
La formación del docente ante la diversidad en su aula

155Investigación aplicada como herramienta para la inclusión educativa: 155-184

La formación del docente ante la
diversidad en su aula

Herreros López, Lucía

Trabajo Fin de Máster en Atención a Necesidades Educativas
Especiales en Educación Infantil y Primaria Curso 2016-2017

Universidad Rey Juan Carlos

Tutor: Carlos María Alcover de la Hera. Catedrático y Prof. del Máster

Herreros López, Lucía

156Investigación aplicada como herramienta para la inclusión educativa: 155-184

Resumen

El objetivo principal de la presente investigación se centra en la preocupación
científica y práctica por describir la actitud que muestra el docente ante la
presencia en su aula de alumnado con necesidades específicas de apoyo
educativo así como la percepción sobre su propia formación inicial y
permanente con respecto a la atención a la diversidad. Además, se pretende
conocer aquellas propuestas con las cuales los docentes consideran que se
mejoraría la respuesta educativa que recibe este alumnado. Para ello, se ha
elaborado un cuestionario con 18 ítems escala tipo Likert y una pregunta de
carácter cualitativo que se ha puesto en práctica en docentes de la Región de
Murcia. Los resultados obtenidos muestran que la mayoría de los docentes
se siente capacitado para afrontar la diversidad en su aula y no tiene una
buena percepción acerca de la formación inicial y permanente que se les ha
ofrecido. Como una de las propuestas de mejora sobre atención a la diversidad
destaca la mayor dotación de recursos materiales y personales por parte de las
Administraciones educativas.

Palabras clave

Atención a la diversidad, alumnado con necesidades específicas de apoyo
educativo, formación inicial, formación permanente, educación inclusiva.

La formación del docente ante la diversidad en su aula

157Investigación aplicada como herramienta para la inclusión educativa: 155-184

Title

The teacher training facing the diversity in the classroom.

Abstract

The main objective of this research focuses on scientific and practical concern
regarding the attitudes that teachers show facing children with special
educational needs in their classrooms, as well as the perceptions on their initial
and lifelong training with regard to attention to diversity. Moreover, our aim
is to gather suggested improvements proposed by the teachers themselves
related to the educational response provided for these students. For this, a
questionnaire of 18 items Likert type scale and an extra qualitative question
has been elaborated and carried out in the Region of Murcia. The main results
indicate that the majority of teachers feel able to deal with diversity and they
do not have a good perception of the initial and lifelong training they have
been offered. One of the suggested improvements of attention to diversity that
stands out is the greater provision of human and material resources on the part
of educational administrations.

Keywords

Attention to diversity, students with special educational needs, initial training,
lifelong training, inclusive education.

Herreros López, Lucía

158Investigación aplicada como herramienta para la inclusión educativa: 155-184

1. Justificación
Las diferencias individuales de los alumnos
y alumnas, sus experiencias sociales y
culturales, sus habilidades y sus diferentes
ritmos de vida y aprendizaje, hacen que
no se pueda partir de una planificación
basada en la homogeneidad. La atención
a la diversidad está presente a lo largo de
todo el proceso educativo y es considerada
un derecho y una necesidad. Es por ello
uno de los grandes retos para el sistema
educativo puesto que precisa ajustar la
intervención educativa a las necesidades
reales del alumnado para asegurar una
acción educativa de calidad, lo cual
exige a los centros, al profesorado y a los
diferentes miembros de la comunidad
educativa un esfuerzo de reflexión y un
trabajo profesional riguroso.

Así pues, los centros y el profesorado,
como mediadores entre el currículo y
sus destinatarios, los dicentes, deberán
promover propuestas educativas diversas,
dentro y fuera de las aulas, configurando
una amplia red de oportunidades que
ofrezca a cada alumno y alumna la
oportunidad de alcanzar los objetivos
generales y desarrollar las competencias
clave. Con ello se pretende garantizar el
derecho de todos los alumnos y alumnas a
ser atendidos adecuadamente y, a la vez,
optimizar las condiciones tanto para que el
alumnado pueda aprender, como para que
el profesorado pueda enseñar.

Sin embargo, las necesidades imperantes
de una sociedad cambiante requieren
la actualización del perfil docente,
garantizando y velando por la mejora
de la calidad educativa en los diferentes
niveles educativos y ámbitos curriculares.

En este sentido, el perfil del buen
docente, sus competencias, estrategias y
metodologías ante la diversidad en su aula
ha sido uno de los centros de interés en el
ámbito teórico y práctico de la educación
en las últimas décadas, valorando la
formación del profesorado como uno de
los elementos clave que garantizan el
éxito y teniendo en especial consideración
la Convención sobre los derechos de las
personas con discapacidad (NNUU, 2006)

que reconoce el derecho de éstas a una
educación de calidad.

Así lo certifican numerosas aportaciones
que diversos autores han realizado al
respecto. Palomares Ruiz (2003), por su
parte, afirma que la formación profesional
del maestro para la diversidad, de su
capacidad para diseñar situaciones,
realizar adaptaciones, trabajar en
equipo, etc., resulta fundamental para
conseguir el éxito de cualquier proceso
educativo. Escudero (1999) indica que
los entornos inclusivos demandan, sin
lugar a dudas, de la intensificación y
diversificación del trabajo pedagógico; de
una mayor implicación personal y moral;
de una ampliación de los territorios de
la profesión docente; y de la emergencia
de nuevas responsabilidades para el
profesorado.

