
This is the published version of the bachelor thesis:

Sanz Escutia, Clara; Puente Rodríguez, Sílvia, dir. Una aproximació als sistemes
educatius inclusius. Estudi comparatiu entre Catalunya i Escòcia. 2016. 50 pag.
(825 Grau en Pedagogia 1211 Grau en Pedagogia)

This version is available at https://ddd.uab.cat/record/171275

under the terms of the license

https://ddd.uab.cat/record/171275

Una aproximació als
sistemes educatius

inclusius
Estudi comparatiu entre Catalunya i Escòcia

Clara Sanz Escutia

14/06/2016

Grau de Pedagogia

Tutora: Sílvia Puente Rodríguez

Departament de Pedagogia Sistèmica i Social

Data de defensa: 20/06/2016

Índex
1. Presentació ... 3

2. Marc teòric ... 4

El dret a l’educació per a tothom ... 4

La inclusió educativa. Un nou paradigma per garantir l’educació per a tothom 5

Característiques dels sistemes educatius inclusius ... 7

3. Marc metodològic ... 14

Objectius de la recerca .. 14

Aproximació metodològica .. 14

Mètode ... 14

Instruments .. 15

Unitats de comparació .. 20

4. Anàlisi ... 21

Escòcia ... 21

Catalunya ... 26

Graella comparativa .. 30

Comparació final: similituds i diferències entre Escòcia i Catalunya ... 35

5. Conclusions .. 38

6. Referències Bibliogràfiques ... 41

Bibliografia .. 41

Webgrafia .. 44

Legislació i normativa .. 45

Annex .. 46

Annex 1: Entrevista .. 46

Annex 2: Característiques dels sistemes educatius inclusius ... 50

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

3

1. Presentació

La inclusió és tema d’actualitat i interès en l’àmbit educatiu. La Generalitat de Catalunya,

desembre del 2015, va publicar el document De lôescola inclusiva al sistema inclusiu. Una escola

per a tothom, un projecte per a cadascú, amb l’objectiu de compartir amb la comunitat educativa la

normativa i els marcs de referència que orienten les línies de treball del Departament

d’Ensenyament en relació amb l’atenció educativa en el marc d’un sistema inclusiu.

Per altra banda, des de l’any 2012, s’han produït a Catalunya diferents fets en el marc del dret a

l’autodeterminació. Més enllà de les diferents ideologies i creences, aquests fets configuren l’inici

d’un procés de canvi vinculat a la reflexió i al debat sobre el model de país que els catalans i les

catalanes volem construir. Aquest escenari ofereix la possibilitat de reflexionar sobre els diferents

elements fonamentals que caracteritzen un estat, entre ells, el sistema educatiu.

El present treball té com a objectiu comprendre la realitat del sistema educatiu de Catalunya en el

marc de la inclusió educativa, amb la finalitat d’aportar diferents elements per la reflexió i el debat

en aquest escenari de canvi que caracteritza la realitat actual de la societat catalana.

El treball es desenvolupa a través del mètode comparatiu, prenent com a referència el sistema

educatiu escocès, en tant que Escòcia ofereix diferents elements adients per la comparació

d’ambdós territoris.

El treball s’estructura a partir dels elements característics d’un estudi comparatiu: el marc teòric,

on es defineixen els diferents objectes d’estudi; el marc metodològic, on es presenten els objectius

de la recerca, els instruments d’anàlisi i les fonts d’informació; l’anàlisi i la comparació dels

sistemes educatius d’Escòcia i Catalunya; i finalment les conclusions, que tenen com a objectiu

fomentar la reflexió i el debat en la construcció d’un nou sistema educatiu de Catalunya.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

4

2. Marc teòric

El dret a l’educació per a tothom

La Declaració Universal dels Drets Humans del 1948 recull per primera vegada, en l'àmbit

internacional, l'educació com a dret fonamental de les persones. Des d'aleshores, són nombrosos

els instruments normatius que s'han desenvolupat per desplegar aquest dret. En aquesta línia,

Katerina Tomasevski, la primera relatora especial sobre el dret a l'educació de les Nacions Unides

(entre 1998 i 2004), afirma que l'educació és un dret fonamental, i per tant, cal integrar els drets

humans en totes les polítiques educatives i a tots els nivells educatius, tant locals com globals. Les

obligacions dels Governs per garantir el dret a l'educació, recollides a l'esquema que l’autora

proposa conegut com "4A"1, posen de manifest la necessitat que els sistemes educatius

compleixin uns mínims de qualitat vinculats als drets humans, i donin resposta a les necessitats

dels infants i joves de manera individualitzada (Tomasevski, 2004).

Per tant, el sistema educatiu, entès com l'instrument adequat per l'educació i la formació dels

ciutadans i ciutadanes (Jiménez, 2009), esdevé l'element clau per garantir el dret a l'educació de

totes les persones d'una societat; i la inclusió educativa l'estratègia principal per assolir una

educació de qualitat per a tothom, ja que aquesta última es defineix com un procés d'enfortiment

del sistema educatiu per arribar a totes les persones que en formen part (UNESCO, 2009).

La Conferència Mundial sobre Educació per a Tothom: Satisfer les Necessitats Bàsiques

d'Aprenentatge, celebrada a Jomtien l'any 1990 va permetre assentar les bases de la inclusió, ja

que es va posar de relleu la necessitat de satisfer les necessitats bàsiques d'aprenentatge de tots

els infants, joves i adults (UNESCO, 1990). La Declaració de Jomtien posa de manifest la

necessitat de desenvolupar polítiques educatives que permetin oferir una educació bàsica per a

tothom (UNESCO, 1990).

Per altra banda, la publicació de les Normes Uniformes sobre la Igualtat d'Oportunitats per les

Persones amb Discapacitat, instava als estats membres de les Nacions Unides a garantir que

l'educació de les persones amb discapacitat es desenvolupés als centres educatius ordinaris

(Nacions Unides, 1994). Aquest fet esdevé un segon pas per desenvolupar una educació

inclusiva.

1

 Assequibilitat. L’educació com a dret civil i polític implica que els governs garanteixin la llibertat de i en l’educació;
l’educació com a dret social i econòmic implica garantir la gratuïtat de l’educació obligatòria; l’educació com a dret
cultural implica el respecte cap a la diversitat, en particular cap a les minories.

 Accessibilitat. Els governs han de vetllar per l’eliminació de pràctiques discriminatòries per motius d’ètnia i gènere;
garantir la igualtat en els drets humans; establir l’educació obligatòria a partir de l’edat més primerenca que sigui
possible; i facilitar l’accés a l’educació postobligatòria.

 Acceptabilitat. Es refereix als mínims de qualitat que el sistema educatiu ha de complir. Els mínims estan vinculats als
drets humans. Els governs han de vetllar per garantir aquests mínims tant a les institucions públiques com privades.

 Adaptabilitat. Els centres educatius han de donar resposta a les necessitats individuals d’infants i joves. L’educació ha
de vetllar pel compliment dels drets humans i, alhora els ha de millorar.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

5

Per altra banda, amb l'objectiu de desenvolupar els acords de la Conferència de Jomtien, la

Conferència Mundial sobre Necessitats Educatives Especials: Accés i Qualitat que es va celebrar

a Salamanca l'any 1994 va permetre examinar els canvis fonamentals que necessitaven les

polítiques educatives per a promoure l'educació inclusiva. Per tant, la Conferència de Salamanca

va permetre ampliar el focus, i considerar objecte de preocupació no només a aquells infants i

joves amb discapacitat, sinó a tots aquells alumnes que es trobaven en risc d'exclusió social

(Echeita i Sandoval, 2002).

Aquesta concepció es va reiterar al Fòrum Mundial sobre l'Educació celebrat a Dakar l'any 2000.

El Fòrum de Dakar va permetre desenvolupar l'EPT (Educació Per a Tothom), un marc d'acció que

té com a objectiu garantir una educació de qualitat a tots els infants, joves i adults del món

(UNESCO, 2000).

La qualitat és un aspecte transversal en els objectius de la EPT, però el sisè objectiu fa referència

explícita a la millora de la qualitat de l'educació "Mejorar todos los aspectos cualitativos de la

educación, garantizando los parámetros más elevados, para que todos consigan resultados de

aprendizaje reconocidos y mensurables, especialmente en lectura, escritura, aritmética y

competencias prácticas esenciales" (UNESCO, 2000, p.17). Aquest fet esdevé una nova fita

respecte a la Declaració de Salamanca; la inclusió educativa fa referència al dret a l'educació de

qualitat de totes les persones, no només d'aquelles amb discapacitat o que es troben en

situacions d'exclusió social.

Per tant, cal que els estats articulin polítiques educatives que permetin donar resposta a la

diversitat de necessitats de totes les persones i garantir la seva participació activa a la societat.

En aquest marc, la inclusió esdevé l'estratègia principal per assolir una educació de qualitat per a

tothom, i per tant, els objectius de l'EPT (UNESCO, 2009), ja que l'educació inclusiva permet tenir

present la diversitat de necessitats de totes les persones a través d'una major participació en

l'aprenentatge, en les activitats culturals i comunitàries, i reduir i acabar amb l'exclusió social

(UNESCO, 2009).

La Declaració del Fòrum Mundial sobre l'Educació celebrat a Incheon l'any 2015, insta a garantir

una educació de qualitat, equitativa i inclusiva, i l'aprenentatge al llarg de la vida per a tothom el

2030. La Declaració presenta l'educació inclusiva com l'estratègia per garantir el dret a l'educació,

entenent aquest últim com el mitjà per realitzar la resta de drets humans (UNESCO, 2015).

La inclusió educativa. Un nou paradigma per garantir l’educació per a tothom

No existeix una definició consensuada de la inclusió educativa tal com mostren les nombroses

definicions que existeixen del concepte. Aquest fet no implica desacord sinó complementarietat

(Ainscow i Miles, 2008; Echeita, 2013), en tant que permet situar el concepte tant en els nivells

més micro com més macro del sistema educatiu (Echeita, 2013).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

6

Ainscow i Miles realitzen una classificació que permet agrupar en cinc categories les diferents

concepcions de la inclusió2. La inclusió educativa es pot concebre com la resposta educativa als

infants amb necessitats educatives especials; als infants amb problemàtiques de conducta; o als

col·lectius en risc d’exclusió social; com a estratègia per atendre a la diversitat de l’alumnat; o com

estratègia per garantir una educació de qualitat (Ainscow i Miles, 2008).

Els autors destaquen la necessitat de desenvolupar la concepció més completa amb l’objectiu de

realitzar majors progressos en l’àmbit (Ainscow i Miles, 2008). Per tant, els esforços s’han de

focalitzar en definir i desenvolupar la inclusió com una estratègia per garantir una educació de

qualitat per a totes les persones, tal com posen de manifest els instruments normatius

internacionals definits anteriorment.

Hi ha autors que consideren que la inclusió no es presenta com un nou enfocament, sinó com una

reorientació de la perspectiva de la integració escolar que té com a objectiu superar els errors

d’aquesta última (Parrilla, 2002). A continuació es presenten les diferències més significatives.

a) La integració escolar té com a objectiu incorporar a l’alumnat amb necessitats educatives

especials als centres ordinaris per tal de garantir el principi d’igualtat d’oportunitats (Acedo,

Ferrer i Pàmies, 2009). La integració es basa en la idea que l’alumne és qui ha de

desenvolupar la capacitat d’adaptació al sistema sota preceptes d’assimilació i acomodació

(Echeita, 2013; Echeita i Sandoval, 2002) en tant que parteix de la creença que la

problemàtica que genera exclusió educativa és inherent a la persona (Escribano i Martínez,

2013).

b) La inclusió educativa parteix de la idea que el context social genera situacions d’exclusió

(Escribano i Martínez, 2013), i per tant, el sistema educatiu ha de desenvolupar la capacitat de

superar i eradicar aquestes situacions. La inclusió educativa té com a objectiu donar resposta

a la diversitat de necessitats educatives de tot l’alumnat (UNESCO, 2009).

2 Classificació proposada per Ainscow i Miles (2008) sobre les diferents concepcions de la inclusió:

 Inclusió com a resposta educativa als infants amb discapacitats i/o necessitats educatives especials. Des d’aquesta
perspectiva, la inclusió es vincula al procés d’ensenyament-aprenentatge de les persones amb necessitats
educatives especials.

 Inclusió vinculada a problemàtiques de conducta i expulsions disciplinàries. Des d’aquesta perspectiva, la inclusió es
concep com la resposta a les exclusions disciplinàries dels alumnes.

 Inclusió com a resposta educativa orientada a reduir lôexclusi· social de certs col·lectius en risc. Des d’aquesta
concepció, la inclusió es mostra com una forma de superar les discriminacions que pateixen alguns grups vulnerables
de patir situacions d’exclusió educativa.

 Inclusió com estratègia per desenvolupar una escola comuna per a tothom. Des d’aquesta perspectiva, la inclusió es

vincula al desenvolupament d’una escola que atén a la diversitat de tot l’alumnat.

 Inclusió com a estratègia per assolir lôEPT. Des d’aquesta perspectiva, es concep la inclusió com a estratègia per
garantir una educació de qualitat per a totes les persones, tal com s’estableix a la Conferència Mundial de Jomtien
l’any 1990, i es ratifica l’any 2000 a Dakar.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

7

La inclusió també es pot concebre com la base d’un nou paradigma educatiu (Acedo et al., 2009),

en tant que la inclusió educativa reflecteix una perspectiva global. Fa referència al dret de totes les

persones, no només d’aquelles amb necessitats educatives especials (Echeita, 2013; Echeita i

Sandoval, 2002; Escudero i Martínez 2011; Parrilla, 2002; UNESCO, 2009), superant així la visió

provinent de l’evolució de la integració que vincula inclusió i alumnat amb necessitats educatives

especials.

Des d’aquesta perspectiva, la inclusió educativa es defineix com un procés de reestructuració del

sistema educatiu (Echeita, 2013; Parrilla, 2002; UNESCO, 2009) que té com a objectiu donar

resposta a la diversitat de necessitats educatives de tot l’alumnat (UNESCO, 2009).

