1
Las Mejores Practicas Para La Inclusion - NB
[image: image1.wmf]

Las Mejores Prácticas

para

la Inclusión.

[image: image2.wmf]
la Provincia de New Brunswick

[image: image3.wmf]
LAS MEJORES PRACTICAS PARA LA INCLUSION

Introducción

En 1986, la Provincia de New Brunswick introdujo normas legislativas para mejorar los programas educativos para alumnos excepcionales. La legislación fue notable en el sentido que proporcionaba acceso a la educación pública para todos los alumnos, hacía hincapié en una programación individual basada en las necesidades pertinentes y enfatizaba que los niños con necesidades excepcionales fueran puestos en clases regulares. Al hacer esto enfatizaba la igualdad de todos los niños como algo básico para la educación. Esta legislación estaba basada en un conjunto de creencias relacionadas entre sí, y principios que finalmente guiaban el comportamiento diario de educadores que implementaban los programas y proporcionaban servicios para alumnos excepcionales.

Durante el año lectivo 1991-92 el Area de Servicios Estudiantiles del Departamento de Educación inició un proceso de revisión de la integración. Esto comenzó con una consulta que se implementó a nivel de toda la provincia. Los distritos escolares compilaron información sobre sus políticas, programas y prácticas hacia la integración. Estos datos fueron resumidos y se compartieron con los distritos participantes.

Esta información formó la base para una posterior discusión sobre cómo definir un estándar de práctica para cubrir las necesidades de los alumnos excepcionales en ambientes integrados.

En otoño de 1993, los representantes de distritos escolares se reunieron para comenzar a identificar los indicadores de éxito para la inclusión. Como resultado del proceso de consulta, se desarrolló el siguiente documento: Las Mejores Prácticas para la Inclusión.

Creencias y Principios
1.
Todos los niños pueden aprender.

2.
Todos los niños acuden a clases regulares apropiadas para su edad.

3.
Todos los niños reciben programas educativos adecuados.

4.
Todos los niños reciben un plan de estudios relevante a sus necesidades.

5.
Todos los niños participan en actividades co-curriculares y extra-curriculares.

6.
Todos los niños se benefician de la cooperación y colaboración entre las familias, la escuela y la comunidad.

LAS MEJORES PRACTICAS

1.
Ambiente de Aprendizaje Escolar

!
Los docentes tienen altas expectativas para todos sus alumnos.

!
Los docentes proporcionan a los alumnos oportunidades para que participen activamente en actividades de aprendizaje en las aulas.

!
Los docentes proporcionan oportunidades de aprendizaje adecuadas a todos los alumnos.

!
Los docentes esperan que todos los alumnos se comporten con respeto hacia el aprendizaje de otros.

!
Los docentes proporcionan aulas seguras y ordenadas.

!
Las escuelas ubican a los niños en clases adecuadas a su edad.

!
Las escuelas son lugares acogedores, agradables y limpios de fácil acceso para todos los alumnos.

!
Las escuelas proporcionan un clima de integración positivo a través de políticas, programas y prácticas que sean equitativas para los alumnos.

2.
Planificación en Colaboración
!
Los distritos escolares habitualmente utilizan procesos claros para planificar y monitorear programas y servicios, e incluyen a los alumnos, padres, docentes, administradores y personas de la comunidad en estos procesos.

!
Los distritos escolares realizan frecuentes consultas públicas para promover la participación y el apoyo de la comunidad.

!
Los distritos escolares consultan a y colaboran con las escuelas para asegurarse que los programas y servicios de apoyo estén basados en las necesidades de los maestros y los alumnos y distribuidos de manera equitativa.

!
Las escuelas tienen equipos de apoyo que se reúnen regularmente para evaluar y dar prioridad a las necesidades, y asignar los recursos adecuados.

!
Las escuelas tienen procesos claros para asegurar la colaboración entre los métodos y los recursos docentes, de consejeros y de otro personal de las escuelas, docentes, padres y alumnos sobre temas relacionados con temas de programa, instrucción y servicio.

!
Las escuelas utilizan varios modelos de cooperación de los pares para asegurar asistencia mutua, apoyo profesional y resolución de problemas.

3.
Administración

!
Los administradores de los distritos escolares trabajan conjuntamente con las juntas escolares y la comunidad para asegurar que los programas y servicios estén gobernados por políticas equitativas e inclusionarias.

!
Los administradores de los distritos escolares tienen altas expectativas del personal educativo y promueven prácticas innovadoras e inclusionarias.

!
Los administradores de las escuelas desarrollan equipos de apoyo y trabajan en cooperación como miembros de estos equipos.

!
Los administradores de las escuelas son defensores para todos los alumnos.

!
Los administradores de las escuelas tienen altas expectativas del personal y de los alumnos. Los administradores escolares promueven y modelan procesos en colaboración y de inclusión. Los administradores de las escuelas celebran las prácticas docentes innovadoras y los logros de los alumnos.

4.
Responsabilidad Social
!
Las escuelas promueven la participación de los alumnos en organizaciones comunitarias voluntarias, gobierno estudiantil y la toma de decisiones sobre temas de la comunidad.

 !
Las escuelas se aseguran que se proporcionen oportunidades de aprendizaje para ayudar a los alumnos a aprender sobre, apreciar y celebrar las diferencias entre las personas.

!
Las escuelas se aseguran que se proporcionen oportunidades para desarrollar las habilidades sociales de compartir, cooperar, comunicar y resolver conflictos de manera constructiva.

!
Las escuelas se aseguran que se proporcionen oportunidades para que los alumnos participen en actividades co-curriculares y extra-curriculares que mejorarán su desarrollo global.