Prueba de la relevancia de dicha formación
es la gran cantidad de investigaciones
y estudios relativos a la formación del
profesorado o las competencias que
cualquier docente debe cumplir en su
praxis diaria. Uno de ellos es el Estudio
Internacional sobre la Enseñanza y el
Aprendizaje realizado en 2013 que
indica que más del 97% de los profesores
declaran sentirse bien preparados para
el trabajo docente en España. También
se puede señalar el Informe McKinsey
(2007) sobre los 25 mejores sistemas
educativos del mundo, el cual expone que
la principal explicación a las diferencias
en el aprendizaje de los alumnos está en
la calidad de los profesores. Además, con
respecto a la formación del profesorado
en atención a la diversidad y educación
inclusiva se pueden destacar los estudios
realizados por Alemany y Villuendas
(2004), González-Gil y Martín (2014) o
Durán y Giné (2012) citando algunos
ejemplos, que serán comentados durante
el desarrollo del presente trabajo.

En este sentido, la investigación que se
presenta a continuación se encuentra
enmarcada en la preocupación científica
y práctica por conocer la actitud docente
ante la diversidad en su aula así como
la percepción sobre su propia formación

La formación del docente ante la diversidad en su aula

159Investigación aplicada como herramienta para la inclusión educativa: 155-184

con respecto a la respuesta educativa al
alumnado con necesidades específicas de
apoyo educativo. Además, se pretende
conocer aquellas propuestas con las cuales
los docentes consideran que se mejoraría
la atención a la diversidad.

2. Marco teórico
2.1. La atención a la diversidad y
el perfil del docente
La atención a la diversidad para una
escuela inclusiva es uno de los principios
educativos a los que más notoriedad se
le ha otorgado en el sistema educativo
español en los últimos años. Este principio
radica esencialmente en el establecimiento
de un proceso de enseñanza-aprendizaje
adaptado a las diferentes características,
intereses, motivaciones, necesidades,
ritmos de aprendizaje y capacidades del
alumnado con o sin necesidades específicas
de apoyo educativo (en adelante NEAE).
En este sentido, se considera alumnado
con NEAE, según el artículo 14 del Real
Decreto 126/2014 del currículo básico de
Educación Primaria, a aquel que requiere
una atención educativa diferente a la
ordinaria, por presentar: necesidades
educativas especiales, dificultades
específicas de aprendizaje, Trastorno
por Déficit de Atención e Hiperactividad
(TDAH), altas capacidades intelectuales,
incorporación tardía al sistema educativo,
o condiciones personales o de historia
escolar, para que pueda alcanzar el
máximo desarrollo posible de sus
capacidades personales y, en todo caso, los
objetivos establecidos con carácter general
para todo el alumnado.

En definitiva, este principio trata de buscar
y poner a disposición de la comunidad
educativa una escuela para todos,
abierta y participativa, que compense las
desigualdades y garantice los principios
de igualdad y equidad, ofreciendo
una oportunidad para la mejora y el
enriquecimiento de las relaciones y
condiciones sociales y culturales.

Así lo manifiesta la Ley Orgánica 2/2006
de Educación, de 3 de mayo (LOE en
adelante), en su artículo 19 relativo a los

principios pedagógicos de la Educación
Primaria, destacando que se pondrá
especial énfasis en la atención a la
diversidad del alumnado, la atención
individualizada, la prevención de las
dificultades de aprendizaje y en la puesta
en práctica de mecanismos de refuerzo
tan pronto como se detecten estas
dificultades.

La Ley Orgánica 8/2013 de Mejora de la
Calidad Educativa, de 9 de diciembre,
por su parte, destaca que el alumnado
es el centro y la razón de ser de la
educación, insistiendo en principios básicos
como la igualdad de oportunidades,
la no discriminación, el fomento de la
convivencia y la resolución pacífica de
conflictos con especial atención a las
actuaciones de prevención de violencia de
género o discriminación, entre otros.

Este alumnado es especialmente
considerado en el Plan de Atención a
la Diversidad de cada centro educativo
que queda enmarcado en la Orden de
4 de junio de 2010, de la Consejería de
Educación, Formación y Empleo de la
Región de Murcia, por la cual se regula
el Plan de Atención a la Diversidad de
los Centros Públicos y Centros Privados
concertados de la Región de Murcia. La
finalidad del plan citado es facilitar la
inclusión de las medidas de atención a
la diversidad en la organización escolar
desde los principios de calidad, equidad e
igualdad de oportunidades, normalización,
integración e inclusión escolar, igualdad
entre mujeres y hombres, compensación
educativa, accesibilidad universal y
cooperación de la comunidad educativa.

La diversidad es una característica
inherente a la naturaleza humana e
intrínseca a la organización de la escuela
actualmente. Así lo indica Palomares
Ruiz (2003) alegando que la atención a la
diversidad exige el reconocimiento, en la
teoría y en la práctica de ser un valor en sí
misma, que enriquece todos los procesos
educativos y vivenciales. La figura del
docente del aula ordinaria se convierte
en la clave del proceso de atención a
la diversidad ya que, tomando como

Herreros López, Lucía

160Investigación aplicada como herramienta para la inclusión educativa: 155-184

referencia a Arnáiz Sánchez (2003), ‘’la
clase es el espacio por excelencia donde
todos los alumnos deben encontrar una
respuesta educativa óptima a su forma de
ser y de aprender’’ (p. 232).