La diversitat de necessitats educatives de l’alumnat es concep com quelcom enriquidor i positiu

per l’aprenentatge de l’alumnat (Acedo et al., 2009; Escribano i Martínez, 2013), per tant no té

sentit determinar quines necessitats educatives són comuns o especials. L’objectiu és garantir el

dret fonamental de totes les persones a l’educació i constatar que el procés educatiu compensa

les desigualtats en l’accés a l’educació (González-Gil, 2011).

Per altra banda, tal com apunten Acedo et al. (2009), l’educació inclusiva no només s’ha de

considerar com el dret a assistir a l’escola de totes les persones, sinó que cal tenir present el dret

a una educació de qualitat.

En aquest sentit, la qualitat i l’equitat educativa es presenten com dos conceptes clau en termes

d’inclusió, en tant que l’educació inclusiva és un aspecte fonamental a l’hora d’assolir l’equitat

social (UNESCO, 2009).

Acedo et al. (2009) comenten que existeixen una gran quantitat de dades empíriques que posen

en relleu la importància de la inclusió per assolir la qualitat i l’equitat en educació.

Característiques dels sistemes educatius inclusius

Si la inclusió es defineix com un procés de reestructuració, implica canvis i modificacions en les

estructures, els continguts, els enfocaments i les estratègies des d’una visió que englobi a totes

les persones i des de la idea que correspon al sistema educatiu ordinari educar a tots els infants

(UNESCO, 2009), ja que tal com afirma Echeita (2013), la inclusió no té cabuda en les estructures

del sistema educatiu tradicional. En la mateixa línia, Acedo et al. (2009) afirmen que la inclusió

educativa requereix un canvi en l’estructura organitzativa del sistema escolar.

La UNESCO (2004), a través del "Temari Obert sobre inclusió", planteja els aspectes clau que cal

abordar per orientar els sistemes educatius dels diferents països cap a la inclusió educativa.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

8

Pel que fa al rol de la legislac ió , la UNESCO (2004) comenta que és recomanable combinar una

legislació general mínima amb reglaments i orientacions més detallades que puguin ser

modificades fàcilment i s’adaptin a les experiències reals.

La UNESCO (2004) aposta per la unificació del marc legislatiu que regula l’educació ordinària i

l’educació especial. Aquest fet esdevé el primer pas per unificar les dues estructures

administratives, i generar d’aquesta manera, una xarxa edu cativa ún ic a que englobi a tot

l’alumnat, independentment de les seves característiques educatives. Així doncs, l’existència

d’una única xarxa educativa unificada esdevé un element clau dels sistemes educatius inclusius.

Tot i així, en molts països, actualment existeix una doble línia de centres educatius; ordinaris i

especials. El canvi administratiu cap a una xarxa educativa unificada atorga als centres d’educació

especial un nou rol dins del sistema educatiu. La UNESCO (2004) aposta pels centres d’educació

especial com un nou recurs que ofereixi suport als centres ordinaris i a la comunitat, oferint així

diferents serveis especialitzats requerits pels centres ordinaris. Giné (2009) proposa que, en un

sistema educatiu inclusiu, els centres d’educació especial esdevinguin centres de suport que,

entre altres funcions, proporcionin suport directe als alumnes amb discapacitat integrats als

centres ordinaris i assessorament als professionals que els atenen.

Aquest fet també implica repensar el rol dels m estres dôeducaci· especial , fins ara ubicats en

aquests centres. En aquest àmbit, la UNESCO (2004) planteja la necessitat de treballar de

manera col·laborativa amb els mestres dels centres ordinaris, dins del centre, o bé oferint suport i

assessorament des de fora del centre fent notòria la seva experiència en l’àmbit. Acedo et al.

(2009) també aposten pel rol de suport i assessorament del mestre d’educació especial.

La descentrali tz ació edu cativa cap a ens locals i cap als centres educatius esdevé un element

que possibilita avançar cap a sistemes educatius inclusius, ja que, per una banda, les

administracions locals disposen de més capacitat per respondre de manera flexible a les

necessitats del context; i per altra banda, dotar d’autonomia als centres educatius facilita una

gestió dels recursos que possibilita satisfer les necessitats de l’alumnat, el desenvolupament de

programes educatius inclusius i la col·laboració i la coordinació dels centres amb la comunitat

educativa (UNESCO, 2004).

Existeixen diferents models de descentralització educativa. De Puelles (1994) defineix cinc models

diferents.

 Model de centralització educativa. L’Estat Central disposa de totes les competències educatives.

 Model de descentralització intermèdia. Es troba a mig camí entre el model centralitzat i el model

de descentralització federal, ja que l'Estat posseeix la gran majoria de les competències en

matèria educativa, però existeix una estructura territorial entre el poder central i les estructures

locals que té competències educatives pròpies.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

9

 Model de descentralització federal. Les competències educatives estan en mans dels estats

federals que formen un país. L’educació es troba centralitzada en els Estats membres sense que

ens subterritorials disposin de poder real en matèria educativa.

 Model de descentralització federal i municipal. Existeix un triple traspàs de competències

educatives; l'Estat central atorga plenes o quasi plenes competències als Estats federals, com al

model anterior, però alhora, aquests últims, permeten un procés de descentralització cap a

estructures subterritorials.

 Model de descentralització municipal i acadèmica. Existeix un quàdruple traspàs de

competències en matèria d'educació. L'Estat central atorga plenes competències als Estats

federals, aquests últims als ens municipals o comunals, i aquests, als centres educatius. Aquest

model és el que permet assolir majors nivells d’inclusió.

Proporcionar autonomia als centres educatius esdevé un element clau en relació amb la

inclusivitat del sistema educatiu. Els centres requereixen aut onom ia ec onò m ica vinculada a una

avaluació exhaustiva dels programes educatius i dels resultats obtinguts (Escudero i Martínez,

2011; UNESCO, 2004). En una línia similar, l’Agència Europea pel Desenvolupament de l’Alumnat

amb Necessitats Educatives Especials (2009) afirma que una gestió descentralitzada dels

recursos permet a les institucions desenvolupar pràctiques més inclusives en tant que poden

donar una resposta més sostenible i sensible a les necessitats de la comunitat local.

També cal contemplar recursos econò m ics add ici onals per a aquells centres educatius que es

trobin en àrees caracteritzades per necessitats socials i econòmiques amb l’objectiu de compensar

certes desigualtats socials (UNESCO, 2004).

Els centres també necessiten autonom ia curricular i m etodològ ica per poder donar resposta a

les necessitats individuals de tot l’alumnat (Escudero i Martínez 2011; UNESCO, 2004).

En relació amb la participació d e la c om un itat edu cativa , la UNESCO (2004) aposta per

assumir un nou enfocament vinculat a la presa de decisions de les famílies, l’alumnat i la

comunitat educativa en general en la formulació de polítiques educatives. També es proposa la

participació de la família i l’alumnat en el procés d’avaluació dels alumnes, ja que aquests dos

agents aporten una visió i una experiència a la qual no tenen accés ni els docents del centre

educatiu ni altres professionals (UNESCO, 2004).

En aquesta mateixa línia, Acedo et al. (2009) afirmen que la inclusió requereix l’establiment de

xarxes de suport entre família, escola i altres membres de la comunitat educativa; i l’Agència

Europea pel Desenvolupament de l’Alumnat amb Necessitats Educatives Especials (2009)

proposa la participació de l’alumnat i la família en la presa de decisions educatives com a mesura

per promoure la qualitat de l’educació inclusiva.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

10

Pel que fa a la form ació del profess orat , la UNESCO (2004) proposta revisar la formació inicial

dels professionals per assegurar que tots els docents disposin d’algun grau de comprensió al

voltant dels enfocaments educatius inclusius i a proporcionar oportunitats i espais de reflexió vers

les implicacions pràctiques d’atendre la diversitat de l’alumnat en un mateix espai educatiu. Es fa

palesa la necessitat d’incorporar la inclusió com a eix indispensable en la formació inicial dels

professionals de l’educació. Es proposa un model de formació inicial del professorat basat en una

jerarquia d’oportunitats de formació que consta de tres nivells diferents:

 En un primer nivell, cal proporcionar a tots els mestres l’oportunitat de reflexionar sobre

experiències i pràctiques inclusives.

 En un segon nivell, molts docents, idealment un per centre educatiu, desenvolupen un grau

d’especialització major al voltant de les discapacitats més freqüents de l’alumnat. Aquests

professionals desenvolupen d’aquesta manera una tasca d’assessorament a la resta de

professionals del centre a causa del seu nivell d’especialització. En una línia similar, l’Agència

Europea pel Desenvolupament de l’Alumnat amb Necessitats Educatives Especials (2009)

aposta per la formació de professionals especialitzats amb l’objectiu de desenvolupar recursos

de suport per a tot l’equip docent dels centres educatius.

 En un tercer nivell, un grup reduït de docents, desenvolupen un alt nivell d’especialització

després de desenvolupar la seva tasca professional com a mestres als centres ordinaris.

La formació plantejada en aquests tres nivells implica una formació comuna de tots els

professionals, relegant les especialitzacions a etapes posteriors en la formació.

Alhora, el rol del pr ofessorat esdevé un factor clau per la inclusió educativa. Des d’aquest punt

de vista, els mestres han de desenvolupar el rol de facilitadors d’aprenentatges més que

d’instructors, ja que aquest fet promou que els alumnes desenvolupin les seves competències en

un mateix espai educatiu d’acord a les seves característiques i necessitats educatives (UNESCO,

2004).

La flex ibil itat curricular permet tenir present les diferències individuals dels alumnes sense

deixar de banda un marc general comú per a tot l’alumnat. La flexibilitat curricular es pot

desenvolupar a través de dues estratègies diferents. En primer lloc, l’administració central pot

elaborar un currículum general on es recullin certs continguts bàsics, que els centres puguin

desenvolupar tant a escala local com de centre. Una segona opció és la creació d’un currículum a

partir d’objectius generals que permeti als centres educatius desenvolupar diferents programes per

assolir-los respectant les diferents necessitats d’aprenentatge de l’alumnat (UNESCO, 2004). En

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

11

una línia similar, Escudero i Martínez (2011) plantegen la necessitat d’un currículum amb

continguts rigorosos però essencials que superi l’actual fragmentació curricular.

Per altra banda, la UNESCO (2004) afirma que el propòsit de l’ avalua ció ha de ser guiar la

planificació i la provisió de recursos a tots els nivells. A escala d’aula, cal focalitzar l’atenció en

l’avaluació de l’alumnat respecte al seu progrés en relació amb el currículum, deixant de banda les

avaluacions que tenen com a única finalitat la promoció de curs. L’avaluació s’ha de relacionar

amb els objectius més generals en els quals es basa el currículum, obviant l’avaluació de

continguts específics. Aquest fet comporta que l’avaluació es desenvolupi en el moment que els

alumnes adquireixen certes competències, deixant així de banda l’avaluació al final de blocs

temàtics de continguts (UNESCO, 2004) i l’obsessió per l’eficàcia de resultats competitius

(Escudero i Martínez, 2011).

A escala de centre, l’avaluació ha de permetre revisar la gestió dels recursos, el desenvolupament

de les pràctiques educatives i la formació dels mestres; i a escala local, l’avaluació ha de facilitar

la presa de decisions administratives per satisfer les necessitats reals dels infants i dels joves.

Així doncs, un sistema educatiu inclusiu es caracteritza per disposar d’un sistema d’avaluació

individualitzat que permeti mesurar el desenvolupament de l’alumne en relació amb els objectius

generals del currículum, i orientar la presa de decisions en tots els nivells.

En relació amb l’ acreditació , la UNESCO (2004) proposa debilitar el vincle entre avaluació i

promoció. Aquest fet implica basar la promoció educativa en criteris d’edat més que no pas

d’assoliment d’objectius, relegant així a casos molt concrets el tema de la repetició educativa.

Les estratègies d e treball cooperatiu esdevenen un altre factor clau a l’hora de conduir els

sistemes educatius a la inclusió. La UNESCO (2004) proposa el desenvolupament d’estratègies

d’aprenentatge entre iguals, tant entre l’alumnat com entre el cos de professorat dels centres

educatius, fet permet atendre millor a les necessitats educatives d’infants i joves. L’Agència

Europea pel Desenvolupament de l’Alumnat amb Necessitats Educatives Especials (2009)

planteja les estratègies d’aprenentatge cooperatiu com a mesura per promoure la qualitat de

l’educació inclusiva.

Echeita i Sandoval (2002) aposten pel treball col·laboratiu entre docents per assolir un sistema

educatiu inclusiu; i Giné (2009) planteja l’aprenentatge entre iguals i la inclusió com dues cares de

la mateixa moneda, en tant que l’aprenentatge entre iguals requereix diversitat; i la diversitat no es

pot abordar des de la individualitat i la competitivitat.

Alhora, el treball en xarxa entre centres esdevé un altre factor clau, en tant que el treball

col·laboratiu entre escoles permet compartir experiències i coneixement; desenvolupar polítiques,

pràctiques, experiències i serveis especialitzats; i respondre amb major facilitat a la diversitat de

necessitats de l’alumnat (UNESCO, 2004).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

12

Des de l’evidència empírica, Muskens (2009) i altres investigadors que formen la xarxa europea de

recerca DOCA Bureaus, desenvolupen un projecte a escala europea amb l’objectiu de valorar el

nivell d’inclusivitat de diferents sistemes educatius europeus. Per al desenvolupament del projecte

elaboren un cos d’indicadors que recull alguns aspectes fonamentals d’un sistema educatiu

inclusiu3.

La c om prensivitat del sistema és un aspecte fonamental per la inclusió (Muskens, 2009). Un

sistema educatiu inclusiu ha de comptar amb una única estructura per a tota l’educació obligatòria.

Existeixen diferents formes de gestionar l’heterogeneïtat dins dels sistemes comprensius. Mons

(2007) proposa quatre models de gestió de la diversitat als sistemes educatius:

 Model de separació. L’alumnat se selecciona i s’orienta cap a itineraris diversificats dins del

sistema segons les seves capacitats.

 Model dôintegraci· a la carta. L’alumnat s’agrupa en funció del nivell d’habilitats i competències.

 Model dôintegraci· uniforme. La repetició de curs és l’estratègia pedagògica fonamental per

l’alumnat amb resultats insuficients.

