	DEBATE SOBRE LA IGUALDAD Y LA DESVENTAJA ANTE LA EDUCACIÓN
del que surgen por un lado defensores y por otro detractores de una escuela comprensiva.

	Necesidades Educativas Especiales (NEE)
	vs
	Atención a la Diversidad

	Necesidades que manifiesta un sujeto por –discapacidad- causas físicas (motrices) psíquicas y/o sensiorales, o por alteraciones de la conducta o por estar en situaciones sociales o culturales desfavorecidas y que demandan atención educativa (pasajera o permanente) a través de recursos específicos. 
	
	Es un concepto que surge en respuesta a las necesidades educativas especiales. Implica considerar las características (físicas, psíquicas, socioculturales y económicas) y las necesidades educativas de alumn@s, para adoptar las estrategias, recursos y actuaciones educativas adecuadas a cada caso concreto. En cierta medida remite al ideal clásico de enseñanza individualizada o personalizada y desplaza al de NEE.. Como solución, suele proponer una escuela comprensiva e integradora.
Los modelos adoptados a lo largo de la historia para atender a la diversidad, han ido evolucionando desde modelos segregadores a modelos integradores en los que más que la diferencia o deficiencia manifiesta, se atiende a las necesidades y se procura la atención educativa que cada caso requiere. 

Por tanto, trata de responder a las posibles formas en que l@s alumnos y profesores se enfrentan al proceso de enseñanza-aprendizaje.

Parte de la toma de conciencia de que las diferencias existen (postura diferencial) y que las necesidades educativas especiales se manifiestan, originan y/o intensifican en los contextos educativos, en los procesos enseñanza-aprendizaje y en los marcos curriculares, en relación con estilos cognitivos, ritmos de aprendizaje, experiencias y conocimientos previos, motivación y atención, diversidad de capacidades y ritmos de maduración, ajuste emocional y social...

	FRACASO ESCOLAR. Es un indicador que designa el abandono prematuro de la escuela o sin haber alcanzado los objetivos mínimos exigidos al final del período de la enseñanza obligatoria (E.S.O.), ni la cualificación necesaria para incorporarse al mercado laboral.La cuestión en este caso se genera en el debate a cerca de cuál es la fuente de problemas para aprender o para convivir. En general se adoptan dos posiciones tradicionales: la individual y la social, y una posición intermedia en la que se fundamenta la argumentación sobre las medidas socioeducativas y psicopedagógicas a adoptar para promover la igualdad de oportunidades. 
INADAPTACIÓN SOCIAL: proceso que se construye de forma mulitidimensional en la vida de un individuo o un grupo y que le aboca a formas de relación (individual o grupal y con el entorno) desajustadas, destructivas e inadecuadas 

	Perspectiva Individual
	vs
	Perspectiva Social o Ambientalista

	Se centra en el individuo. De corte innatista-genetista, se ancla en el análisis biológico de la conducta y considera que la inadapatación social o los problemas de aprendizaje tienen su origen en alguna discapacidad o disposición innata del sujeto.

El problema es y está en el sujeto, y la sociedad es quién carga con las consecuencias que de él derivan.

Objeto: el individuo

Origen-Causa del problema: discapacidad con origen biológico

Consecuencia: sujeto socialmente inadaptado.

Solución: Tratamiento terapéutico o remedial individualizado.
	
	Se centra en la sociedad. Considera que el origen de los problemas de inadaptación social y/o fracaso escolar están en ella, que los produce por ser desigual y no garantizar el acceso a los bienes (educación, salud, protección etc) a todos los ciudadanos. El sujeto más allá de sus capacidades, se convierte en una “victima de la sociedad” por lo que busca las soluciones en el Cambio Social
Objeto:  la sociedad. 

Origen de los problemas de inadaptación social y/o, aprendizaje y fracaso escolar: la sociedad.

Causas: desigualdad y distribución injusta de los bienes comunitarios.. 

Consecuencias: sujeto “víctimas de la sociedad” más allá de sus propias capacidades.

Solución que propone: Cambio Social.

	INTERACCIONISMO/CONSTRUCTIVISMO

 Posición Intermedia entre perspectiva individual y perspectiva social-

Argumenta que los problemas individuales de desarrollo al igual que el propio aprendizaje son el resultado de las relaciones que el sujeto establece con su entorno, pobre en estímulos, desestructurado o amenazante. Las respuestas al problema se buscan en mejorar la interacción a través de la mediación educativa, desde un enfoque constructivista, sistémico, que asume entre sus creencias la de de que el aprendizaje promueve el desarrollo.