En consonancia con lo anterior, García
Moriyón (1998) hace referencia a la ética
de los profesores, comprometiéndolos a
esforzarse por los más desfavorecidos, de
modo que la aportación de la escuela para
que todas las personas tengan las mismas
oportunidades de desarrollar al máximo
sus capacidades no se quede en pura
retórica vacía de contenido. Es por ello
que el profesional de la enseñanza debe
promover la igualdad de oportunidades
con actitudes de solidaridad surgidas del
reconocimiento de la igual dignidad de
todos. (Martínez Navarro, 2010).

Según Macarulla y Saiz (2009), la
información que debemos saber acerca
del alumnado con NEAE va mucho
más allá de conocer la tipología de la
discapacidad y el grado de afectación ya
que su discapacidad no informa sobre sus
competencias, intereses o expectativas,
ni sobre su autoestima o su grado de
autonomía.

Este deber solicita un profesorado
cualificado que proporcione una
respuesta educativa de calidad a las
nuevas demandas sociales. Por tanto,
se puede afirmar que la calidad de la
enseñanza recae, en cierta medida, en el
eje vertebrador del proceso de enseñanza-
aprendizaje, el docente.

2.2. Formación del profesorado
2.2.1.	 Competencias y capacidades del
profesorado
Una educación de calidad demanda del
profesorado que dote a los alumnos
de las competencias necesarias para
ser ciudadanos y empleados activos
del siglo XXI. Además, se espera
del profesorado que personalice su
enseñanza, atendiendo a las diferentes
características y peculiaridades de sus
alumnos y garantizando que todos y
cada uno de ellos desarrolle al máximo

sus potencialidades tal y como indica el
artículo 14 del Real Decreto 126/2014.
La Comisión Europea ha establecido una
aproximación de las competencias clave
del profesorado del siglo XXI que han sido
descritas y resumidas por López Rupérez
(2014) de la siguiente forma:

• Trabajar con los otros: disponer de
valores de inclusión social y capacidad de
desarrollo del potencial de cada alumno;
poseer conocimientos sobre la evolución
de la persona y confianza en sí mismo al
relacionarse con otros; trabajar con los
alumnos como personas y apoyarles en
su desarrollo como miembros activos de
la sociedad; incrementar la inteligencia
colectiva de los alumnos y colaborar
con los colegas para mejorar su propia
práctica docente.

• Trabajar con la información, el
conocimiento y las tecnologías: acceder,
analizar, comprobar, reflexionar y
transmitir el conocimiento usando las
tecnologías; trabajar con diferentes
formas de conocimiento; elaborar y
gestionar entornos de aprendizaje con
libertad intelectual para emplearlos al
servicio de la educación; aprender de su
propia experiencia y dominar una amplia
gama de estrategias de enseñanza y
aprendizaje; preparar al alumnado para
ser ciudadanos europeos responsables.

• Trabajar con y en la sociedad: promover
en los alumnos un equilibrio entre el
respeto a la diversidad y la preservación
de valores comunes; comprender los
factores de exclusión y de cohesión social
y los principios éticos de la sociedad del
conocimiento; trabajar eficazmente con
la comunidad local y con los diferentes
actores de la educación.

Para Perrenoud (2004) las diez
competencias básicas que caracterizan a un
buen docente son: 1. Organizar y animar
situaciones de aprendizaje, 2. Gestionar la
progresión de los aprendizajes, 3. Concebir
y promover la evolución de dispositivos de
diferenciación, 4. Implicar al alumnado en
sus aprendizajes y su trabajo, 5. Trabajar
en equipo, 6. Participar en la gestión de

La formación del docente ante la diversidad en su aula

161Investigación aplicada como herramienta para la inclusión educativa: 155-184

la escuela, 7. Informar e implicar a los
padres, 8. Utilizar nuevas tecnologías, 9.
Afrontar los deberes y los dilemas éticos
de la profesión, 10. Gestionar la propia
formación continua.

Estas competencias deben ser reforzadas
y actualizadas de forma continua y
permanente debido a los retos educativos
que afronta la praxis diaria docente,
siendo cada vez más diversificada y
exigente a la par que más necesitada
de cooperación, proyectos docentes
compartidos y trabajo en equipo de
profesionales de diferente formación
(Ministerio de Educación y Ciencia, 2004).

Dichos retos se manifiestan en forma de
nuevas pedagogías emergentes, avances
en las tecnologías de la información
y la comunicación así como en la
heterogeneidad del alumnado, de diversos
contextos sociales y culturales, diferentes
intereses, capacidades, habilidades y
expectativas. Es por ello que, según
el Ministerio citado, ‘’el proceso de
enseñanza-aprendizaje exige hoy al
profesorado no solo conocer al alumnado,
sino estar en posesión de nuevos métodos
de enseñanza, de múltiples y plurales
estrategias que le permitan desarrollar su
actuación docente’’ (p.108).

En palabras de Parrilla (2003) es necesario
forjar una nueva identidad docente
que aborde los siguientes aspectos:
competente pedagógicamente, capaz de
investigar y reflexionar sobre la práctica
con otros profesores y consciente de las
facetas sociales y morales de su profesión.

Así, acorde con Arnáiz Sánchez (2003),
se puede afirmar que un profesor que
investiga y mejora su práctica en el seno
de una organización educativa que
colabora para mejorar y dar respuesta a
sus problemas y necesidades constituye
la situación ideal para llevar a cabo
una adecuada atención a la diversidad.
Esta misma autora hace referencia a la
necesidad de profesores que reflexionen
sobre aquellas prácticas docentes que
favorecen o dificultan la atención a la
diversidad, investiguen y experimenten
nuevas formas de hacer y vayan

adquiriendo un conocimiento profesional
que les permita no solo una actuación
pedagógica más adecuada a la diversidad
de los alumnos, sino también una
competencia y desarrollo profesional que
les haga satisfactorio su trabajo cotidiano.