 Model dôintegraci· individualitzada. S’utilitzen estratègies metodològiques diferenciades en

funció de les necessitats de l’alumnat. Aquest últim model és el més equitatiu.

L’ edu cació obligatòria s’ha d’estendre des d’abans dels 6 anys amb l’objectiu de garantir

l’aprenentatge de la llengua entre aquells infants que es troben en risc d’exclusió, i fins als 17 o 18

anys amb l’objectiu de reduir l’abandonament escolar prematur (Muskens, 2009).

Els grups que es troben en risc dôexclusi· socia l esdevenen una prioritat tant en les polítiques

com en les pràctiques educatives. L’educació inclusiva implica posar especial èmfasi en aquells

grups d’alumnes que es troben en risc de ser exclosos (Ainscow 2004; Echeita i Sandoval, 2002;

Muskens, 2009).

A continuació es presenta un diagrama que sintetitza les característiques exposades anteriorment:

3 S’han exclòs al present treball la taxa d’escolarització entre els 3 o 4 i els 6 anys, la taxa d’abandonament escolar

prematur, la taxa de repetició, la taxa d'escolarització segregada i la taxa d’escolarització d’infants amb NEE a centres
ordinaris, ja que són indicadors de resultats del sistema.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

13

 Elaborat a partir de UNESCO (2004), Muskens (2009) i Roca (Veure Annex 1) Elaborat a partir d'Acedo et al. (2009), Agència Europea pel Desenvolupament de l’Alumnat amb Necessitats Educatives Especials (2009), Ainscow (2004), Echeita i Sandoval (2002),

Escudero i Martínez (2011), Giné (2009), UNESCO (2004), Muskens (2009) i Roca (veure entrevista a annex 1)

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 14

3. Marc metodològic

Objectius de la recerca

 Comprendre la inclusió educativa.

 Identificar aspectes fonamentals dels sistemes educatius en l’àmbit de la inclusió educativa.

 Analitzar els elements clau dels sistemes educatius de Catalunya i Escòcia en relació amb la

inclusió educativa.

Cal posar de manifest que en cap cas l’objectiu del present treball és avaluar el nivell d’inclusió

dels sistemes educatius seleccionats per l’estudi comparatiu, sinó analitzar ambdós casos amb la

finalitat de comprendre la realitat educativa del sistema educatiu de Catalunya.

Aproximació metodològica

El present treball de fi de grau s’emmarca en un paradigma d’investigació interpretatiu en tant que

l’objectiu és comprendre i interpretar una realitat educativa concreta; la inclusió educativa.

Alhora, la inclusió es presenta com un concepte que només pren sentit en la mesura que les

persones el defineixen com un model educatiu i de societat, fet que es troba en consonància amb

el paradigma interpretatiu en tant que des d’aquest paradigma la societat només és real en la

mesura que les persones la defineixen com a tal (Solà, 2009) i alhora, la realitat es concep com un

constructe social resultat de les interpretacions subjectives de les persones i del significat que

aquestes últimes li atorguen a una realitat concreta (Bisquerra, 2012).

D’acord amb el paradigma en el qual s’ubica el present treball, la metodologia escollida per al seu

desenvolupament és de caràcter qualitatiu. Aquest enfocament metodològic permet aprofundir en

la interpretació d’un fenomen social concret, en aquest cas la inclusió educativa, amb l’objectiu de

descriure, interpretar i comprendre la realitat educativa (Bisquerra, 2012).

Mètode

El present treball es desenvolupa a partir del mètode de l’educació comparada proposat per Ferrer

(2002). El mètode consta de quatre parts diferenciades:

1) Fase Prescriptiva. En aquesta primera fase es realitza una descripció del problema de recerca

-la inclusió des de la perspectiva dels sistemes educatius-, es defineixen les unitats de

comparació; -els sistemes educatius de Catalunya i Escòcia- ; es plantegen els objectius i es

defineixen els instruments, les variables d’anàlisi i les fonts d’informació, que es troben en

aquest mateix apartat.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 15

2) Fase Descriptiva i Interpretativa. Es realitza una descripció i interpretació dels sistemes

educatius d’Escòcia i Catalunya a partir dels aspectes que caracteritzen els sistemes

educatius inclusius.

3) Fase de Juxtaposició. S’analitzen i es confronten les dades a través d’una graella comparativa.

4) Fase Comparativa. Es presenten les similituds i les diferències, i es realitzen propostes adients

per al context, ja que la comparació té com a objectiu comprendre la realitat de la inclusió

educativa i proposar accions de millora per al sistema educatiu de Catalunya.

El mètode de l’estudi comparatiu té diferents limitacions. A continuació s'exposen les del present

treball a partir de Ferrer (2002):

 Limitacions vinculades a l’objecte d’estudi. A tall d'exemple, el concepte Necessitats Educatives

Especials (NEE) no és unívoc. Hi ha diferents terminologies que fan referència al mateix

concepte. A Catalunya, les NEE fan referència a aquelles necessitats educatives derivades de

discapacitats físiques o psíquiques. Les NEE, juntament amb situacions de desavantatge

educatiu, trastorns d’aprenentatge i altes capacitats, es consideren Necessitats Específiques de

Suport Educatiu. A Escòcia, no es realitza distinció en l’origen de les necessitats educatives, i es

coneixen amb el nom d’ASN, Additional Support Needs.

 Limitacions vinculades a l’accés a la informació. L’idioma dels diferents documents analitzats per

al cas escocès suposa una limitació de la investigadora. També cal considerar la dependència

de terceres persones per poder fer la trinagulació de la informació4.

Instruments

Els instruments de recollida d'informació que s'utilitzaran per a desenvolupar la fase descriptiva i

interpretativa del mètode són l’anàlisi documental i l’entrevista en profunditat.

 L’anàlisi documental de diferents documents oficials dels Ministeris i/o Departaments

d’Educació; articles científics; documents legislatius i normatius (Constitució, Lleis orgàniques i

Decrets reials); documents de la Xarxa Europea d’Informació sobre Educació (Eurydice); i

finalment, portals web dels Ministeris i/o Departaments d’Educació.

 L’entrevista en profunditat a un expert en l’àmbit de la inclusió educativa permet contrastar i

complementar la informació provinent de la literatura. Es realitzarà una validació del buidatge de

l’entrevista pel mateix entrevistat.

La complexitat de la inclusió educativa no permet analitzar tots els elements que caracteritzen els

sistemes educatius inclusius. Per aquest motiu, s’han seleccionat aquelles característiques que

coincideixen en el relat de l’expert i en la literatura utilitzada per l’elaboració del marc teòric. A

4 Es va contactar amb dos assessors polítics escocesos amb l’objectiu de desenvolupar la triangulació

d’investigadors. Finalment, no es van poder desenvolupar les entrevistes

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 16

l’Annex 2 es pot trobar una graella que compara les característiques provinents de les dues fonts

d’informació: la literatura i l’entrevista a l’expert.

Les característiques seleccionades s’agrupen en diferents variables amb l’objectiu de facilitar al

lector la comprensió de l’anàlisi.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 17

V a ri a ble s S ubva r ia ble s Fonts dôInformaci·
ESCÒ CI A

Fonts dôInformaci·
CAT ALUN Y A

Le gi sl ac i ó i
e str uc tur a

Combinació d’una
legislació general
mínima amb
reglaments i
orientacions més
detallades que puguin
ser modificades
fàcilment.

• Education (Additional Support for Learning)
(Scotland) Act 2004

• Eurydice (2015b)
• Additional support needs reforms and social

justice in Scotland (Riddell, Stead, Weedon i
Wright, 2010)

• Portal web Education Scotland Foghlam Alba
(Education Scotland, 2016)

• De l’escola inclusiva al sistema inclusiu. Una escola
per a tothom, un projecte per a cadascú (Generalitat
de Catalunya, 2015)

• Ley Orgánica 8/2013, de 9 de diciembre, para la
mejora de la calidad educativa.

• Llei 12/2009, del 10 de juliol, d’educació.

Existència d’una xarxa
educativa única.

• Portal web Education Scotland Foghlam Alba
(Education Scotland, 2016)

• Eurydice (2015b)

• De l’escola inclusiva al sistema inclusiu. Una escola
per a tothom, un projecte per a cadascú (Generalitat
de Catalunya, 2015)

• Institut d’Estadística de Catalunya (2016).
• Llei 12/2009, del 10 de juliol, d’educació.

Estructura
comprensiva.

• Junts a l’aula? Present i futur del model
d’educació comprensiva a Catalunya (Aymerich,
Lluró i Roca, 2011)

• Eurydice (2015b)
• The tyranny of setting (ability grouping):

Challenges to inclusion in Scottish primary schools
(Hamilton i O’Hara, 2010)

• Junts a l’aula? Present i futur del model d’educació
comprensiva a Catalunya (Aymerich, Lluró i Roca,
2011)

• Eurydice (2015a)
• Ley Orgánica 8/2013, de 9 de diciembre, para la

mejora de la calidad educativa.

De sc e ntra l i tza c
i ó/ Autonom ia

Descentralització del
sistema educatiu cap a
ens municipals i cap
als centres educatius.

• OECD Review of the Quality and Equity of
Education Outcomes in Scotland. Diagnostic
Report (Scottish Executive Education Department,
2007)

• Estudi teòric sobre les experiències de
descentralització educativa (De Puelles, 1994)

• Standards in Scotland’s Schools etc. Act 2000

• Estudi teòric sobre les experiències de
descentralització educativa (De Puelles, 1994)

• Eurydice (2015a)

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 18

V a ri a ble s S ubva r ia ble s Fonts dôInformaci·
ESCÒ CI A

Fonts dôInformaci·
CAT ALUN Y A

Autonomia econòmica,
curricular,
metodològica i
organitzativa per als
centres educatius.

• Devolved School Management Guidelines
(Improvement Services, 2012a).

• Devolved School Management Self-Evaluation
Toolkit (Improvement Services, 2012b).

• Education (Scotland) Act 1980

• Llei 12/2009, del 10 de juliol, d’educació.
• Ley Orgánica 8/2013, de 9 de diciembre, para la

mejora de la calidad educativa.
• Currículum d’Educació Primària de Catalunya

(Generalitat de Catalunya, 2009a)
• Currículum d’Educació Secundària de Catalunya

(Generalitat de Catalunya, 2009b)
• La gestió econòmica del centre docent públic.

Pressupost i comptabilitat (Generalitat de Catalunya,
2003)

• DECRET 102/2010, de 3 d'agost, d'autonomia dels
centres educatius

Cul tur a E sc ola r

Flexibilitat curricular.
Currículum general a
partir d’objectius
generals o de
continguts bàsics.

• Curriculum for Excellence (Scottish Government,
2004)

• Portal web Education Scotland Foghlam Alba
(Education Scotland, 2016)

• Portal web The Scottish Government Riaghaltas
na h-Alba (Scottish Government, 2016b)

• Narratives of inclusion: Representations of
inclusion through policy and statistics in Scotland
(Riddell i Weedon, 2014)

• Ability as an Additional Support Need:Scotland’s
Inclusive Approach to Gifted Education
(Suthlerland i Stack, 2014)

• Currículum d’Educació Primària de Catalunya
(Generalitat de Catalunya, 2009a)

• Currículum d’Educació Secundària de Catalunya
(Generalitat de Catalunya, 2009b)

• Orden ECD/65/2015, de 21 de enero, por la que se
describen las relaciones entre las competencias, los
contenidos y los criterios de evaluación de la
educación primaria, la educación secundaria
obligatoria y el bachillerato.

• Llei 12/2009, del 10 de juliol, d’educació.

Desenvolupament
d’estratègies de treball
cooperatiu i
col·laboratiu entre
centres, docents i
alumnat.

• Portal web The Scottish Government Riaghaltas
na h-Alba (Scottish Government, 2016b)

• Getting it right for every child. Promoting,
supporting and safeguarding the wellbeing of
children and young people (Scottish Government,
2016a)

• Els Plans Educatius d’Entorn. Document marc dels
Plans Educatius d’Entorn (Generalitat de Catalunya,
2014).

• Avaluació dels Plans Educatius d’Entorn 2005-2009
(Institut Català d’Avaluació de Polítiques Públiques,
2011).

• De l’escola inclusiva al sistema inclusiu. Una escola
per a tothom, un projecte per a cadascú (Generalitat
de Catalunya, 2015)

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 19

V a ri a ble s S ubva r ia ble s Fonts dôInformaci·
ESCÒ CI A

Fonts dôInformaci·
CAT ALUN Y A

Avaluació de l’alumnat
vinculada a objectius
generals i/o
competències.
Estàndards flexibles.

• Eurydice (2015b)
• Portal web The Scottish Government Riaghaltas

na h-Alba (Scottish Government, 2016b)
• Portal web Scottish Qualifications Authority

(Scottish Qualifications Authority, 2016).

• Ley Orgánica 8/2013, de 9 de diciembre, para la
mejora de la calidad educativa.

• Llei 12/2009, del 10 de juliol, d’educació.
• Marco General de la evaluación final de Educación

Primaria (Ministerio de Educación, Cultura y Deporte,
2013)

• Eurydice (2015a)

Re c ur sos

Recursos econòmics
addicionals per a
centres ubicats en
zones desafavorides.

• Portal web The Scottish Government Riaghaltas
na h-Alba (Scottish Government, 2016b)

• Llei 12/2009, del 10 de juliol, d’educació.

Articulació de
polítiques educatives
compensatòries en
relació als grups
vulnerables.

• Portal web The Scottish Government Riaghaltas
na h-Alba (Scottish Government, 2016b)

• Llei 12/2009, del 10 de juliol, d’educació.

Doc e nts

Formació inicial del
professorat basada en
una jerarquia
d’oportunitats de
formació i des d’un
enfocament holístic del
coneixement.

• Portal web Education Scotland Foghlam Alba
(Education Scotland, 2016)

• The inclusive practice project in Scotland: Teacher
education for inclusive education (Florian i Rouse,
2009).

• Portal web Teach in Scotland (Teach in Scotland,
2016).

Å Resolució ENS/1128/2016, de 26 d'abril, dels perfils
professionals dels llocs de treball específics en
centres educatius públics dependents del
Departament d'Ensenyament i el procediment de
capacitació professional per ocupar-los.
Å Real Decreto 1594/2011, de 4 de noviembre, por el

que se establecen las especialidades docentes del
Cuerpo de Maestros que desempeñen sus funciones
en las etapas de Educación Infantil y de Educación
Primaria reguladas en la Ley Orgánica 2/2006, de 3
de mayo, de Educación.

