ESTABLECIMIENTO: Instituto Superior del profesorado Nº 7
SECCIÓN: Educación Especial
ASIGNATURA: Educación Especial
CURSO: 2º
CANTIDAD DE HORAS CATEDRA: 4 hs. Semanales
PROFESOR REEMPLAZANTE: Lic. Veronica Marquez
AÑO: 2015

Marco Referencial:

La Educación Especial no puede pensarse desde una visión disciplinar, sectorizada, atomizada y compartimentada; requiere un conjunto diverso que tienen que ver con las numerosas dimensiones que interaccionan en los procesos educativos de las personas con discapacidad.
Este acercamiento requiere de un proceso de reflexión sobre la práctica de modo que la formación propugne nuevas actitudes y sugiera recursos y estrategias para que el profesional de la educación sea un agente de cambio. Requiere por su parte, la revisión de miradas y concepciones que permitan pensar al sujeto con discapacidad como un sujeto de derecho, y delinea por su parte, la posibilidad de generar instancia colectivas que garanticen la definición de configuraciones de apoyo, a partir del trabajo en redes.
Este agente que desempeña hoy su rol en la Escuela Especial, debe aceptar que su ámbito laboral no es sólo éste, sino que se extiende a otros y a dar respuesta educativa a personas con NEE, consideradas hasta hace poco tiempo fuera del Sistema Educativo.
Los conceptos y la perspectiva acerca de la educación especial han cambiado en el transcurso de los años. Desde la “ineducabilidad” proclamada hace décadas, pasando por la creación de un circuito paralelo de educación para la atención de las personas con discapacidad hasta la educación inclusiva, diversas tendencias y creencias sobre las formas de educar y los contenidos a brindar se han puesto en discusión y constante revisión.
Esto plantea un cambio de perspectiva: la persona con discapacidad era atendida desde un modelo médico-asistencial para propender a su “normalización”. Hoy el eje está en el modelo social de la discapacidad.
Este cambio a nivel social, reflejado en declaraciones, tratados internacionales y leyes nacionales, coincide con los cambios históricos y con el desarrollo en materia de ciencia y pedagogía. Avanza también en la importancia de lograr un consenso para derribar las barreras en pos de una sociedad inclusiva.
En materia de educación, avanzar en este sentido implica repensar prácticas y definir estrategias que apunten a la inclusión educativa y social, en vistas a que los alumnos con discapacidad puedan transitar su trayectoria educativa en la institución que los beneficie en mayor medida, y brindar las configuraciones de apoyo y recursos pertinentes para cuidar su trayectoria poniendo el eje en la centralidad de la enseñanza. Desde la modalidad de educación especial, ello implica pensarse en articulación con los distintos niveles y modalidades del sistema educativo, en tanto se plantea como una modalidad transversal destinada a asegurar el derecho a la educación de esta población, y realizar las configuraciones de apoyo que se precisen para brindar una propuesta educativa de calidad.
El presente espacio curricular propone un abordaje que permita la delimitación del campo de conocimiento de la Educación Especial. Esto supone el tratamiento de temas centrales como las nuevas funciones de la Educación Especial, esta como modalidad del Sistema Educativo, la Educación en la Diversidad, las NEE, el modelo social de la discapacidad y la Integración Escolar como estrategia de inclusión.

Propósitos:
· Generar instancias de reflexión individual y colectiva apuntando al desarrollo de una actitud ética de la práctica docente.
· Promover el análisis y la revisión constante que requiere pensar propuestas educativas para las personas con discapacidad, procurando mantener una continua conexión dialéctica entre el conocimiento teórico y práctico.
· Promover una actitud de comprensión, análisis e indagación reflexiva ante los problemas que nos plantean las diversas situaciones educativas en el marco de la atención a la diversidad y la integración educativa.
· Facilitar instancias colectivas que permita revisar concepciones, personales y sociales respecto del sujeto con discapacidad, partiendo de ver a este como sujeto de derecho.