Teniendo como referencia las
argumentaciones aportadas, la formación
inicial y la formación permanente del
profesorado se abre paso como uno de
los principios por los cuales todo docente
que se precie debe regir su praxis tanto
con el alumnado que presenta NEAE así
como con aquel que no las presenta. En
palabras de Macarulla y Saiz (2009) ‘’una
herramienta imprescindible para avanzar
hacia un sistema educativo inclusivo es
la formación permanente en estrategias
pedagógicas de atención educativa a la
diversidad’’ (p. 25). González-Gil y Martín
(2014), por su parte, indican que la
formación del profesorado se convierte en
uno de los ejes cardinales para garantizar,
en el futuro, que todos los niños puedan
recibir una educación acorde con sus
necesidades y características y transcurrir
hacia una vida adulta de calidad.

2.2.2. Formación inicial y formación
permanente
La relevancia de la formación del
profesorado ha despertado gran interés
en el seno de la sociedad así como en
los profesionales e investigadores. Así lo
vemos reflejado en: el elevado número de
estudios e investigaciones tanto nacionales
como internacionales sobre esta temática
(Alemany y Villuendas, 2004; González-
Gil y Martín, 2014 o Durán y Giné, 2012,
citando algunos ejemplos); el número de
instituciones dedicadas a la investigación
sobre la figura del docente; en las
reuniones científicas celebradas tales como
la Conferencia Bianual de la UNESCO, en
Ginebra 1996, sobre ‘’Fortalecimiento del
rol del profesor en un mundo cambiante’’,
o la ‘’Conferencia Mundial de Educación
para todos. Satisfacción de las necesidades
básicas de aprendizaje’’, en Jomtien
(Tailandia, 1990), entre cuyas medidas
estudiadas para mejorar la calidad de la
educación se dedicó especial atención a las

Herreros López, Lucía

162Investigación aplicada como herramienta para la inclusión educativa: 155-184

características del maestro; así como a la
legislación y normativa vigente.

Los resultados del estudio llevado a cabo
por Alemany y Villuendas (2004) indican,
en cuanto a la formación inicial, que el
profesorado encuentra difícil relacionar lo
que se enseña en la Facultad, la formación
teórica y la realidad que encuentra en
las aulas, insistiendo en que se debería
realizar un esfuerzo por proporcionar una
preparación más relacionada. En cuanto
a la formación permanente, sus estudios
muestran que existe en el profesorado
la idea de que es necesario realizar
cursos de reciclaje y cursos referentes a la
Educación Especial, siendo imprescindible
que éstos se adapten a las necesidades del
profesorado y del centro y que respondan
a las expectativas de los maestros.
Además, se pone de manifiesto que los
docentes consideran que es importante la
colaboración de los padres en la educación
de sus hijos, y más cuando es un alumno
con algún tipo de necesidad educativa.
Por otra parte, se hace especial hincapié
en la necesidad de colaboración entre
los distintos profesionales implicados
en alumnado con NEAE, dejando atrás
la percepción del profesional solitario y
abriendo paso al trabajo participativo
y colaborativo entre todo el personal
docente.

A propósito de esto, la LOE 2/2006
dedica su capítulo III a la formación
del profesorado. En su artículo 100,
orientado a la formación inicial afirma
que la formación inicial del profesorado
se ajustará a las necesidades de titulación
y de cualificación requeridas por la
ordenación general del sistema educativo.
Además, su contenido garantizará la
capacitación adecuada para afrontar los
retos del sistema educativo y adaptar
las enseñanzas a las nuevas necesidades
formativas. En su artículo 102, dedicado
a la formación permanente, señala que
la formación permanente constituye
un derecho y una obligación de todo el
profesorado y una responsabilidad de
las Administraciones educativas y de los
propios centros. En este mismo artículo
se alega que los programas de formación

permanente, deberán contemplar la
adecuación de los conocimientos y
métodos a la evolución de las ciencias
y de las didácticas específicas, así como
todos aquellos aspectos de coordinación,
orientación, tutoría, atención educativa a
la diversidad y organización encaminados
a mejorar la calidad de la enseñanza y
el funcionamiento de los centros. Por
otra parte, su artículo 103 se orienta a la
formación permanente del profesorado
en centros públicos y hace referencia a
que las Administraciones educativas deben
planificar las actividades de formación
del profesorado, garantizando una
oferta diversificada y gratuita de estas
actividades y estableciendo las medidas
oportunas para favorecer la participación
del profesorado en ellas.

Si bien queda latente la responsabilidad
de las Administraciones educativas en
cuanto a la formación inicial y permanente
del profesorado, no debemos olvidar
nuestro compromiso ético con la
profesión. Como expresa Martínez Navarro
(2010) ‘’la actitud del profesional ético
es la de responsabilidad por la propia
formación como compromiso implícito en
las metas últimas o bienes internos de la
enseñanza’’ (p. 205). Además, manifiesta
que esta responsabilidad tiene al menos
dos aspectos: reclamar a las autoridades
que faciliten la oferta de oportunidades
de formación permanente (de calidad,
en número suficiente y de fácil acceso)
y aprovechar dichas oportunidades
participando en ellas con pleno
aprovechamiento. Así, dicho autor afirma
que el propio docente debe conocer
sus carencias y buscarles remedio y las
instituciones que lo contratan tienen la
obligación de facilitar las posibilidades de
formación permanente del profesorado.