En la variable D ocents , també es considera la Incorporació dels mestres dôeducaci· especial als centres ordinaris. Rol dôassessorament i suport a

lôeducaci· ordinària, que s’ha descartat per limitacions en l’accés a la informació.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 20

Unitats de comparació

Seguint el mètode de l’estudi comparatiu (Ferrer, 2002), es prenen com a unitats de comparació

dos territoris que tenen criteris de comparabilitat: cultural, polític i administratiu.

Catalunya és una comunitat autònoma que posseeix una llengua pròpia i trets culturals molt

diferenciats de la resta de l’estat, i que es troba en una situació de conflicte amb l’Estat Espanyol.

Escòcia s’ubica en un context cultural i polític similar al cas català. Primerament, pels trets

culturals característics que la converteixen en una nació amb idiosincràsia pròpia dins del Regne

Unit; i en segon lloc, pel moviment independentista present els últims anys al territori.

Així doncs, des d’una perspectiva cultural i política es posen de manifest les semblances entre

ambdós territoris, fet que esdevé una justificació per la comparació entre els dos sistemes

educatius.

Per altra banda, des d’una perspectiva administrativa, ambdós sistemes educatius presenten

característiques diferenciades. En el marc de la descentralització educativa, el Regne Unit es

caracteritza per la seva regionalització del sistema educatiu (Gairín, 2005). Així doncs, al territori

escocès, l’administració de l’educació recau sobre els governs locals, concretament sobre els

SLAs (Scottish Local Authorities), tot i que en els últims anys ha crescut la intervenció del govern

central per una banda, i dels centres educatius per una altra. Així doncs, avui dia, l’administració

de l’educació a Escòcia es troba vinculada a la interacció entre tres instàncies; el poder central, les

autoritats locals i la direcció dels centres educatius (Gairín, 2005).

En el cas de Catalunya, les competències en matèria educativa es troben a cavall entre el govern

central i l’autonòmic, tot i que el sistema avança cap a un major protagonisme dels governs locals i

dels centres educatius (Gairín, 2005). Així doncs, el cas català i l’escocès presenten diferències

significatives en matèria de descentralització educativa, fet que esdevé un factor significatiu per a

la comparació entre ambdós sistemes educatius en tant que la descentralització educativa és un

factor clau per la inclusivitat dels sistemes educatius (UNESCO, 2004; Agència Europea pel

Desenvolupament de l’Alumnat amb Necessitats Educatives Especials, 2009).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 21

4. Anàlisi

Aquest apartat inclou la descripció i interpretació de les subvariables seleccionades per a

Catalunya i Escòcia; l'anàlisi i la confrontació de les dades; i l'exposició de les similituds i les

diferències entre ambdós territoris.

Escòcia

Escòcia és una de les quatre nacions, juntament amb Gal·les, Irlanda del Nord i Anglaterra, que

conformen el Regne Unit. Tot i que el territori escocès representa una tercera part del país,

alberga aproximadament el 8% de la població del Regne Unit (5,4 milions de persones).

La població escocesa es troba en un procés de creixement gràcies al fenomen de la immigració

(Eurydice, 2015b). Aquest fet és rellevant, ja que, primerament, Escòcia històricament s’ha

caracteritzat per una forta emigració; i en segon lloc, pel creixement de la diversitat ètnica a les

aules escoceses, fet que posa de manifest la importància de l’educació com a eina de cohesió

social i col·loca la diversitat en el punt de mira de la política educativa (Eurydice, 2015b).

La legislac ió a Escòcia se centra principalment en l’organització i l’administració del sistema

educatiu (Eurydice, 2015b). El Govern escocès publica una gran quantitat de documents que

guien i orienten l’acció educativa en diversos àmbits; concreten els diferents programes; i exposen

els resultats de les iniciatives, com per exemple la sèrie Building the Curriculum, que compta amb

diferents documents que permeten aprofundir en els diferents elements clau del currículum

escocès.

En l’àmbit de les necessitats educatives especials, el Govern Escocès va aprovar l’any 2004 la llei

The Education (Additional Support for Learning) (Scotland) Act 2004, modificada l’any 2009 a

través de la llei Education (Additional Support for Learning) (Scotland) Act 2009. Aquest marc legal

va permetre realitzar un canvi en la concepció de les necessitats educatives especials, conegudes

fins al moment com Special Educational Needs (SEN) i vinculades a factors individuals de la

persona, com per exemple, la sordesa o la ceguera. La nova legislació va permetre canviar

aquesta idea i concebre les necessitats educatives especials, ara conegudes com Additional

Suport Needs (ASN), com aquelles necessitats educatives que requereixen d’un suport especial,

sigui quin sigui el seu origen, incloent-hi així les necessitats derivades de factors socials. Així

doncs, aquesta nova concepció va permetre incorporar la pobresa, l’abús de drogues per part dels

progenitors, la retirada de la tutela o l’asil polític, entre altres, com a factors que generen

necessitats educatives especials (Riddell, Stead, Weedon i Wright, 2010).

A més a més, aquest nou marc legal va establir mecanismes de resolució de conflictes amb

l’objectiu de donar resposta a les discordances que puguin sorgir entre famílies i autoritats locals.

La llei estableix la mediació, gratuïta per les famílies i els joves, com a eina per la resolució de

conflictes. La llei també ofereix a les famílies la possibilitat de resoldre els conflictes als Tribunals

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 22

de Necessitats Educatives Especials, anomenats Additional Support Needs Tribunals for Scotland

(Education Scotland, 2016).

Tanmateix, Riddell et.al (2010) apunten l’existència de desigualtats en la distribució dels recursos

addicionals a partir del nivell socioeconòmic de les famílies, en tant que les famílies amb major

capital cultural disposen de més eines per garantir els drets dels seus fills i filles a rebre suport

addicional. Aquests autors plantegen la necessitat de distribuir els recursos d’acord a

característiques socioeconòmiques dels centres, en tant que els infants d’entorns desafavorits

tenen més probabilitats d’experimentar necessitats educatives especials, evitant així les

desigualtats produïdes per la capacitat de les famílies d’exercir els seus drets, vinculada al nivell

socioeconòmic d’aquestes últimes.

La xarxa dôescoles públiqu es inclou centres d’educació especial. Tanmateix, el govern escocès

aposta per l’escolarització dels alumnes amb necessitats educatives especials en centres

ordinaris, en tant que disposa de diferents eines, com unitats d’escolarització especial dins dels

centres, el Currículum for Excellence o el programa GIRFEC per cobrir les necessitats de

l’alumnat des d’una perspectiva inclusiva (Education Scotland, 2016).

La decisió de l’escolarització als centres d’educació especial rau en la família (Eurydice, 2015b).

El centres d’educació especial representen el 6% del total de centres educatius d’educació

primària i secundària; i la taxa d’escolarització és de l’1% del total de l’alumnat en edat

d’escolarització obligatòria (Education Scotland, 2016).

La xarxa d’escoles públiques també inclou centres on la llengua vehicular és el Gaèlic,

anomenades Gaelic Medium Schools; centres especialitzats en dansa, música o esports,

anomenats Centres of Excellence; i centres religiosos (Education Scotland, 2016).

La majoria dels centres educatius a Escòcia són públics, tot i que existeixen algunes escoles

privades anomenades Independent Schools que no reben cap tipus de subvenció per part del

Govern escocès. Algunes escoles independents són d’educació especial (Eurydice, 2015b).

En relació amb lôestructura del sistema, l’educació és obligatòria des dels 5 anys fins als 16, i es

divideix en dues etapes diferents; l’educació primària i l’educació secundària, que es corresponen

amb l’ISCED 1 i 2 de la classificació de la UNESCO. L’educació primària comprèn dels 5 anys fins

als 12, i la secundària dels 12 fins als 16 anys, i es desenvolupen en centres educatius diferents

(Eurydice, 2015b).

El sistema educatiu escocès es caracteritza per un model de comprensivitat d’integració a la carta.

Aquest model es basa en l’agrupació dels alumnes per nivells (Aymerich, Lluró i Roca, 2011), tot i

que els últims anys, alguns centres han canviat aquesta dinàmica, apostant per organitzar als

alumnes a partir de grups grans i heterogenis (Hamilton i O’Hara, 2011).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 23

El sistema educatiu a Escòcia es caracteritza per una forta descentralitz ació municipal i

acadèmica (De Puelles, 1994). Les competències en matèria de gestió de l’educació es troben en

mans de les autoritats locals i dels centres educatius.

El Govern Escocès a través del Cabinet Secretary for Education and Lifelong Learning i dels

Directorates for Learning; Children and Families; Advanced Learning and Science; and Fair Work

és l’encarregat de definir les línies generals d’actuació del sistema educatiu a través de les

polítiques educatives generals; i les autoritats locals tenen la responsabilitat de proveir i organitzar

l’educació. A Escòcia existeixen 32 SLAs (Scottish Local Autorities), formades per diferents agents

educatius, que vetllen per garantir una educació de qualitat per a tothom (Scottish Executive

Education Department, 2007).

Les autoritats locals informen el govern escocès de l’estat de l’educació al municipi a través d’uns

informes anuals anomenats Improvement Objectives Report, tal com recull la llei del 2000 sobre

Estàndards a les Escoles Escoceces (The Standards in Scotlandôs Schools etc Act 2000).

Per altra banda, amb l’objectiu de donar la millor resposta possible a les necessitats d’infants i

joves, els centres educatius compten amb un alt nivell d’ autonom ia .

Els centres gestionen el 90% del seu pressupost gràcies a un model de gestió econòmica

anomenat Devolved School Management (DSM). El DSM exclou la gestió dels salaris del personal

(Improvement Service, 2012a).

Una reforma recent en aquest model de gestió ha permès dotar als centres educatius d’autonomia

en tots els àmbits. L’objectiu ha estat adaptar el DSM a les reformes que s’han succeït en el marc

del currículum, i s’ha basat en els principis d’empoderament, treball en xarxa, responsabilitat i

flexibilitat (Improvement Service, 2012). Tot i així, la contractació del professorat és competència

de les autoritats locals (Scotland Education Act, 1980).

La reforma del DSM ha comptat amb l’impuls d’un instrument d’avaluació anomenat DSM Self

Evaluation Toolkit que permet als centres educatius i a les autoritats locals autoavaluar-se amb

l’objectiu d’emprendre accions de millora de l’educació (Improvement Service, 2012b).

El Govern escocès compta amb dos plantejaments més, a banda de la llei The Education

(Additional Support for Learning) (Scotland) Act 2004, per assolir una educació inclusiva de

qualitat als seus centres educatius; el Curriculum for Excellence i el programa GIRFEC (Riddell i

Weedon, 2014; Suthlerland i Stack, 2014).

El Curriculum for Excellence neix l’any 2004 amb l’objectiu de dotar als centres educatius d’una

major autonomia per poder respondre a les necessitats educatives dels infants d’una manera

individualitzada (Suthlerland i Stack, 2014). En aquest sentit, l’objectiu del Govern Escocès era

dissenyar un currí culum flexible i coherent que permetés a infants i joves desenvolupar les

competències necessàries per aprendre al llarg de tota la vida (Education Scotland, 2016).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 24

El CfE es va desenvolupar a partir de la col·laboració entre el Govern Escocès, mestres i altres

professionals de l’educació; tenint en compte les bones pràctiques existents fins al moment, i els

resultats de la investigació i avaluació educativa (Education Scotland, 2016).

El CfE suposa una reforma educativa important, ja que la seva implementació va acompanyada de

múltiples reformes en altres àmbits amb l’objectiu de donar coherència a totes les polítiques

educatives. Un exemple és el replantejament del sistema nacional d’avaluació amb l’objectiu

d’adaptar-lo al CfE (Scottish Government, 2016b).

El CfE s’organitza en experiències i resultats d’aprenentatge a partir de les diferents àrees de

coneixement. En aquest sentit, el currículum planteja les competències bàsiques que cal assolir

per cada àrea de coneixement, i el nivell d’assoliment adequat per a cada etapa educativa.

Tanmateix, tal com apunten Suthlerland i Stack (2014), tot i que el CfE sembla oferir un marc ideal

per la construcció d’oportunitats d’aprenentatge de tots els infants, la seva posada en pràctica es

troba subjecta a les múltiples i variades interpretacions dels mestres dels centres educatius.

El programa Getting It Right for Every Child (GIRFEC) és el marc de referència escocès per

garantir el benestar d’infants i joves. El programa posa el focus d’atenció en donar resposta a les

necessitats d’infants i joves a través del trebal l c ol· laborat iu entre els diferents agents que

treballen amb el col·lectiu a escala municipal (Scottish Government, 2016a).

Per altra banda, el Govern Escocès també disposa d’una iniciativa anomenada Scottish

Attainment Challenge que proporciona recursos econò m ics add icionals a centres educatius que

es troben en zones desafavorides amb l’objectiu de reduir les desigualtats educatives. Alhora, la

iniciativa també compta amb un programa anomenat Raising Attaintment for All Programe que té

com a objectiu fomentar l’ aprenentatge col·laboratiu entre centres educatius (Scottish

Government, 2016b). Les autoritats locals i els centres que participen en el programa realitzen

diferents trobades al llarg de l’any per compartir experiències, tant a escala regional com nacional.

L’any 2014, el 75% dels SLA formaven part del programa; i involucrava al 7% del total de centres

educatius escocesos (Scottish Government, 2016b).

En relació amb l’ avaluació , durant les etapes obligatòries de l’educació no es realitzen proves

estandarditzades per avaluar en nivell de l’alumnat de manera individual (Eurydice, 2015b).

La promoció de curs es realitza per edat, independentment del rendiment dels alumnes (Eurydice,

2015b).

Per altra banda, el Govern Escocès desenvolupa una enquesta, anomenada The Scottish Survey

of Literacy and Numeracy (SSLN), per valorar el nivell de matemàtiques i llengua als 8, 12 i 14

anys. L’enquesta va dirigida a alumnes i mestres, i els resultats permeten introduir millores en el

procés d’ensenyament-aprenentatge a escala d’aula. Es desenvolupa en anys alterns, i es pren

una mostra representativa de l’alumnat i el professorat, incloent-hi aquells alumnes que

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 25

requereixen suport educatiu addicional, ja que formen part del sistema educatiu (Scottish

Government, 2016b).

