades

Ningún estudio realizado desde finales de 1970 ha demostrado
una ventaja académica para los estudiantes con
discapacidades intelectuales y otras discapacidades del
desarrollo que son educados en ambientes separados.

Falvey, M.A. (1995). Enseñanza inclusiva y heterogénea: Evaluación, currículo e instrucción. Baltimore: Paul H. Brookes Publishing, Co.

77

Beneficios Académicos para Estudiantes con
 Discapacidades

• Los Programas de Educación Individual (IEP) de estudiantes con
discapacidades que son colocados en clases de educación
general, contienen más objetivos académicos, contenidos
curriculares de mayor calidad, y más referencias a mejores
prácticas que los IEP desarrollado para los estudiantes en centros
segregados.

• Los estudiantes en una escuela inclusiva demuestran, "ganancias
significativamente superiores en varias escalas..., incluyendo en
lectura, vocabulario y lenguaje, con un efecto marginalmente
significativo en la comprensión de lectura ".

Aún Separados y Desiguales: La educación de los niños con discapacidad en Nueva Jersey, El Informe de 2004 del Consejo
de Discapacidades del Desarrollo de Nueva Jersey.

78

Beneficios Académicos para Estudiantes sin
 Discapacidades

• Los estudiantes sin discapacidades demuestran logros académicos
consistentes cuando son educados junto a estudiantes con discapacidades y
además no muestran evidencia de ningún impacto negativo de la inclusión.

• Los estudios indican que no hay diferencia en las tasas de
participación académica entre las aulas con y sin estudiantes con
discapacidades, lo que sugiere que no hay ningún impacto
negativo en las oportunidades de instrucción.

Aún Separados y Desiguales: La educación de los niños con discapacidad en Nueva Jersey, El Informe de 2004 del Consejo de
Discapacidades del Desarrollo de Nueva Jersey.

79

Beneficios Sociales para Estudiantes con Discapacidades

• En comparación con los alumnos en centros segregados, los
estudiantes con discapacidades que están a tiempo completo en aulas de
educación general muestran niveles significativamente más altos de
participación en actividades escolares, mayores niveles de participación
en ambientes de la escuela integrada e inician y participan en mayor
medida en interacciones sociales con compañeros y adultos

• Los estudiantes con discapacidades en colocaciones inclusivas han
tenido interacciones más frecuentes y conexiones más grandes y
duraderas con compañeros sin discapacidades.

Aún Separados y Desiguales: La educación de los niños con discapacidad en Nueva Jersey, El Informe de 2004 del Consejo de
Discapacidades del Desarrollo de Nueva Jersey.

80

Beneficios para el Personal Escolar

• Los educadores creen que la educación de alumnos con
 discapacidades en ambientes inclusivos trae como resultado
 cambios positivos en sus actitudes y responsabilidades de
 trabajo.

• Los maestros desarrollan actitudes positivas a través del tiempo,
sobre todo cuando la inclusión se acompaña de formación y apoyo
administrativo. Además, los maestros muestran una mayor
confianza y crecimiento profesional en la capacidad para
acomodar a más estudiantes diversos en sus aulas.

Aún Separados y Desiguales: La educación de los niños con discapacidad en Nueva Jersey, El Informe de 2004 del Consejo de
Discapacidades del Desarrollo de Nueva Jersey.

81