En este sentido, Palomares Ruiz (2003)
manifiesta que la formación inicial
y permanente del profesorado debe
centrarse en el contexto, ser flexible y
polivalente. Además, ha de rechazarse
la separación artificial entre la teoría
y la práctica, insistiendo en que en los
programas de formación, el conocimiento
debe estar referido a la práctica y apoyarse

La formación del docente ante la diversidad en su aula

163Investigación aplicada como herramienta para la inclusión educativa: 155-184

y profundizar en los interrogantes, los
esquemas conceptuales y la constatación
de problemas e intuiciones que surgen
en el diálogo con las situaciones que se
producen en el aula.

La formación del profesorado es pues
uno de los eslabones principales de todo
proceso de innovación que no debe ser
entendida como una tarea individual del
docente sino como un proceso de mejora
de los centros educativos y de desarrollo
profesional del profesorado para atender
a las características heterogéneas del
alumnado, según expone Arnáiz Sánchez
(2003). Así lo indican también Durán
y Giné (2012), manifestando que la
formación del profesorado no se refiere
a una formación individual para el
desarrollo profesional aislado, sino más
bien de una capacitación personal para
participar de una actividad docente que
permita el desarrollo profesional del
profesorado y la mejora del centro.

El Ministerio de Educación y Ciencia (2004)
sostiene que la formación implica tres
procesos diferentes y complementarios:
el primero, referido a la formación inicial
y la cualificación previa a la selección de
los candidatos a profesores; el segundo,
relacionado con la iniciación a la docencia,
el momento en que el futuro profesor
va estableciendo su propia identidad
profesional; y, el tercero, orientado a la
formación permanente de los profesores
una vez incorporados plenamente a las
tareas docentes.

Consideración aparte merece esta
última como aquella en la que más se
puede incidir y mejorar individual y
personalmente tal y como lo hace notar
el Ministerio de Educación y Ciencia
(2014): ‘’la formación permanente debe
ser un proceso continuo, sistemático y
organizado que abarque toda la carrera
docente y que, optando prioritariamente
por un modelo de reflexión sobre la
practica en los propios centros, ofrezca
a todo el profesorado los instrumentos
adecuados para afrontar con éxito los
nuevos y complejos retos educativos y las
cambiantes realidades sociales’’ (p. 110).

En acuerdo con dicho Ministerio, también
Arnáiz Sánchez (2003) pone en relieve la
formación del profesorado como actividad
de mejora integral, que se asienta en
la reflexión profunda de la práctica y
se afianza en el contraste y la mejora
continua de la acción de enseñanza,
innovando el currículum más pertinente
para los estudiantes y la comunidad
educativa en su conjunto.

Por otra parte, López Rupérez (2014)
enfatiza que la formación continua del
profesorado es considerada un elemento
clave del desarrollo profesional docente,
adaptándose a los requerimientos de la
enseñanza y aprendizaje y a su evolución
con el tiempo. Dicho autor defiende que
una buena formación profesional continua
debe seguir los siguientes principios: ha
de estar vinculada con las necesidades del
sistema educativo y del centro docente; ha
de aprovechar, tanto como sea posible, la
transferencia de conocimiento experto en
el seno de cada centro educativo; ha de
incluir la autoformación y la investigación;
ha de tomar en consideración las
perspectivas de carrera profesional; y,
por último, ha de ser capaz de conciliar
libertad con obligación.

2.2.3. Formación del profesorado en
atención a la diversidad
Como expresan Macarulla y Saiz (2009)
‘’si el alumnado con discapacidad es
responsabilidad, en primera instancia, de
todo el claustro, todo el equipo docente
de educación ordinaria debe recibir
formación sobre atención a la diversidad
y educación especial’’ (p. 30). Agrega,
además, que no se trata de convertir en
especialistas a los generalistas, sino de
fortalecer sus herramientas y habilidades
educativas a la hora de implementar
estrategias útiles para trabajar con la
heterogeneidad en el aula.

En acuerdo con las autoras señaladas,
a juicio de Muntaner (1999), todos los
profesionales de la educación precisan de
alguna formación en educación especial
desde una perspectiva integradora que
permita la participación de los alumnos

Herreros López, Lucía

164Investigación aplicada como herramienta para la inclusión educativa: 155-184

con necesidades educativas especiales
en dinámica del aula y del centro, desde
la igualdad de oportunidades y con el
objetivo de adaptar la escuela a sus
demandas y no a la inversa.

En consonancia con lo argumentado,
Forteza (2011) manifiesta que a los
sistemas educativos se les demanda
que atiendan a muy amplias capas de
población con edades, condiciones e
intereses diferentes y de procedencia muy
diversa, y se les insta a que favorezcan una
mayor equidad como exigencia de carácter
ético (igual dignidad de la persona
independientemente de su procedencia,
raza, condición, etc.). Así, este autor indica
que ‘’ la atención a la diversidad en la
formación de los futuros docentes es un
reto ineludible en los tiempos que corren’’
(p. 135).