El sistema educatiu escocès també disposa d’un sistema nacional de qualificacions que comprèn

tots els nivells de l’educació postobligatòria (Scottish Qualifications Authority, 2016). La realització

de les proves és opcional i els nivells no estan vinculats a l’edat dels alumnes (Eurydice, 2015b).

En l’àmbit de la form ació inic ial del professorat , existeixen diferents vies per accedir a la

docència. Una d’aquestes vies, dirigida tant a l’educació primària com a la secundària és el

Professional Graduate Diploma in Education (PGDE) (Teach in Scotland, 2016). El curs 2006-

2007, un grup de professionals de l’educació, entre ells investigadors, mestres, representants dels

SLA i alumnes acabats de graduar, van revisar l’estructura, els continguts i les activitats del

programa PGDE amb l’objectiu de formar als mestres sota els preceptes de l’educació inclusiva

(Florian i Rouse, 2009). La revisió es va dur a terme sota la iniciativa anomenada Inclusive

Practice Project (IPP) impulsada pel Govern Escocès amb l’objectiu de millorar la qualitat de la

formació inicial del professorat en un moment de canvi del sistema educatiu (Florian i Rouse,

2009).

Per altra banda, el Govern Escocès, a través del seu programa de formació continua del

professorat, anomenat Career-long Professional Learning (CLPL), estableix una ruta formativa per

obtenir l’especialitat en necessitats educatives especials complexes. El CLPL també inclou el

treball col·laboratiu amb altres professionals. Aquesta titulació està dirigida a mestres que

compten amb una experiència laboral mínima de dos anys a l’escola ordinària (Education

Scotland, 2016).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 26

Catalunya

Les reformes en la legis lació educativa és un aspecte característic del sistema educatiu espanyol.

Actualment, la llei que regeix el sistema educatiu és la LOMQE (Llei Orgànica per la Qualitat del

Sistema Educatiu). En l’àmbit català, la LEC (Llei d’Educació de Catalunya) desenvolupa aquells

aspectes sobre els quals té competències la Generalitat de Catalunya. Ambdues lleis regulen

aspectes bàsics d’un sistema educatiu; l’escolarització dels alumnes, el currículum, l’organització

de l’educació, la innovació pedagògica, l’autonomia dels centres, la formació inicial del professorat

i el finançament, entre altres.

En el marc de l’educació inclusiva, la Generalitat de Catalunya va publicar l’any 2015 De lôescola

inclusiva al sistema inclusiu. Una escola per a tothom, un projecte per a cadascú. Aquest

document assenta les bases d’un nou decret que regularà l’atenció educativa a l’alumnat en el

marc d’un sistema inclusiu. Actualment, no existeix cap llei específica que reguli l’àmbit.

El document diferencia les necessitats específiques de suport educatiu en funció del seu origen i

proposa diferents mesures de suport per atendre a la diversitat. Les mesures es classifiquen en

universals, addicionals i intensives. Les dues últimes han de quedar recollides en un pla

individualitzat de l’alumnat (PI), on s’han de concretar els objectius, els professionals implicats que

s’han de coordinar, les adaptacions metodològiques i els indicadors de seguiment del progrés que

permetin avaluar l’eficàcia (Generalitat de Catalunya, 2015).

La xarxa edu cativa de Catalunya es caracteritza per tres tipologies de centres diferents; escoles

públiques, escoles privades concertades i escoles privades. Les escoles d’educació especial

poden pertànyer a qualsevol de les tres tipologies de centre esmentades (LEC, 2009).

Els centres d’educació especial representen un 1,9% del total de centres educatius; i la taxa

d’escolarització és del 0,7% del total de l’alumnat en edat d’escolarització obligatòria (Institut

d’Estadística de Catalunya, 2016).

Hi ha centres d’educació ordinària que compten amb unitats de suport als alumnes amb

necessitats educatives especials (USEE). Les USEE són dotacions extraordinàries de

professionals que s’incorporen als centres per atendre als alumnes amb necessitats educatives

especials (Generalitat de Catalunya, 2015).

L’Administració educativa estableix territorialment la proporció màxima d’alumnes amb necessitats

educatives específiques que es poden escolaritzar a cada centre educatiu (LEC, 2009).

Per altra banda, el document De lôescola inclusiva al sistema inclusiu. Una escola per a tothom,

un projecte per a cadascú estableix que l’Administració és l’encarregada de decidir sobre

l’escolarització dels alumnes amb necessitats educatives especials (Generalitat de Catalunya,

2015), més enllà de la voluntat de la família i l'alumne.

En relació amb lôestructura del sistema, l’educació és obligatòria des dels 6 anys fins als 16, i es

divideix en dues etapes diferents; l’educació primària i l’educació secundària, que es corresponen

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 27

amb l’ISCED 1 i 2 de la classificació de la UNESCO. L’educació primària comprèn dels 6 anys fins

als 12, i la secundària dels 12 fins als 16 anys, i es desenvolupen en centres educatius diferents

(Eurydice, 2015a).

L’educació obligatòria es desenvolupa de manera comprensiva fins a l’últim curs de l’educació

secundària obligatòria. La LOMQE estableix dos itineraris diferenciats en funció dels estudis

postobligatoris que es vulguin cursar (LOMQE, 2013).

El sistema educatiu català es caracteritza per un model de comprensivitat a cavall entre el model

uniforme i el model d’integració a la carta, definits anteriorment al marc teòric. La legislació

contempla la repetició de l’alumnat amb resultats insuficients i, en moltes ocasions, als centres

educatius s’aposta per l’agrupació dels alumnes en funció del nivell (Aymerich et al., 2011).

El sistema educatiu espanyol es caracteritza per una descentral itz ació intermèdia (De Puelles,

1994). Les competències educatives es distribueixen entre el Govern Central i les Comunitats

Autònomes. El Govern Central, a través del Ministeri d’Educació, Cultura i Esports, s’encarrega de

l’ordenació general del sistema educatiu, i les comunitats autònomes, de regular i gestionar el

sistema dins del seu territori (Eurydice, 2015a).

Els centres educatius compten amb autonom ia per elaborar un projecte educatiu de centre que

permeti concretar el currículum de Catalunya (Generalitat de Catalunya, 2010). Tot i així, el

currículum estableix, a més de les competències bàsiques, els continguts bàsics i el nombre

d’hores lectives que cal dedicar a cada matèria, fet que pot limitar l’autonomia curricular i

metodològica de què disposen els centres. A més, tant l’administració estatal com l’autonòmica

realitzen orientacions i recomanacions sobre la metodologia (Generalitat de Catalunya, 2009a;

2009b).

El sistema de contractació del professorat no permet als centres contractar el seu equip docent

(LEC, 2009).

L’autonomia econòmica dels centres es basa en la gestió dels recursos dins de cada partida del

pressupost. Les finalitats de cada partida pressupostària estan definides per l’Administració

(Generalitat de Catalunya, 2003).

En relació amb el currí culum , el Govern Espanyol defineix les matèries que cal desenvolupar,

realitza una primera definició de les competències bàsiques, i estableix orientacions

metodològiques per desenvolupar-les (Orde ECD/65/2015, 2015).

Catalunya disposa de dos currículums diferenciats en el marc de l’educació obligatòria; un per a

l’educació primària i un per a l’educació secundària. El currículum defineix els objectius generals i

les competències bàsiques de l’etapa educativa, i estableix els continguts bàsics i els criteris

d’avaluació per àrees de coneixement i cicles o cursos de cada etapa. El currículum estableix que

els centres han de concretar la metodologia per aplicar els continguts bàsics, organitzar les hores

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 28

dedicades a cada àrea de coneixement, distribuir els continguts al llarg del cicle i adoptar mesures

per atendre a la diversitat i reforçar els aprenentatges (Generalitat de Catalunya, 2009a; 2009b).

El Plans Educatius d’Entorn són una iniciativa de la Generalitat de Catalunya. Tenen com a

objectiu millorar l’èxit acadèmic dels alumnes que es troben en risc d’exclusió social i contribuir a

la cohesió social a través de fomentar l’ús de la llengua catalana (Generalitat de Catalunya, 2014;

2015). Les autoritats locals són les encarregades d’impulsar els PEE, ja que es basen en el trebal l

en xarxa entre tots els agents del territori (Generalitat de Catalunya, 2014).

L’any 2009 un 8,5% dels municipis de Catalunya disposaven de pla educatiu d’entorn; i estaven

involucrats el 24,8% del total de centres educatius de Catalunya (Institut Català d’Avaluació de

Polítiques Públiques, 2011).

En relació amb l’ avaluació , durant l’educació obligatòria es realitzen proves estandarditzades per

avaluar en nivell de l’alumnat. La LOMQE estableix la realització de proves estandarditzades al

finalitzar el tercer i sisè curs de la primària; i el quart curs de la Secundària (LOMQE, 2013).

Els alumnes amb necessitats educatives especials disposen del dret a l’adaptació de les

condicions de realització de les proves. Les adaptacions inclouen modificacions vinculades a

l’accés i a l’organització, com per exemple, el format de les proves, el temps de realització o

l’entorn (Ministerio de Educación, Cultura y Deporte, 2013).

Els alumnes amb adaptacions curriculars significatives poden ser avaluats a partir de criteris i

estàndards corresponents a nivells educatius inferiors. Els resultats d’aquests alumnes no es

tenen en compte en el còmput final del centre (Ministerio de Educación, Cultura y Deporte, 2013).

La LEC recull la realització de proves per avaluar les competències bàsiques (LEC, 2009). Les

proves es realitzen als últims cursos de les dues etapes obligatòries.

La repetició a l’educació Primària es considera una mesura extraordinària (Eurydice, 2015a). La

LOMQE estableix que s’han de tenir en compte els resultats de les proves estandarditzades a

l’hora de prendre la decisió sobre la promoció de curs dels alumnes (LOMQE, 2013).

La repetició a l’educació secundària, segons la LOMQE, es produeix de manera automàtica si

l’alumne té suspeses 3 o més assignatures (LOMQE, 2013). El claustre del centre té

competències per modificar la norma, i pot decidir sobre la promoció de curs dels alumnes. En

canvi, la LEC estableix que la repetició s’ha d’adoptar com a mesura extraordinària després que el

claustre de professors hagi valorat el progrés de l’alumne de manera global (LEC, 2009).

La LEC estableix que el Departament d’Ensenyament pot establir convenis per aportar recursos

econ ò m ics add icionals amb les autoritats locals que desenvolupin plans i programes

socioeducatius dirigits a millorar l’equitat i la qualitat educativa (LEC, 2009).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 29

En relació amb la form ació del profess orat , els docents poden obtenir diferents nivells

d’especialització en l’àmbit de l’atenció de la diversitat.

Durant la formació inicial, els docents poden obtenir la menció en atenció a la diversitat, que els

atorga un grau d’especialització específic dins dels centres ordinaris (Real Decreto 1594/2011,

2011).

A Catalunya, els mestres que compleixen un seguit de requisits poden optar al reconeixement d’un

perfil professional en l’àmbit de l’atenció a la diversitat. Els requisits per a l’obtenció del perfil són

disposar d’una experiència mínima de dos anys en projectes d’innovació; acreditar 80 hores de

formació en l’àmbit de la inclusió educativa; i haver exercit la docència durant un any en alguna

mesura de suport addicional o intensiva, com per exemple en una USEE (Resolució

ENS/1128/2016, 2016).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 30

Graella comparativa

V a ri a ble s S ubva r ia ble s E S CÒ CI A CAT ALUN Y A

Le gi sl ac i ó i
e str uc tur a

Combinació d’una legislació general
mínima amb reglaments i
orientacions més detallades que
puguin ser modificades fàcilment.

La llei The Education (Additional Support for
Learning) (Scotland) Act 2004 regula l’àmbit de
les necessitats educatives especials. La llei
defineix les necessitats educatives especials com
aquelles necessitats educatives que requereixen
un suport especial, sigui quin sigui el seu origen.
La llei estableix l’assignació de recursos
addicionals per atendre a aquestes necessitats,
que els centres poden gestionar de manera
autònoma.

No existeix una llei específica en el marc de les
necessitats educatives especials. El document De
lôescola inclusiva al sistema inclusiu. Una escola
per a tothom, un projecte per a cadascú assenta
les bases d’un decret que està en procés
d’elaboració. El document diferencia les
necessitats específiques de suport educatiu en
funció del seu origen, i proposa diferents mesures
estàndards (universals, addicionals i intensives)
per atendre a la diversitat.

Existència d’una xarxa educativa
única.

La xarxa educativa pública compta amb escoles
d’educació especial. Alguns centres ordinaris
compten amb unitats d’escolarització especial.
El govern aposta per l’escolarització de tots els
infants a l’escola ordinària. La decisió de
l’escolarització als centres d’educació especial
rau en la família.
El centres d’educació especial representen el 6%
del total de centres educatius d’educació primària
i secundària; i la taxa d’escolarització és de l’1%
del total de l’alumnat en edat d’escolarització
obligatòria.

La xarxa educativa pública compta amb escoles
d’educació especial. Alguns centres ordinaris
compten amb unitats d’escolarització especial, les
USEE.
El document De lôescola inclusiva al sistema
inclusiu. Una escola per a tothom, un projecte per
a cadascú estableix que l’Administració és
l’encarregada de decidir sobre l’escolarització dels
alumnes amb necessitats educatives especials.
Els centres d’educació especial representen un
1,9% del total de centres educatius; i la taxa
d’escolarització és del 0,7% del total de l’alumnat
en edat d’escolarització obligatòria.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 31

V a ri a ble s S ubva r ia ble s E S CÒ CI A CAT ALUN Y A

Estructura comprensiva. L’educació obligatòria es desenvolupa de manera
comprensiva. El sistema es caracteritza per un
model d’integració a la carta, basat en l’agrupació
dels alumnes per nivells tot i que els últims anys,
alguns centres han canviat aquesta dinàmica,
apostant per organitzar als alumnes a partir de
grups grans i heterogenis.