La Evaluación psicopedagógica individual alcanza una consideración muy importante en este escenario, pero los resultados, son interpretados a la luz del contexto en que se han construído los vínculos y el aprendizaje

	Escuela Comprensiva
	VS
	Escuela Selectiva

	En el Proyecto de Reforma Educativa de la Enseñanza (MEC 1987 apdo.2.2) se define como

Un sistema y una forma de enseñar que ofrece a todos los alumnos de una determinada edad un fuerte núcleo de contenidos comunes dentro de una misma institución y un mismo aula, evitando así la segregación de alumnos y la diferencia de formaciones.

Autores como Enguita, en Martín y Mauri 1996, consideran que cuanto más tarde se obligue al alumno a decidir una opción entre vía académica y profesional, más posibilidades existen de que las decisiones se fundamenten en criterios académicos y no de naturaleza sociocultural.
Como valor añadido tiene:
· Convicciones democráticas, la diferencia no se percibe como un problema sino como oportunidad. Da respuestas en la línea de atención a la diversidad.y a los grupos heterogéneos. Asume la responsabilidad educadora de la escuela.

· Renovación en los fines del sistema educativo: intenta, al menos durante los primeros años de escolarización (etapa obligatoria), eliminar las ideas de competitividad y selección de los mejores para procurar compensar y salvar diferencias producidas por desventajas.

· Opción por un currículo abierto y flexible que partiendo de unos mínimos comunes, posibilite que todos puedan alcanzar su techo madurativo en función de sus capacidades y necesidades.. el currículo es concebido como una hipótesis de trabajo en la que el papel del  profesorado adquiere especial relevancia.

· Renovación del papel del profesorado: asume el papel de mediador entre educando y objeto de conocimiento, relegando el papel de mero transmisor de conocimiento.

· Renovación didáctica: la diversidad en el aula supone eliminar barreras y prácticas educativas destinadas a grupos homogéneos (clases magistrales, libro único etc..) y adoptar medidas didácticas más individualizadas, activas, flexibles y Socializadas. Diversificación en los procesos de enseñanza implica que todos los alumnos alcancen por lo menos los objetivos mínimos del currículo.

· Aumento de renovación de los recursos: requiere más medios humanos y mejores materiales, más diversificados y especializados, así como nuevos perfiles profesionales (orientadores, trabajadores sociales, profesores de apoyo a la diversidad....)

· Orientación : la incorporación de la figura del orientador en la escuela, como agente facilitador de la calidad de la educación, en colaboración con profesores, equipo directivo, familia y servicios socio-comunitarios.

· Creación de una comunidad escolar: conformada por padres-alumnos-profesores y gestores implicados activamente en el apoyo al proceso de enseñanza de un alumnado heterogéneo.
	
	En síntesis, es una escuela segregacionista, con grupos homogéneos. Un modelo que propugna escuelas, ramas e itinerarios diferentes para alumnos diferentes, prescinde demasiado pronto de los principios de normalización e integración en aras de una supuesta mayor eficacia instructiva , tb. prescinde de teorías cognitivas sobre el aprendizaje y del enfoque  constructivista del currículo y  deja al margen convicciones sobre la construcción social de los valores democráticos. Por ello, resulta bastante limitante y supone una postura pesimista de la educación.

En el Proyecto de Reforma Educativa de la Enseñanza (MEC 1987 apdo.2.1) se define como:

La organización que favorece la selección y clasificación precoz de los alumnos y su asignación temprana a ramas educativas diferenciadas por su estructura y/o por las posibilidades de promoción social y cultural que ofrecen. En general, esa clasificación de alumnos se realiza en función de las calificaciones obtenidas en exámenes al final de cada ciclo o etapa 

Muchas veces se lleva a cabo sin una toma de posición consciente sobre los principios educativos y se adopta como solución inmediata a los altos índices de fracaso escolar de la escuela pública y al descontento de un profesorado desbordado por la heterogeneidad de alumnado y situaciones que se da en las aulas sin disponer de los medios y la formación suficiente para abordarlo 

	Escuela Comprensiva y Escuela Selectiva son dos modelos contrapuestos, cuyos supuestos epistemológicos, pedagógicos, psicológicos y sociológicos también lo son. Por tanto, las medidas curriculares, organizativas, los recursos que precisan uno y otro modelo difieren.Alcanzar un modelo de Escuela Comprensiva sólo puede lograrse como consecuencia de un fuerte compromiso político y social con la educación.


Asignatura Intervención Educativa sobre Problemas Fundamentales de Inadaptación Social. 
Libro: Consuelo Vélaz de Medrano.2002. “ Intervención Educativa y Orientadora para la Inclusión Social de Menores en Riesgo.Factores Escolares y Socioculturales . Ed. Uned : Madrid. Tema.1. pág. 19-23