En este sentido, la formación a la que
aluden los autores señalados bien podría
ajustarse a lo que Darling-Hamond (1998)
propone como el tipo de conocimiento
que debe poseer todo profesor en la
sociedad de hoy en día respecto de la
atención a la diversidad:

a) Un conocimiento que vaya más allá de
las ideas básicas o procedimientos que
suponga la comprensión y estructuración
de la Educación Especial.

b) Un conocimiento que permita
entender y conocer las diferencias de los
alumnos en cuanto a género, capacidad,
cultura, etc.

c) Un conocimiento pedagógico del
contenido que permita abordar con
fundamentación la enseñanza de cada
materia de alumnos diversos.

d) Un conocimiento amplio sobre el
aprendizaje y las diferentes formas de
aprender por distintos alumnos.

e) Un conocimiento que permita evaluar
las diferencias en la forma en que los
alumnos se acercan y construyen el
aprendizaje.

f) Un conocimiento amplio de estrategias
de enseñanza que permita plantear de

distinta manera los mismos objetivos y
adaptarse a variadas situaciones.

g) Un conocimiento de los recursos
curriculares y la tecnología educativa.

h) Un conocimiento sobre colaboración
y cómo ésta potencia y refuerza el
aprendizaje entre alumnos.

i) Y un conocimiento que permita
reflexionar y evaluar la propia práctica.

Además del conocimiento que todo
docente debe tener con respecto a la
diversidad en su aula, también debemos
considerar los aspectos que deben ser
tratados en la formación de los futuros
docentes de forma que desarrollen
actitudes positivas hacia la atención a la
diversidad. Así, en palabras de Rosales
(1987), dichos aspectos son los siguientes:

a) Proporcionarles un conocimiento lo
más completo posible del proceso de
integración en sus dimensiones teóricas y
practicas.

b) Formación psicopedagógica basada en
el conocimiento de los diferentes tipos
de deficiencias y sus diferentes formas
de atención y recuperación, en términos
generales.

c) Conocimiento teórico y práctico
de métodos didácticos para adaptar
la enseñanza a las características del
alumno y estimular en cada uno el
máximo de aprendizaje. Métodos de
trabajo socializado y cooperativo frente
al carácter competitivo de la enseñanza
tradicional.

d) Formación didáctica más específica
en cada una de las disciplinas de la
especialidad, en sus dimensiones normal
y patológica.

e) Intensificación de las relaciones
humanas en el periodo de formación
inicial para dirigirse hacia un paradigma
de carácter más humanista como
medio de fomentar las actitudes
relacionales (comprensión, comunicación,
colaboración), que desarrollaran una
actitud positiva hacia la diversidad.

La formación del docente ante la diversidad en su aula

165Investigación aplicada como herramienta para la inclusión educativa: 155-184

Por otra parte, Hopkins y Stern
(1996), consideran que la actuación
del profesorado para hacer posible la
educación inclusiva requiere: compromiso
(voluntad de ayudar a todos los alumnos),
afecto (entusiasmo y cariño hacia los
alumnos), conocimiento de la didáctica
de la materia enseñada (hacerla accesible
para todos), múltiples modelos de
enseñanza (flexibilidad y habilidad para
resolver lo imprevisto), reflexión sobre
la práctica y trabajo en equipo que
promueva el aprendizaje entre los colegas.

La formación del profesorado es
fundamental para garantizar una
respuesta a las necesidades del alumnado
así como atender de forma individual y
servir como orientación en todo el proceso
de escolarización de alumnado con NEAE.
Se puede afirmar sin duda que la garantía
para unas buenas prácticas educativas en
el seno del aula es el docente experto en
atención a la diversidad, ofreciendo una
educación de calidad y éxito.

Sin embargo, tal como indican González-
Gil y Martín (2014) la formación en
atención a la diversidad es un aspecto
de la enseñanza que no es abordado
en profundidad en la formación de los
profesores, y por ende, una asignatura
pendiente en la misma. Así, entre
los estudios realizados relativos a la
formación del profesorado en atención
a la diversidad se pueden destacar los
siguientes resultados:

• Las actitudes del profesorado -tanto
de la educación ordinaria como de
la educación especial- respecto a la
inclusión son en general positivas
y que dependen, ante todo, de la
formación recibida en el manejo de las
diferencias (en especial de los alumnos
con discapacidades), así como del
sentimiento de competencia profesional.
(Hsien, 2007)

• Las mayores dificultades que el
profesorado de aula ordinaria encuentra
para afrontar el reto de integrar se
centran en que no se encuentran
suficientemente preparados para llevar a
cabo su trabajo, se cuestionan los efectos

positivos sobre la socialización del
alumnado en el marco de la integración.
(Sánchez y Carrión, 2000)

• La formación en necesidades educativas
especiales atañe a todo el profesorado.
(Mula y colaboradores, 2002).

• Las principales necesidades de
formación docente para la inclusión
de los profesores evaluados se centran
en los elementos metodológicos
y curriculares que permiten la
transformación de las escuelas en centros
educativos más inclusivos. En general los
profesores no disponen de la formación
que requieren para poder trabajar desde
un modelo de escuela que responda a
las necesidades de todos los alumnos.
(González-Gil y Martín, 2014).

3. Metodología de la
investigación
3.1. Objetivos de la investigación
El problema que suscita esta investigación,
tal y como se ha comentado, se
contextualiza en la preocupación científica
y práctica por describir la actitud que
muestra el docente ante la presencia en
su aula de alumnado con NEAE así como
averiguar lo que piensan los docentes
acerca de su propia formación en este
ámbito en particular. Además, se pretende
conocer aquellas propuestas con las cuales
los docentes consideran que se mejoraría
la respuesta educativa que recibe el
alumnado con NEAE.

Así el objetivo general de la investigación
es el siguiente:

• Conocer la actitud docente ante
la diversidad en su aula así como la
percepción sobre su propia formación
con respecto a la respuesta educativa al
alumnado con necesidades específicas de
apoyo educativo.

A un nivel de concreción mayor, del
objetivo general se pueden extraer los
siguientes objetivos específicos:

1. Averiguar la percepción que tienen los
docentes del alumnado con necesidades
específicas de apoyo educativo y la

Herreros López, Lucía

166Investigación aplicada como herramienta para la inclusión educativa: 155-184

atención a la diversidad para una escuela
inclusiva.