L’educació obligatòria es desenvolupa de manera
comprensiva fins a l’últim curs de l’educació
secundària obligatòria.
La LOMQE estableix dos itineraris diferenciats en
funció dels estudis postobligatoris que es vulguin
cursar.

El sistema es troba en una situació a cavall entre
el model uniforme, que aposta per la repetició de
l’alumnat amb resultats insuficients, i el model
d’integració a la carta.

De sc e ntra l i tza ci ó/
Autonom i a

Descentralització del sistema
educatiu cap a ens municipals i cap
als centres educatius.

Model de descentralització municipal i acadèmica.
Les competències educatives es troben en mans
de les autoritats locals (SLA) i dels centres
educatius.

Model de descentralització intermèdia.
Competències educatives repartides entre el
govern central i el govern autonòmic.

Autonomia econòmica, curricular,
metodològica i organitzativa per als
centres educatius.

Autonomia econòmica, curricular, metodològica i
organitzativa gràcies al sistema DSM i al model
de descentralització del sistema.
Els centres gestionen el 90% del seu pressupost,
i disposen d’autonomia per decidir sobre
l’organització del centre, i sobre la metodologia
per desenvolupar les competències bàsiques que
estableix el currículum.
Les autoritats locals s’encarreguen de la
contractació del professorat.

Autonomia per elaborar un projecte educatiu de
centre que permeti concretar el currículum. El
currículum estableix, a més de les competències
bàsiques, els continguts bàsics i el nombre d’hores
lectives que cal dedicar a cada matèria, fet que pot
limitar l’autonomia organitzativa i metodològica de
què disposen els centres. A més, tant
l’administració estatal com l’autonòmica realitzen
orientacions i recomanacions sobre la
metodologia.
L’autonomia econòmica és escassa. Els centres
tenen la capacitat per gestionar els recursos dins
de cada partida pressupostària, destinada a una
finalitat concreta, prèviament definida per
l’Administració.
El sistema de contractació del professorat no
permet als centres contractar al seu equip docent.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 32

V a ri a ble s S ubva r ia ble s E S CÒ CI A CAT ALUN Y A

Cul tur a e sc ola r

Flexibilitat curricular. Currículum
general a partir d’objectius generals
o de continguts bàsics.

El Curriculum for Excellence estableix les
competències bàsiques que cal assolir per cada
matèria i per cada nivell educatiu. A més, es
defineix el nivell adequat d’assoliment de cada
competència. Els centres educatius decideixen
com desenvolupar-les.

El Govern central defineix les matèries que cal
desenvolupar, realitza una primera definició de les
competències bàsiques, i estableix orientacions
metodològiques per desenvolupar les
competències bàsiques.
El currículum català defineix els objectius generals
i les competències bàsiques de cada etapa
educativa (primària i secundària), i estableix els
continguts bàsics i els criteris d’avaluació per
àrees de coneixement i cicles -en el cas de
l’educació primària- i cursos -en el cas de la
secundària. També realitza orientacions
metodològiques.

Desenvolupament d’estratègies de
treball cooperatiu i col·laboratiu
entre centres, docents i alumnat.

Els programes GIRFEC i Raising Attaintment for
All Programe es basen en el treball col·laboratiu
entre agents educatius i centres, respectivament,
amb l’objectiu d’atendre a les necessitats dels
infants.
Ambdós programes són impulsats pel Govern
Escocès, i desenvolupats per les autoritats locals
i els centres educatius. Aquest fet es troba en
consonància amb el model de descentralització
del sistema.
Les autoritats locals i els centres que participen
en el programa Raising Attaintment for All
Programe realitzen diferents trobades al llarg de
l’any per compartir experiències, tant a escala
regional com nacional.
L’any 2014, el 75% dels SLA formaven part del
programa; i involucrava al 7% del total de centres
educatius escocesos.

Els PEE es basen en el treball en xarxa entre tots
els agents del territori.
Es tracta d’una iniciativa de l’Administració que es
desenvolupa a escala municipal. Aquest fet no es
troba en consonància amb el model de
descentralització educativa.
L’any 2009 un 8,5% dels municipis de Catalunya
disposaven de pla educatiu d’entorn; i estaven
involucrats el 24,8% del total de centres educatius
de Catalunya.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 33

V a ri a ble s S ubva r ia ble s E S CÒ CI A CAT ALUN Y A

Avaluació de l’alumnat vinculada a
objectius generals i/o competències.
Estàndards flexibles.

Durant l’educació obligatòria, no es realitzen
proves estandarditzades per avaluar el nivell de
l’alumnat.
La promoció de curs es realitza per edat.
Es realitza una enquesta de matemàtiques i
llengua, dirigida a alumnes i mestres, amb
l’objectiu de valorar el nivell general del sistema
als 8, 12 i 14 anys, i generar millores en el procés
d’E-A a escala d’aula. L’enquesta es realitza en
anys alterns, i es pren una mostra representativa
de l’alumnat i el professorat, incloent-hi aquells
alumnes que requereixen suport educatiu
addicional, ja que formen part del sistema
educatiu.
El sistema nacional de qualificacions (SQA)
engloba tots els nivells de l’educació
postobligatòria. Realitzar els exàmens nacionals
és opcional, i no estan vinculats a l’edat.

La LOMQE estableix la realització de proves
estandarditzades al finalitzar el tercer i sisè curs
de la primària; i el quart curs de la Secundària.
Aquells alumnes amb NEE tenen dret a l’adaptació
de les condicions en què es desenvolupen les
proves. Els alumnes amb adaptacions curriculars
significatives poden realitzar proves diferents
corresponents a nivells inferiors. Els resultats
d’aquests alumnes no s’han de valorar en el
còmput final del centre.

La LEC recull la realització de proves per avaluar
les competències bàsiques. Les proves es
realitzen als últims cursos de les dues etapes
obligatòries.

La repetició a l’educació Primària es considera
una mesura extraordinària. Segons la LOMQE, els
resultats de les proves es tenen en compte a
l’hora de decidir sobre la repetició de curs.
A la Secundària, hi ha discrepàncies segons la llei
(estatal o autonòmica).
La repetició a la Secundària, segons la LOMQE,
es produeix de manera automàtica si l’alumne té
suspeses 3 o més assignatures. El cos de
professorat pot valorar i modificar aquesta decisió.
La LEC estableix que la repetició s’ha d’adoptar
com a mesura extraordinària després de valorar
de manera global el progrés de l’alumne.

Re c ur sos

Recursos econòmics addicionals
per a centres ubicats en zones
desafavorides.

La iniciativa Scottish Attainment Challenge
proporciona recursos econòmics addicionals a les
autoritats locals que gestionen centres que es

La LEC estableix la possibilitat d’aportar recursos
econòmics extraordinaris a aquells municipis que
desenvolupin plans i programes socioeducatius i

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 34

V a ri a ble s S ubva r ia ble s E S CÒ CI A CAT ALUN Y A

Articulació de polítiques educatives
compensatòries en relació als grups
vulnerables.

troben en zones desafavorides.
Les autoritats locals i els centres, amb els
recursos addicionals, desenvolupen diversos
programes per atendre a les necessitats
d’aquests infants. Els recursos s’aporten amb
l’objectiu de desenvolupar plans i programes.
Aquest fet es troba en consonància amb el model
de descentralització del sistema.

activitats extraescolars amb l’objectiu de garantir
l’equitat i la qualitat educativa. Els recursos
s’aporten en funció dels plans i dels programes.
Aquest fet no es troba en consonància amb el
model de descentralització educativa.

Doc e nts

Formació inicial del professorat
basada en una jerarquia
d’oportunitats de formació i des d’un
enfocament holístic del
coneixement.

Els mestres que desitgen obtenir l’especialitat en
necessitats educatives especial han de
desenvolupar un pla de formació que inclou
diferents formacions i accions basades en el
treball col·laboratiu, a més de disposar de dos
anys d’experiència a l’escola ordinària.
Una de les vies de formació per accedir a la
docència es va revisar i reformular sota preceptes
d’educació inclusiva.

Els mestres poden obtenir l’especialitat en atenció
a la diversitat durant la formació inicial.
Per obtenir el perfil professional d’atenció a la
diversitat cal realitzar diverses formacions,
disposar d’experiència en projectes d’innovació i
en mesures d’atenció a la diversitat.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 35

Comparació final: similituds i diferències entre Escòcia i Catalunya

Després d’analitzar els dos casos per separat, el mètode comparatiu proposat per Ferrer (2002)

proposa realitzar una revisió global de les similituds i les diferències entre les dues unitats de

comparació. Les diferències entre ambdós sistemes educatius són nombroses.

El sistema educatiu escocès compta amb una llei específica, The Education (Additional Support for

Learning) (Scotland) Act 2004, que regula l’àmbit de l’atenció a la diversitat. A Catalunya, s’ha

elaborat un primer document, De lôescola inclusiva al sistema inclusiu. Una escola per a tothom, un

projecte per a cadascú, que assenta les bases d’un decret que posarà l’èmfasi en la inclusió

educativa, però no existeix cap llei que reguli explícitament l’àmbit.

La llei escocesa posa de manifest la necessitat de donar resposta a les necessitats educatives dels

alumnes, independentment del seu origen. El document català classifica les necessitats específiques

de suport educatiu en funció de l’origen, on s’inclouen les necessitats educatives especials, i proposa

diferents mesures estàndards per donar resposta a aquestes últimes.

Per altra banda, ambdós sistemes educatius compten amb centres d’educació especial. Tot i així, el

nombre de centres a Escòcia és superior que a Catalunya, un 6% davant d’un 1,9%. Les diferències

es redueixen en la taxa d’escolarització a l’educació especial, un 1% a Escòcia davant d’un 0,7% a

Catalunya. L’explicació d’aquest fet pot ser que els centres d’educació especial a Escòcia alberguen

a menys infants que els centres catalans, acompanyat de la manca de confiança de les famílies

escoceses en l’atenció a les necessitats dels seus fills i filles a l’escola ordinària. És possible que les

iniciatives polítiques desenvolupades pel govern, com la llei del 2004 o el CfE, per donar resposta

des de l’escola ordinària a totes les necessitats educatives encara no disposin de la total confiança

de la societat escocesa.

Ambdós sistemes educatius disposen d’una estructura comprensiva, tot i que a Catalunya, amb

l’entrada en vigor de la LOMQE, es veu minvada la comprensivitat a l’Educació Secundària

Obligatòria, ja que a l’últim curs s’estableixen dos itineraris diferenciats.

A més, la gestió de l’heterogeneïtat es regeix per models diferents. Escòcia es troba en una situació

de transició entre el model d’integració a la carta i l’organització dels alumnes a partir de grups grans

i heterogenis. Catalunya es troba en una situació a cavall entre el model uniforme, recollit a la

normativa, i el model d’integració a la carta.

La descentralització del sistema educatiu és una de les diferències més importants entre Escòcia i

Catalunya. Escòcia es basa en un model de descentralització municipal i acadèmic, atorgant la gestió

de l’educació a les autoritats locals i als centres educatius. Catalunya es caracteritza per un model de

descentralització intermedi, ja que les competències educatives es distribueixen entre el Govern

Central i el Govern de la Generalitat.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 36

També existeixen diferències en l’autonomia dels centres educatius. Els centres escocesos disposen

d’autonomia curricular, organitzativa, metodològica i econòmica per desenvolupar les competències

bàsiques definides al currículum. El model de gestió DSM permet als centres gestionar el 90% del

seu pressupost. A Catalunya, els centres disposen d’autonomia curricular a través del projecte

educatiu de centre, que es basa en la tercera concreció del currículum. També disposen de cert nivell

d’autonomia organitzativa i metodològica, tot i que el currículum defineix els continguts bàsics per

cicles, i estableix el nombre d’hores que cal dedicar a cada matèria, fet que pot limitar el nivell

d’autonomia.

El currículum és la proposta clau del govern escocès en l’àmbit de la inclusió educativa. El Curriculm

for Excellence defineix les competències bàsiques per nivells educatius, i alhora el nivell adequat

d’assoliment de cada competència. En canvi, el currículum català estableix més aspectes. Defineix

els objectius generals i les competències bàsiques de cada etapa educativa, i estableix els continguts

bàsics i els criteris d’avaluació per àrees de coneixement i cicles -en el cas de l’educació primària- i

cursos -en el cas de la secundària.

Els dos sistemes educatius compten amb iniciatives dels Governs que promouen el treball

col·laboratiu entre centres i agents educatius, a escala municipal. Aquesta dinàmica es troba en

consonància amb el model de descentralització escocès, on les autoritats locals disposen de la

majoria de competències educatives, mentre que difereix del model català, on les autoritats locals no

disposen de competències en educació.

Durant l’escolarització obligatòria, a Escòcia no es desenvolupen proves estandarditzades de nivell.

El Govern desenvolupa una enquesta de matemàtiques i llengua, dirigida a alumnes i mestres, amb

l’objectiu de valorar el nivell general del sistema i generar millores en el procés d’E-A a escala d’aula.

En canvi, a Catalunya, tant la LOMQE com la LEC estableixen la realització de proves de nivell en

diversos cursos de l’educació obligatòria amb l'objectiu de valorar tant individualment a l'alumnat,

com el nivell general del sistema.

Per altra banda, Escòcia compta amb un sistema nacional de qualificacions (SQA), que comprèn tots

els nivells de l’educació postobligatòria. La realització de les proves és opcional, i aquestes últimes

no estan vinculades a l’edat dels alumnes, sinó al nivell educatiu.

En relació amb els recursos addicionals i les polítiques compensatòries, la diferència fonamental

entre els sistemes rau en la dinàmica que s’adopta per la repartició dels recursos. El Govern Escocès

atorga recursos als centres que es troben en zones desafavorides pel desenvolupament de

programes que promoguin l’equitat i la qualitat educativa, mentre que a Catalunya, els recursos

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 37

s’atorguen a aquells municipis que ja disposen dels programes educatius amb l’objectiu de garantir el

seu desenvolupament.