!
Las escuelas promueven la responsabilidad social entre los alumnos proporcionando experiencias significativas en una diversidad de entornos.

5.
Planificación e Implementación del Plan de Estudios
!
Los docentes incluyen a los alumnos y a los padres en la planificación e implementación para llevar adelante el plan de estudios atendiendo al crecimiento cognoscitivo, social, emocional y físico de los alumnos excepcionales.

!
Los docentes se adaptan a las fortalezas, necesidades y diferencias individuales dentro de los procesos de planificación, implementación y monitoreo (evaluación).

!
Los docentes utilizan actividades, materiales y entornos de acuerdo a la edad.

6.
Servicios y Programas de Apoyo
!
Las escuelas comparten ideas, estrategias y recursos con varios grupos para promover el plan de estudios planificado.

!
Los programas de apoyo a docentes y alumnos se determinan a través de procesos en colaboración que se basan primordialmente a nivel escolar.

!
Los distritos escolares tienen un equipo de apoyo para asistir a las escuelas y docentes para programas excepcionales.

!
Los docentes de métodos y recursos, que tienen buen conocimiento sobre niños excepcionales, con fuertes habilidades interpersonales, proporcionan apoyo cooperativo y de consulta a los docentes escolares sobre programas, estrategias y alternativas para cubrir las necesidades de los alumnos.

!
Los consejeros escolares promueven y facilitan programas y servicios para cubrir las necesidades de niños excepcionales.

!
Los distritos escolares y escuelas se aseguran mediante la colaboración que los servicios de apoyo externo cubran las necesidades específicas de los alumnos excepcionales.

!
Los distritos escolares proporcionan programas y servicios a todos los estudiantes que corren riesgo de abandonar la escuela.

7.
Prácticas en las Clases
!
Los docentes en las aulas utilizan una diversidad de estrategias instructivas y técnicas de asesoramiento para ubicar diversas preferencias de aprendizaje.

!
Los docentes en las clases utilizan una diversidad de prácticas de enseñanza para asegurarse que los alumnos excepcionales participen en la vida de la clase.

!
Los docentes en las clases se aseguran que el aprendizaje de los alumnos sea evaluado de manera regular y ofrecen retroalimentación frecuente como parte de un proceso de evaluación continuo.

8.
Planificando para la Transición
!
Las escuelas facilitan la transición de los niños excepcionales antes de su ingreso al sistema de educación pública consultando con los padres, con el Departamento de Salud y Servicios Comunitarios y otras agencias de la comunidad.

!
Los docentes, administradores, padres y alumnos trabajan juntos para asegurar que la transición de una clase a otra o de una escuela a otra se maneje de manera eficaz y sensible teniendo en cuenta los intereses de los alumnos excepcionales.

!
Las escuelas proporcionan una transición sistemática para los alumnos excepcionales que ingresan a la secundaria y trabajan de cerca con instructores de enseñanza post-secundaria, futuros empleadores y grupos de la comunidad para asegurar que al dejar el liceo haya nuevas oportunidades para los alumnos excepcionales.

!
Las escuelas proporcionan una diversidad de experiencias de trabajo para alumnos excepcionales a fin de facilitar la transición al empleo.

9.
Sociedades: Escuelas, Familia y Comunidad
!
Las escuelas proporcionan oportunidades para que los miembros de las familias participen en equipos basados en las escuelas, que planifican programas y servicios, ofrecen oportunidades para tener en cuenta en decisiones y procedimientos de implementación y aseguran la equitatividad para con los alumnos excepcionales.

!
Las escuelas se comunican efectiva y regularmente con los alumnos, padres, voluntarios, personal de la agencia de apoyo, personal de la oficina de distrito, personas que brindan apoyo económico y miembros de la comunidad.

10.
Innovación: Crecimiento del Personal y del Sistema
!
Los distritos escolares tienen un plan para el mejoramiento continuo de los programas y servicios para niños excepcionales, incluyendo un plan de desarrollo de personal para el personal basado en el distrito y en la escuela.

!
Los distritos escolares promueven y apoyan prácticas innovadoras para asegurar el continuo desarrollo de programas y servicios para niños excepcionales.

!
Las escuelas promueven y apoyan innovaciones en las prácticas de instrucción y servicios y celebran estrategias exitosas.

!
Los docentes buscan oportunidades para aprender más sobre el uso de prácticas inclusionarias al enseñar a niños excepcionales.

!
El personal de apoyo busca oportunidades para mejorar sus aptitudes personales.

11.
Responsabilidad
!
Los distritos escolares tienen la responsabilidad ante el Departamento de Educación, los padres y el público de llevar adelante de manera efectiva los programas y servicios que mejoran los resultados de aprendizaje de los niños excepcionales.

!
Los distritos escolares tienen un plan para evaluar y reportar el progreso hacia las mejores prácticas a lo largo de un período de tres a cinco años.

!
Las escuelas examinan de manera regular el progreso hacia las mejores prácticas, el desempeño de los alumnos con respecto a los Planes Individuales de Evaluación u otros resultados de aprendizaje, planes de seguimiento para la transición de estudiantes excepcionales a otra clase o a diferentes niveles escolares y del progreso de ex-alumnos a otro nivel escolar.

!
Las escuelas preparan y diseminan de manera regular a los padres, al personal de la oficina de distrito y a la comunidad información adecuada sobre el progreso hacia las mejores prácticas.

!
Las escuelas participan de manera periódica a los padres, alumnos y miembros de la comunidad

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

[image: image4.wmf]_980886738

_980886794