2. Determinar la valoración de los
docentes de la formación inicial recibida
en sus estudios universitarios así como la
formación obtenida tras los mismos.

3. Identificar aquellos aspectos en los
que los docentes consideran tener
conocimientos y aquellos en los que
presentan carencias formativas.

4. Valorar las propuestas que, a juicio de
los propios docentes, podrían mejorar la
atención a la diversidad.

3.2. Participantes
En la realización de la investigación
contamos con la participación de 56
docentes pertenecientes a la Región de
Murcia, entre los que se observa un gran
predominio de mujeres (83,9% frente a
un 16,1% de hombres) como podemos
observar en la Figura 1.

Hom

Muj

mbre

er

Figura 1. Sexo de los participantes./ Elaboración
propia.

El criterio para su selección fue procurar
que estuviese representado un amplio
rango de aspectos atendiendo a: edad,
experiencia laboral, centro educativo
en el que imparten docencia, titulación
universitaria y especialidad y otra
formación relevante.

Con el fin de facilitar el análisis de los
datos, se distribuyeron los participantes
en cuatro grupos de edad y que podemos
visualizar en la Figura 2: menor de 30 años
(57,1%, n=32), entre 30 y 40 años (16,1%,
n=9), entre 41 y 50 años (10,7%, n=6) y
mayor de 50 años (16,1%, n=9).

Figura 2. Edad de los participantes./ Elaboración
propia.

Con respecto a la experiencia laboral en
la docencia, se realizó una división en tres
grupos indicados en la Figura 3: ninguna
(21,4%, n=12), entre 1 y 5 años (46,4%,
n=26) y más de 5 años (32,1%, n=18).

Figura 3. Años de experiencia laboral en la
docencia./ Elaboración propia.

men
entr
entr
may

nor de 30 añ
re 30 y 40 a
re 41 y 50 a
yor de 50 añ

ños
años
años
ños

Ningun

Entre 1

Más de

na

1 y 5 años

e 5 años

Por otra parte, con respecto al
centro educativo en el que imparten
docencia, encontramos que el 30,4%
de los profesores encuestados no están
trabajando actualmente y por lo tanto
su respuesta ha quedado en blanco
o bien indicando ‘’No’’ en el espacio
correspondiente, frente a un 69,6 que
actualmente imparte docencia en algún
colegio de la Región de Murcia, tal y como
se puede observar en la Figura 4. Entre
los centros educativos a los que pertenece
cada maestro encontramos: José Marín, en
Cieza (n=1); Madre de Dios, en Lorca (n=1);
Reina Sofía, en Totana (n=1); Vistabella,
en Murcia (n=1); Mare Nostrum, en
Cartagena (n=1); Gabriel Pérez Cárcel, en
Murcia (n=1); Severo Ochoa, en Los Garres
(n=4); Gregorio Miñano, en Molina de
Segura (n=1); Nuestra Señora del Rosario,
en Santomera (n=1); Infanta Cristina, en
Puente Tocinos (n=7); Cristo Crucificado,

La formación del docente ante la diversidad en su aula

167Investigación aplicada como herramienta para la inclusión educativa: 155-184

en Cieza (n=1); Nicolás de las Peñas, en
Murcia (n=1); Juan XXIII, en Murcia (n=1);
San Félix, en Zarandona (n=9); Miguel
Delibes, Mazarrón (n=2); Fontes, en Torre
Pacheco (n=1); Miguel de Cervantes, en
Cartagena (n=1); María Auxiliadora, en
Cabezo de Torres (n=3); Vista alegre, en
Torres de Cotillas (n=1).

Traba
actua

No tr
actua

ajando
almente

rabajando
almente

Figura 4. Trabajo actual de los docentes./
Elaboración propia.

Atendiendo a la titulación universitaria
y la especialidad de los participantes
encuestados encontramos que un 25%
se dedica a Educación Infantil, frente
a un 75% que imparte docencia en
Educación Primaria (E.P). Dentro de esta
etapa educativa, los docentes se dedican
a diferentes especialidades y quedan
repartidos de la siguiente forma: 25%
Lengua Extranjera Inglés; 8,9% Audición
y Lenguaje; Música 7,1%; Educación Física
10,8%; Lengua Extranjera Francés 8,9%;
Pedagogía Terapéutica 14,3%. (Figura 5)

Figura 5. Titulación universitaria y especialidad./
Elaboración propia.

En referencia a otra formación relevante
señalada por los docentes, cabe señalar
que: el 42,8% de los mismos declara

no tener otra formación; el 9% ha
estudiado otras carreras, como Pedagogía,
Traducción e Interpretación, Educación
Social, Profesional de Conservatorio,
entre otras; el 17,9% de los encuestados
ha realizado o está realizando un Máster,
tales como Máster en Neuropsicología
y Educación, Máster en Atención
Temprana, Máster en enseñanza bilingüe,
Máster en Innovación e investigación
en Educación Infantil y Primaria, entre
otros; el 16% indica tener formación
en idiomas, sobre todo inglés y francés;
el 3,6% declara haber realizado cursos
tras terminar la carrera universitaria; y el
10,7% declara haber realizado formación
como: Intérprete de Lengua de Signos,
Declaración Eclesiástica de Competencia
Académica, Educación para adultos e
instituciones penitenciarias o técnico en
ciudadanos auxiliares de enfermería, entre
otros, lo cual ha sido considerado como
‘’Otros’’ en la Figura 6 al no representar a
más de un docente.