Finalment, pel que fa a la formació dels docents, la diferència entre Catalunya i Escòcia es troba en

els requisits necessaris per a una primera especialització. A Catalunya, els mestres tenen

l’oportunitat d’acabar la formació inicial amb un primer grau d’especialització, mentre que a Escòcia,

es requereix un mínim de dos anys d’experiència professional, entre altres, per a l’obtenció de la

primera especialització.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 38

5. Conclusions

Els objectius del present treball han estat comprendre la inclusió educativa, identificar aspectes

fonamentals dels sistemes educatius per la inclusió i analitzar els elements clau dels sistemes

educatius de Catalunya i Escòcia. Per fer-ho, s'ha realitzat una anàlisi, a partir del mètode

comparatiu, d'alguns dels elements fonamentals de la inclusió educativa des d'una perspectiva global

del sistema. A continuació s'exposen les conclusions que se n’extreuen.

La inclusió educativa, tal com es reflecteix al marc teòric, es pot concebre de maneres diferents. Cal

fomentar la inclusió com a estratègia per garantir una educació de qualitat per a tothom, ja que és la

concepció més completa i que, per tant, permet realitzar més progressos en l’àmbit.

Prendre aquesta concepció de la inclusió requereix abordar-la des d’una perspectiva global, ja que la

inclusió implica un procés de reestructuració del sistema educatiu amb l’objectiu donar resposta a la

diversitat de necessitats educatives de tot l’alumnat.

En relació amb el cas analitzat, el sistema educatiu escocès presenta diversos elements que li

confereixen cert nivell d’inclusivitat. La descentralització educativa i la flexibilitat curricular són dos

elements fonamentals del cas escocès que difereixen enormement de la realitat del sistema educatiu

de Catalunya.

La posada en marxa del Curriculum for Excellence va implicar la revisió i la modificació de

l’autonomia dels centres educatius i de la formació del professorat. En aquest sentit, la modificació

del currículum, juntament amb el canvi en la concepció de les necessitats educatives especials, es

poden considerar les palanques de canvi per la millora de la inclusió del sistema educatiu escocès.

Per altra banda, tenint en compte el marc teòric i els resultats de l'anàlisi comparatiu, a continuació

es realitza una discussió del document elaborat per la Generalitat de Catalunya De l'escola inclusiva

al sistema inclusiu. Una escola per a tothom, un projecte per a cadascú, amb la finalitat de proposar

millores per la inclusió educativa al sistema educatiu de Catalunya.

Els supòsits teòrics sobre els quals se sustenta la proposta es corresponen amb una concepció de la

inclusió com a estratègia per garantir una educació de qualitat per a tothom.

El document defineix la diversitat com un aspecte universal, i planteja la necessitat de desenvolupar

una escola per a tothom, que atengui a tot l'alumnat des d'una perspectiva transversal, a través del

currículum i del projecte educatiu de centre; i longitudinal, és a dir, a totes les etapes del sistema

educatiu.

Es planteja la personalització de l'aprenentatge, entesa com un procés que contempla la creació de

plans personals per als alumnes que condueixin a l'assoliment dels objectius gràcies a

l'acompanyament dels mestres; i es proposa un disseny universal de l'aprenentatge (DUA), que

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 39

esdevé un marc de referència per a la creació de contextos d'aprenentatge en els quals es

proporcionin múltiples maneres de presentar la informació i múltiples formes d'acció i representació,

amb l'objectiu de donar resposta a la diversitat present a les aules catalanes.

Per altra banda, el document planteja els diferents mecanismes i recursos de què disposen els

centres per atendre a les necessitats educatives especials, malgrat que el títol del document faci

referència explícita a la inclusió del sistema educatiu. És a dir, els recursos i mecanismes, com les

USEE o els centres d'educació especial, esdevenen estratègies per assolir un sistema educatiu

inclusiu tenint en compte la situació actual del sistema.

En aquest sentit, el marc teòric i els resultats de la present anàlisi posen de manifest la necessitat

d'articular estratègies i mecanismes per atendre a la diversitat des d'una perspectiva global del

sistema educatiu. En aquest sentit, el document té com a objectiu promoure un sistema educatiu

inclusiu sense articular reformes en aspectes estructurals del sistema.

La modificació del currículum a Escòcia s’identifica com un punt clau del procés cap a la inclusió

educativa. En aquest sentit, la proposta del present treball, prenent com a referència el cas escocès, i

tenint en compte les competències i els recursos de què disposa la Generalitat de Catalunya, es basa

en la flexibilització del currículum català. A continuació es concreta la proposta:

 Revisar les competències bàsiques definides al currículum, enteses com els mínims que tots els

infants han d’adquirir. El plantejament del currículum a partir de mínims permet atendre millor a la

diversitat de l’alumnat, tal com es planteja al marc teòric.

 Revisar l’organització de les competències bàsiques per àmbits, evitant la fragmentació per

matèries. Aquesta organització permet als centres educatius desenvolupar diferents programes per

assolir les competències respectant les diferents necessitats d’aprenentatge de l’alumnat.

 Definir el nivell d’assoliment de cada competència per cicles, seguint el model escocès. Aquest fet

facilita als professionals articular diferents estratègies per desenvolupar les competències, en tant

que es pren consciència del nivell de desenvolupament que cal assolir en finalitzar un cicle

educatiu.

 Desenvolupar la proposta de manera col·laborativa entre tots els agents educatius, posant especial

atenció a l’opinió dels mestres, ja que ells són els encarregats de posar en marxa les estratègies

necessàries per desenvolupar les competències definides al currículum.

Aquesta proposta permetria:

 Atendre a la diversitat de l’alumnat sense la necessitat d’articular Plans Individualitzats (PI), ja que

el currículum estaria definit a partir de mínims, i no de màxims, com succeeix en l’actualitat, i totes

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 40

les mesures que els acompanyen. Aquest fet no implica una reducció del nivell general del

sistema, ja que la inclusió educativa cerca desenvolupar el màxim potencial de cadascú.

 Oferir als centres educatius un escenari més flexible per desenvolupar diferents estratègies per

atendre a la diversitat de l’alumnat. Aquest fet permetria desenvolupar pràctiques educatives més

equitatives.

 Incorporar a les escoles ordinaris alumnes escolaritzats en centres d’educació especial, ja que els

programes que desenvoluparien els centres permetrien atendre a un ventall més ampli de

necessitats educatives.

 Facilitar l’articulació d’estratègies que responguin a models de gestió de l’heterogeneïtat més

equitatius, com per exemple el model d’integració personalitzada proposat al marc teòric, que es

troba en consonància amb la proposta de la personalització de l’aprenentatge realitzada per la

Generalitat.

Aquesta proposta, implicaria realitzar reformes en l’autonomia dels centres educatius i en la formació

inicial del professorat, en tant que els centres haurien d’adquirir més autonomia metodològica, i els

mestres més competències en relació amb el disseny, desenvolupament i avaluació de propostes

metodològiques que permetessin atendre a la diversitat de l’alumnat des d’una perspectiva inclusiva.

Per aquest motiu, el present treball planteja diferents línies de recerca que permetin millorar i

aprofundir en la proposta realitzada:

 Autonomia dels centres educatius. Quines estratègies articulen els centres per afrontar la

diversitat? Amb quines limitacions es troben tenint present el nivell d’autonomia actual?

 Competències dels docents per desenvolupar pràctiques inclusives als centres. Quines estratègies

articulen els docents? Quines són les seves potencialitats i mancances per afrontar la diversitat als

centres?

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 41

6. Referències Bibliogràfiques

Bibliografia

Acedo, C., Ferrer, F., i Pàmies, J. (2009). Inclusive education: Open debates and the road ahead.

Prospects, 39(3), 227-238.

Agència Europea pel Desenvolupament de l’Alumnat amb Necessitats Educatives Especials (2009).

Principios fundamentales para la promoción de la calidad de la educación inclusiva:

Recomendaciones a responsables políticos. Odense: Agencia Europea para el Desarrollo de la

Educación del Alumnado con Necesidades Educativas Especiales.

Ainscow, M. (2004). El desarrollo de sistemas educativos inclusivos:¿Cuáles son las palancas de

cambio. Journal of Educational Change, 5(4), 1-20.

Ainscow, M., i Miles, S. (2008). Por una educación para todos que sea inclusiva:¿Hacia dónde vamos

ahora?. Perspectivas, 38(1), 17-44.

Aymerich, R., Lluró, J.M., i Roca, E. (2011). Junts a lôaula?: Present i futur del model dôeducaci·

comprensiva a Catalunya. Barcelona: Fundació Jaume Bofill.

Bisquerra, R. (2012). Metodologia de la investigación educativa. Madrid: La Muralla.

De Puelles, M. (1994). Estudio teórico sobre las experiencias de descentralización educativa. Revista

Iberoamericana de Educación, 3, 13-41.

Echeita, G. (2013). Inclusión y exclusión educativa. De nuevo," Voz y quebranto". REICE. Revista

iberoamericana sobre calidad, eficacia y cambio en educación, 11(2), 99-118.

Echeita, G. i Sandoval, M. (2002). Educación inclusiva o educación sin exclusiones. Revista de

educación, (327), 31-48.

Escribano, A. i Martínez, A. (2013). Inclusión educativa y profesorado inclusivo. Aprender juntos para

aprender a vivir juntos. Madrid: Narcea.

Escudero, J. M., i Martínez, B. (2011). Educación inclusiva y cambio escolar. Revista iberoamericana

de educación, 55, 85-105.

Ferrer, F. (2002). La Educación Comparada Actual. Barcelona: Ariel.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 42

Florian, L. i Rouse, M. (2009). The inclusive practice project in Scotland: Teacher education for

inclusive education. Teaching and Teacher Education, 25(4), 594-601.

Gairín, J. (2005). La descentralización educativa. ¿Una solución o un problema?. Madrid: Praxis.

Generalitat de Catalunya (2003). La gestió econòmica del centre docent públic: Pressupost i

comptabilitat. Generalitat de Catalunya, Departament d’Ensenyament.

Generalitat de Catalunya (2009a). Currículum dôEducaci· Primària. Generalitat de Catalunya,

Departament d'Ensenyament.

Generalitat de Catalunya (2009b). Currículum dôEducaci· Secundària. Generalitat de Catalunya,

Departament d’Ensenyament.

Generalitat de Catalunya (2014). Els Plans Educatius dôEntorn: Document marc dels plans educatius

dôentorn. Generalitat de Catalunya, Departament d’Ensenyament.

Generalitat de Catalunya (2015). De lôescola inclusiva al sistema inclusiu: Una escola per a tothom,

un projecte per a cadascú. Generalitat de Catalunya, Departament d’Ensenyament.

Giné, C. (Coord). (2009). La educación inclusiva. De la exclusión a la plena participación de todo el

alumnado. Barcelona: ICE-Horsori.

González-Gil, F. (2011). Inclusión y atención al alumnado con necesidades educativas especiales en

España. Participación Educativa, 18, 60-78.

Hamilton, L. i O’Hara, P., (2011). The tyranny of setting (ability grouping): Challenges to inclusion in

Scottish primary schools. Teaching and Teacher Education, 27(4), 712-721.

Improvement Services (2012a). Devolved School Management Guidelines: A summarised report

based on the considerations and outputs of the national DSM Steering Group. Improvement Services.

Improvement Services (2012b). Devolved School Management Self-Evaluation Toolkit. Improvement

Services.

Institut Català d’Avaluació de Polítiques Públiques (2011). Avaluació dels plans educatius dôentorn

2005-2009. Institut Català d’Avaluació de Polítiques Públiques.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 43

Jiménez, J. (2009). El sistema educativo. Dins Jiménez, J. (coord.), El sistema educativo (pp. 9-12).

Barcelona: Cuadernos de Pedagogía.

Ministerio de Educación, Cultura i Deporte (2013). Marco General de la evaluación final de Educación

Primaria. Ministerio de Educación, Cultura i Deporte.

Mons, N. (2007). Les nouvelles politiques éducatives. La France fait-elle les bons choix? París: PUF.

Muskens, G. (2009). Inclusion and education in European countries. Lepelstraat: DOCA Bureaus.

Nacions Unides (1994) Normas Uniformes sobre la igualdad de oportunidades para las personas con

discapacidad. Nacions Unides.

Parrilla, A. (2002). Acerca del origen y sentido de la educación inclusiva. Revista de educación, 327,

11-29.

Riddell, S i Weedon, E. (2014). Narratives of inclusion: Representations of inclusion through policy

and statistics in Scotland. Manuscript in preparation.

Riddell, S., Stead, J., Weedon, E. i Wright, K. (2010). Additional support needs reforms and social

justice in Scotland. International Studies in Sociology of Education, 20(3), 179-199.

Scottish Executive Education Department (2007). OECD Review of the Quality and Equity of

Education Outcomes in Scotland: Diagnostic Report. Scottish Executive, Education Department.

Solà, J. (2009). Els paradigmes científics en la investigació educativa i el model de camp psicològic.

Temps dôEducaci·, 37, 235-252.

Scottish Government (2004). Curriculum for Excellence. Scottish Government, Education Scotland.

Scottish Government (2016a). Getting it right for every child. Promoting, supporting and safeguarding

the wellbeing of children and young people. Scottish Government.

Sutherland, M. i Stack, N. (2014). Ability as an Additional Support Need: Scotland’s Inclusive

Approach to Gifted Education. CEPS Journal, 4(3), 73-87.

Tomasevski, K. (2004). Manual on rights-based education: Global human rights requirements made

simple. Bangkok: UNESCO.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 44

UNESCO (1990). Declaración Mundial sobre Educación para Todos: Satisfacción de las Necesidades

de Aprendizaje Básico. París: UNESCO.

UNESCO (2000). Marco de Acción de Dakar: Educación para Todos: cumplir nuestros compromisos

comunes. París: UNESCO.

UNESCO (2004). Temario Abierto sobre Educación Inclusiva: Materiales de Apoyo para

Responsables de Políticas Educativas. Santiago: OREALC / UNESCO.

UNESCO (2009). Directrices de políticas sobre la inclusión en la educación. París: UNESCO.

UNESCO (2015). Declaración de Incheon: Educación 2030: Hacia una educación inclusiva y

equitativa de calidad y un aprendizaje a lo largo de la vida para todos. París: UNESCO.