.
Objetivos:

· Interpretar las nuevas concepciones de la Educación Especial como devenir histórico, producto de los sucesivos cambios y como modalidad transversal en el Sistema Educativo y los posibles modelos para su transformación, de sistema paralelo a sistema integrado y a la escuela inclusiva.
· Revisar a partir de instancias individuales y colectivas de reflexión, los cambios sucesivos respecto de los conceptos de discapacidad y las prácticas pedagógicas ligadas a estos.
· Reconocer la importancia de un trabajo crítico y reflexivo enmarcado en la atención a la diversidad.
· Identificar y valorar el rol del maestro de educación especial en el marco de los proyectos de integración escolar como estrategia de Inclusión Educativa y como parte del trabajo en equipo.
· Conocer la organización de la Educación Especial en el ámbito nacional y provincial en función de la legislación vigente.
· Caracterizar los problemas comunes y específicos de la Educación General y Especial desde la atención a la diversidad.
· Conocer y reflexionar sobre el marco normativo en relación al aprendizaje y la participación autónoma de las personas con discapacidad.
· Proponer y elaborar estrategias pedagógicas institucionales y áulicas para la atención a la diversidad desde una perspectiva inclusiva.

Unidad Nº 1: La Educación especial, una modalidad transversal del Sistema Educativo

· Escuela Especial y Educación Especial. Definiciones y alcances de ambos conceptos.
· Recorrido histórico de la Educación Especial.
· Rol y funciones de la Educación Especial. Principios.
· Bases Normativas de la Modalidad Educación Especial.
· La transversalidad de la Educación Especial.
· El modelo social de la discapacidad.
· Profesionales de la Educación Especial: equipos multi, inter y transdisciplinarios.

Temporalización: meses de Abril/Mayo/Junio

Unidad nº 2: Atención a la Diversidad:

· Educación y diversidad. Conceptos. Paradigmas.
· La diversidad como valor. Planos de la diversidad.
· La diversidad en la escuela.
· Las situaciones institucionales y áulicas en el marco de la atención a la diversidad.

Temporalización: meses de Julio/Agosto/Septiembre

Unidad Nº 3: Integración Educativa como estrategia de Inclusión
· La Integración educativa. Concepto. Niveles. Tipos.
· Razones y condiciones que justifican y fundamentan la integración escolar.
· Las N.E.E.: concepto. Tipos.
· Las configuraciones de apoyo en el proceso de integración.
· Equipo integrador. Rol del maestro integrador.
· La toma de decisiones conjunta en el proceso de integración. Consejos Interinstitucionales para la Integración escolar.

Temporalización: meses de Septiembre/Octubre/Noviembre

Estrategias Metodológicas
· Clases expositivas.
· Debates.
· Análisis de casos.
· Búsqueda de información en la web.
· Trabajo individual y grupal para la búsqueda de información, lectura y análisis de material bibliográfico, audiovisual y de documentos. Plenarios.
· Uso de recursos tecnológicos: Power Point, Prezi, Drop Box, Googledoc.
· Guías de preguntas.

Evaluación:

El espacio curricular se cursará dentro de la modalidad propuesta como Regular presencial requiriéndose para su aprobación el cumplimiento del 75% de la asistencia y la aprobación del 70 % de los trabajos prácticos y parciales. La aprobación será con examen final ante tribunal.

Regular con cursado semipresencial: regulariza el cursado de las materias mediante el cumplimiento del 40% de la asistencia y la aprobación del 100% de los Trabajos Prácticos y/ parciales previstos en el proyecto curricular de la cátedra. La aprobación será con examen final ante tribunal.

Cursado libre: examen final, escrito y oral frente a tribunal, en las mesas de diciembre y/o marzo siguiente.