Webgrafia

Education Scotland (2016). Education Scotland Foghlam Alba. Recuperat de

http://www.educationscotland.gov.uk

Eurydice (2015a). Spain. Recuperat de

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Spain:Overview

Eurydice (2015b). United Kingdom (Scotland). Recuperat de

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/United-Kingdom-Scotland:Overview

Institut d’Estadística de Catalunya (2016). Web de l’estadística oficial de Catalunya. Recuperat de

http://www.idescat.cat

Scottish Government (2016b). The Scottish Government Riaghaltas na h-Alba. Recuperat de

http://www.gov.scot/#slide/1

Scottish Qualifications Authority (2016). SQA. Recuperat de http://www.sqa.org.uk/sqa/70972.html

Teach in Scotland (2016). Teach in Scotland. Recuperat de http://www.teachinscotland.org

http://www.educationscotland.gov.uk/
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Spain:Overview
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/United-Kingdom-Scotland:Overview
http://www.idescat.cat/
http://www.gov.scot/#slide/1
http://www.sqa.org.uk/sqa/70972.html
http://www.teachinscotland.org/

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 45

Legislació i normativa

Decret 102/2010, de 3 d’agost, d’autonomia dels centres educatius, DOGC 5686 (2010).

Education (Additional Support for Learning) (Scotland) Act (2004).

Education (Scotland) Act (1980).

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa, BOE 12886 (2013).

Llei 12/2009, del 10 de juliol, d’educació, DOGC 5422 (2009).

Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las competencias,

los contenidos y los criterios de evaluación de la educación primaria, la educación secundaria

obligatoria y el bachillerato, BOE 738 (2015).

Real Decreto 1594/2011, de 4 de noviembre, por el que se establecen las especialidades docentes

del Cuerpo de Maestros que desempeñen sus funciones en las etapas de Educación Infantil y de

Educación Primaria reguladas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación, BOE 17630

(2011).

Resolució ENS/1128/2016, de 26 d'abril, dels perfils professionals dels llocs de treball específics en

centres educatius públics dependents del Departament d'Ensenyament i el procediment de

capacitació professional per ocupar-los, DOGC 7114 (2016).

Standards in Scotland’s Schools etc. Act (2000).

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 46

Annex

Annex 1: Entrevista

E ntrevista Enric Roca

 Tenim un sistema educatiu molt divers, molt heterogeni, és molt difícil generalitzar sobre la inclusió

en el nostre sistema educatiu.

 La inclusió és l'evolució de la integració educativa. Existeixen diversos autors que marquen un punt

d'inflexió en la temàtica.

 La inclusió com a resposta a una educació per a un tothom no té poca cabuda en el nostre sistema

actual. El nostre sistema educatiu està dissenyat per donar resposta a una part de la població

concreta, fet que era funcional en el seu moment, però sempre ha exclòs a una part de la població.

 Hi ha experiències molt positives en el camp de la inclusió, com per exemple les escoles de segona

oportunitat, que acullen a aquelles persones que el sistema educatiu ha exclòs. Però allò

autènticament inclusiu seria que aquestes escoles no fossin necessàries.

 El nostre sistema educatiu no és inclusiu, ja que hi ha un tant per cent bastant elevat que queda

exclòs del sistema, ja sigui per què es considera bàsic allò que no ho és, o per un problema de

desafecció escolar. No es pot parlar de sistema inclusiu si hi ha una part de la població que queda

exclosa del sistema.

 Un sistema inclusiu és aquell que dóna resposta a totes les persones en aquella etapa educativa

que es considera bàsica.

 En una educació inclusiva tothom pot graduar-se si reps els suports necessaris. Ha de potenciar al

màxim el desenvolupament de cadascú. Aquest fet permet obtenir persones més felices i

competents en el futur, ja que obtenen feines per les quals disposen de talent i competències.

 La inclusió no és només una qüestió d'equitat, sinó també de qualitat, en tant que tothom ha de

rebre una resposta d'acord al seu potencial. Aquest fet implica flexibilitzar els estàndards, i

focalitzar l'atenció en cadascuna de les persones que es troben al sistema.

 La inclusió implica reestructurar i flexibilitzar l'organització actual de l'educació (agrupació de

l'alumnat, matèries, assignació del professorat, etc.)

 La inclusió no és només una qüestió que permet donar resposta als alumnes amb NEE, sinó

desenvolupar el màxim potencial de cadascú. Aquest és l'objectiu al qual ha de tendir el sistema.

 El primer que ha d'abordar la inclusió és l'exclusió de certes persones del sistema educatiu.

Després, ja es decidirà com donar una resposta personalitzada a cadascú. En aquest punt, la

política educativa juga un paper decisiu. Cal articular polítiques que permetin incloure en el sistema

a aquells infants i joves que es troben en risc d'exclusió social.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 47

 Les escoles que acullen als infants amb risc d'exclusió social, haurien de disposar dels millors

projectes, recursos i professionals. La majoria de la inversió en educació ha de focalitzar-se en els

infants en risc d'exclusió. Hi ha experiències molt positives en aquest àmbit. Existeixen projectes

que es basen en la tutorització entre centres educatius.

 La tutoria entre iguals (alumnes, docent, centres, etc.) com a eina de la inclusió. Genera

enriquiment mutu.

 L'educació requereix un pacte educatiu i una reflexió sobre el model de societat i de país que es vol

assolir. El sistema educatiu no està al marge del sistema social, polític i econòmic.

 Cal un canvi de mentalitat docent. La docència no es basa en la transmissió de coneixement, sinó

en l'acompanyament a l'alumnat en el desenvolupament de les seves potencialitats respectant el

seu desenvolupament evolutiu.

 La inclusió no només implica el màxim desenvolupament de cadascú, sinó el desenvolupament

respectant l'alteritat, fet que permet el desenvolupament de ciutadans responsables i

coresponsables amb els altres.

 El nostre sistema educatiu compleix la majoria dels indicadors que proposa Muskens. Per tant, hi

ha quelcom que no funciona. Per exemple, la comprensivitat del sistema. Tenim un currículum

teòricament comprensiu, ja que va dirigit a la totalitat de l'alumnat, però com que no és un

currículum de mínims, cal fer adaptacions constants (PI, etc.) perquè hi ha alumnes que no poden

seguir-lo i aquestes adaptacions, sovint, no compleixen requisits d’inclusió.

 Un sistema comprensiu permet donar una resposta a una gran majoria de l'alumnat, encara que no

permeti desenvolupar al màxim les potencialitats d'una petita part de l'alumnat amb altes

capacitats, que sí que es podria desenvolupar amb un enfocament inclusiu per a tot tipis d’alumnat,

també pel que posseeix aquestes característiques.

 L'escola d'educació especial ha de continuar fins que els centres educatius ordinaris esdevinguin

inclusius. Els especialistes que calen per determinats casos concrets s'haurien d'incorporar als

centres ordinaris.

 En vistes a una futura Catalunya independent, cal encetar un espai de debat i consens sobre

l'educació per no reproduir el sistema educatiu espanyol en el moment que Catalunya esdevingui

un estat independent. A més a més, cal aprofitar el moment de crisi de l'educació tant en l'àmbit

nacional com internacional per replantejar certes qüestions.

 No existeix un marc teòric concret sobre les claus d'un sistema educatiu inclusiu. Hi ha autors que

desenvolupen alguns dels aspectes concrets, però no tots en general.

 El document elaborat per la Generalitat anomenat "De l'escola inclusiva al sistema educatiu

inclusiu" és un intent d'avançar cap a pràctiques més inclusives sense modificar l'estructura del

sistema educatiu. El document cerca un canvi de mentalitat vers l'alumnat amb NEE. Tanmateix, no

és possible assolir certs nivells d'inclusivitat sense modificar certs aspectes de l'estructura del

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 48

sistema educatiu, fet que esdevé una tasca molt complicada a causa dels interessos dels diferents

col·lectius que conformen la comunitat educativa.

 El document "De l'escola inclusiva al sistema educatiu inclusiu" dota als EAPs de la competència

per decidir en quin centre s'ha d'escolaritzar als alumnes amb NEE per sobre de l'opinió de la

família. Aquest fet és molt preocupant.(crec que això ja s’està plantejant suprimir-ho del decret)

 La inclusió requereix un debat i consens de tots els agents de la comunitat educativa, i de la

societat en general.

 El sistema educatiu català està prou madur per afrontar la inclusió educativa. Tanmateix, aquest fet

requereix un volum de feina més elevat per als docents.

 La inclusió no és només una qüestió de recursos econòmics.

 Els indicadors d'un sistema inclusiu haurien de ser els aspectes característics d'un futur sistema

educatiu català per esdevenir un marc de referència en l'àmbit de la inclusió, entesa aquesta última

des del punt de vista de la qualitat i l'equitat.

 La inclusió no es troba en contraposició amb la dualitat de centres educatius (públics i concertats),

sempre i quan els centres concertats tinguin un seguit d'obligacions concretes i d'estàndards

d'equitat i de qualitat. És a dir, caldria introduir certes modificacions en la gestió dels centres, com

la coresponsabilitat. En una Catalunya independent, amb un sistema educatiu inclusiu, l'escola

concertada hi tindria cabuda, ja que és un element estructural del nostre sistema educatiu.

Indicadors d'un sistema educatiu inclusiu:

 Taxa d'abandonament escolar baixa.(De fet no hauria d’haver abandonament ni fracàs)

 Taxa de graduació escolar alta.

 Resposta educativa personalitzada a tot l'alumnat que possibiliti el desenvolupament màxim de les

competències de cadascú. És una variable molt difícil de mesurar, ja que fins a quin punt les

persones que si que es graduen ho fan desenvolupant el seu màxim potencial?

 Currículum flexible que permeti desenvolupar el màxim potencial de cadascú. L'oferta educativa

s'adapta a cada alumne.

 Articulació de polítiques educatives compensatòries en relació als grups vulnerables.

 Sistema comprensiu tenint present un canvi de concepció (no tothom, ni alumnes ni centres, han de

fer el mateix al mateix temps ni de la mateixa forma).

 Flexibilització d'estàndards. Avaluació individualitzada de l'alumnat comparant amb el seu propi

desenvolupament. Revisió de la certificació.

 Avaluació de les polítiques educatives i del sistema tenint present la progressió del mateix sistema.

 Els centres educatius que acullen als infants amb risc d'exclusió social, haurien de disposar dels

millors projectes, recursos i professionals.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 49

 Articulació d'estratègies de treball en xarxa, com per exemple la tutorització entre centres

educatius.

 Connectar la investigació i la pràctica educativa. Fomentar la innovació educativa.

 Descentralització del sistema educatiu cap als municipis i els centres educatius, que permeti que

els centres desenvolupin projectes significatius connectats amb el context on s'ubiquen. Model

anglosaxó (LEA). Els centres necessiten autonomia econòmica (vinculada a una avaluació

exhaustiva), metodològica, organitzativa, curricular (tenint present uns mínims) i d'elecció de

professorat.(i la comunitat l’elecció del projecte i de la direcció)

 Formació inicial del professorat. Eliminació de les especialitats (si més no repensar-les i relacionar-

les. Cal un enfocament holístic del coneixement)

 Simplificació de l'administració educativa, donant més poder i veu a l'alumnat i la comunitat

educativa. Existència de només dos nivells administratius intermedis entre el centre i la conselleria.

 Existència d'una única xarxa educativa del Servei d’educació de Catalunya. Eliminació gradual dels

centres d'educació especial. Incorporació d'especialistes als centres ordinaris.

 Legislació educativa mínima (normes bàsiques comunes), per donar autonomia als centres

educatius.

Una aproximació als sistemes educatius inclusius Clara Sanz Escutia

 50

Annex 2: Característiques dels sistemes educatius inclusius

Rev is ió de l a li te r a tur a E ntr e v is ta

Combinació d’una legislació general mínima amb
reglaments i orientacions més detallades que puguin ser
modificades fàcilment.

Legislació educativa mínima. Existència d’unes normes
comuns.

Existència d’una xarxa educativa única. Unificació de les
estructures administratives que regulen l’educació
especial i l’educació ordinària.

Existència d’una xarxa educativa única.

Centres d’educació especial com a recurs que ofereix
suport als centres ordinaris.

Resposta educativa personalitzada per a cada infant i
jove.

Mestres d’educació especial. Rol d’assessorament i
suport a l’educació ordinària.

Incorporació dels mestres d’educació especial als centres
ordinaris.

Descentralització educativa. Administració local i centres
educatius com a principals administradors de l’educació.

Descentralització del sistema educatiu cap a ens
municipals i cap als centres educatius.

Autonomia econòmica, curricular i metodològica per als
centres educatius.

Autonomia econòmica, curricular, metodològica i
organitzativa per als centres educatius.

Recursos econòmics addicionals per a centres ubicats en
zones desafavorides.

Dotació dels millors recursos (econòmics, materials i
personals) als centres que acullen a grups vulnerables.

Participació de les famílies, l’alumnat i la comunitat
educativa en la presa de decisions polítiques i en
l’avaluació de l’alumnat.

Connexió entre investigació i pràctica educativa.

Formació inicial del professorat basada en una jerarquia
d’oportunitats de formació.

Formació inicial del professorat a partir d’un enfocament
holístic del coneixement.

Mestres d'educació ordinària. Rol de facilitadors
d’aprenentatges.

Taxa de graduació escolar alta.

Avaluació de l’alumnat vinculada a objectius generals i/o
competències.

Avaluació individualitzada de l’alumnat vinculada a una
flexibilització d’estàndards.

Repetició escolar com a mesura extraordinària en casos
especials.

Avaluació de polítiques educatives a partir de la
progressió del propi sistema.

Desenvolupament d’estratègies de treball cooperatiu i
col·laboratiu entre centres, docents i alumnat.

Articulació d’estratègies de treball en xarxa.

Flexibilitat curricular. Currículum general a partir
d’objectius generals o de continguts bàsics.

Flexibilitat curricular

Estructura comprensiva. Estructura comprensiva tenint present la diversitat present
al sistema.

Taxa d’escolarització entre els 3-4 anys i els 6 gairebé del
100%.

Administració educativa simple.

Taxa d’abandonament escolar prematur inferior al 10%. Taxa d’abandonament escolar baixa.

Els col·lectius en risc d’exclusió social són una prioritat
tant en les polítiques com en les pràctiques educatives.

Articulació de polítiques educatives compensatòries en
relació als grups vulnerables.

Educació obligatòria des dels 6 anys fins als 17-18 anys.