Criterios:
· Participación activa en las propuestas de trabajo, haciendo uso critico de saberes previos y su vinculación con los nuevos aportados desde la cátedra
· Realización de los trabajos prácticos propuestos, que deberán ser entregados en tiempo y forma.
· Lectura del material de cátedra en base a cronograma tentativo que se propone para el abordaje de los mismos.
· Uso de las TICs en las propuestas de trabajo, individual y colectivo.
· Responsabilidad con la tarea propuesta por la cátedra y respeto de los tiempos previstos para su realización, en base a los criterios previstos para las modalidades de cursadas.
· Exámenes Parciales: Como mínimo 1 (uno), con recuperatorios reglamentarios.

Trabajos prácticos:

1º- Educación Especial: modalidad grupal. Elaboración de trabajo de síntesis (powerpoint o prezi) “La Educación Especial, una modalidad transversal del Sistema Educativo”
2º- Atención a la Diversidad: análisis bibliográfico. Realización de trabajo colaborativo a partir de ideas disparadoras, uso de Googledoc. Exposición y defensa del trabajo.
3º- Integración Educativa: Análisis de un Caso de Integración y propuestas de configuraciones de apoyo (se prevé la articulación con Diseño y Adecuación del Currículum I, del mismo año de la carrera).

Parciales:
1° 01/07/2015
2° 21/10/2015

Bibliografía:

· Cortese, M.; Ferrari, M. (1998) “Trabajo en Equipo” en “Una mirada sobre la Diversidad” 1er. Congreso nacional sobre Educación Especial, Psicomotricidad y Estimulación Temprana.. Córdoba. Argentina.
· de la Vega, Eduardo (junio 2008) Las trampas de la escuela "integradora" La intervención posible. Serie Interlíneas. Buenos Aires,
· DECRETO Nº 2703/10 "Pautas de Organización y Articulación del Proyecto de Integración Interinstitucional para niños/as, adolescentes y jóvenes con discapacidad"
· Duschatzky, Silvia (1996) “De la Diversidad en la escuela a la escuela de la Diversidad”. Año 7 Nº: 15. Diciembre. FLACSO. Propuesta Educativa.
· Educación Especial, una modalidad del Sistema Educativo en Argentina Orientaciones 1. (Ministerio de Educación de la Nación- 2009)
· Educación Especial: una modalidad transversal, extraído de la Modalidad de Educación Especial (2012), “Clase 2: Educación especial: una modalidad transversal”, Marco político - pedagógico, Especialización docente de nivel superior en educación y TIC, Buenos Aires, Ministerio de Educación de la Nación.
· Illán Romeu, Nuria (Ed. Aljibe 1997) “Didáctica y organización de la Educación Especial”, Cap. 1 “La evolución histórica de la educación especial, antecedentes y situación actual”
· Lus, María Angélica (1995) “De la Integración Escolar a la escuela integradora” .Paidos. Buenos Aires. Capitulo 1 “El recorrido histórico de la Educación Especial”
· Ministerio de Cultura y Educación (1999) “El aprendizaje en alumnos con necesidades educativas especiales”.
· Ministerio de Cultura y Educación (Santa Fe. 1998) “La Educación Especial en la provincia de Santa Fe” . Capitulo 1
· Ministerio de Cultura y Educación. (1998) Documentos para la concertación, Serie A Nº:19, “Acuerdo Marco para la Educación Especial”.
· Ministerio de Educación. (Pcia. Santa Fe. 1999) “La integración de los Alumnos con necesidades educativas especiales a la escuela común”.
· Rendo, A. Vega, Viviana (1998). “Una escuela en y para la Diversidad”. Aique. 1ra, Edición Buenos Aires
· Resolución CFE N°155 “Modalidad Educación Especial”
· Blanco, R (1999) “Hacia una escuela para todos y con todos”. UNESCO/OREALC, Santiago de Chile.
· Síntesis extraída de Clase 1: Bases normativas de la modalidad de Educación Especial”, Marco político - pedagógico, Especialización docente de nivel superior en educación y TIC, Buenos Aires, Ministerio de Educación de la Nación. Equipo de la Modalidad de Educación Especial (2012)”

 Prof. Lic. Veronica Marquez