Figura 6. Otra formación relevante. Elaboración
propia.

3.3. Diseño de investigación
La presente investigación adopta un
enfoque descriptivo, integrando las
perspectivas cuantitativa y cualitativa
para dar respuesta a los objetivos
planteados y basándose en la técnica
del cuestionario como instrumento de
recogida de la información. Cada una
de estas perspectivas nos ofrece tipos de
conocimientos diferentes. La perspectiva
cuantitativa se basa en una medición
exhaustiva y controlada y nos aporta un
conocimiento descriptivo fundamentado
en la objetividad que ha sido recogido a

Educación

E.P: Lengu
Extrajera I

E.P: Audic
Lenguaje

E.P: Músic

E.P: Educa
Física

E.P: Lengu
Extrajera F

n Infantil

ua
Inglés

ción y

ca

ación

ua
Francés

Sin form

Otras ca

Máster

Idiomas

Cursos

Otros

mación

arreras

s

Herreros López, Lucía

168Investigación aplicada como herramienta para la inclusión educativa: 155-184

través de una serie de preguntas de un
cuestionario estructurado. La perspectiva
cualitativa, basada en la subjetividad,
nos brinda un conocimiento que parte de
la propia experiencia del participante a
través de una respuesta de carácter abierto
en el cuestionario señalado.

Para la realización del cuestionario
(ver anexo 1) y, con el objetivo de
familiarizarnos con la temática en más
profundidad, se llevó a cabo una revisión
bibliográfica de aquellos estudios e
investigaciones que se basaban en la
técnica de la encuesta para la recogida
de información. Algunos de ellos han
sido: el estudio realizado por Colmenero
Ruíz (2009) con el fin de detectar las
necesidades formativas en docentes de
Educación Secundaria así como analizar
las creencias y actitudes de este colectivo
con respecto a la atención a la diversidad;
la investigación llevada a cabo por
Sales, Moliner y Odet (2001) orientado a
conocer las actitudes de estudiantes de
Magisterio de la Universitat Jaume I en
cuanto a diversidad; o el estudio realizado
por González-Gil y Martín (2014) en el
profesorado de Castilla y León acerca de
las necesidades de formación docente a la
hora de abordar la atención a la diversidad
del alumnado.

Tras la revisión bibliográfica, teniendo
claros y presentes los objetivos de la
investigación y habiendo introducido los
dos apartados anteriormente descritos,
se establecieron tres dimensiones que
abarcan los aspectos a estudiar y que
constituyen el eje vertebrador del
estudio. Estas dimensiones, relacionadas
con los objetivos que plantea nuestra
investigación, son los siguientes:

1. Actitud docente ante el alumnado
con necesidades específicas de apoyo
educativo. Relacionada con el objetivo
1: conocer la percepción que tienen los
docentes del alumnado con necesidades
específicas de apoyo educativo y la
atención a la diversidad para una escuela
inclusiva.

2. Formación inicial y formación
permanente con respecto a la atención

a la diversidad. Relacionada con el
objetivo 2: conocer la valoración de los
docentes de la formación inicial recibida
en sus estudios universitarios así como la
formación obtenida tras los mismos.

3. Conocimientos y capacitación
docente con respecto a la atención a la
diversidad. Relacionada con el objetivo
3: averiguar aquellos aspectos en los
que los docentes consideran tener
conocimientos y aquellos en los que
presentan carencias formativas.

A continuación, se creó un banco de
veinte preguntas y cuestiones que fueron
formuladas en forma de ítem y ubicadas
en cada una de las dimensiones. Sin
embargo, dos de ellas fueron eliminadas al
no ajustarse a los objetivos que el estudio
quiere conseguir. Para la formulación
de dichos ítems se tuvieron en cuenta
que estos fueran claros y precisos, con
un lenguaje comprensible y adecuado
a los destinatarios, que no indujesen a
la respuesta y fuesen breves para evitar
ambigüedades o interpretaciones difíciles.
Además, se procuró que el cuestionario
no excediese en extensión para evitar
que resultase tediosa y aburrida su
cumplimentación y así garantizar la
participación positiva por parte de los
docentes.

Finalmente en el cuestionario, conformado
por 18 ítems de respuesta cerrada
en escala tipo Lickert, los docentes
debían señalar en qué medida están
(1) totalmente en desacuerdo, (2) en
desacuerdo, (3) de acuerdo, (4) totalmente
de acuerdo con lo propuesto en los
diferentes ítems. Los ítems del 1 al 6
pertenecen a la dimensión 1, los ítems del
7 al 13 a la dimensión 2 mientras que los
ítems del 14 al 18 están incluidos en la
dimensión 3.

Por otra parte, dentro de dicho
cuestionario hay una pregunta final
de carácter cualitativo referida a las
propuestas para la mejora de la atención
a la diversidad, tanto a nivel de aula
como a nivel de centro que responde a
lo que plantea el objetivo 4: valorar las
propuestas que, a juicio de los propios

La formación del docente ante la diversidad en su aula

169Investigación aplicada como herramienta para la inclusión educativa: 155-184

docentes, podrían mejorar la atención a
la diversidad. En este sentido se pretendía
que los docentes entrevistados aportasen,
desde su punto de vista y partiendo de
su experiencia docente, una o varias
propuestas con las cuales consideran que
mejoraría la atención a la diversidad y la
calidad de la enseñanza del alumnado
con necesidades específicas de apoyo
educativo.

De esta forma para la redacción final del
cuestionario se tuvieron en cuenta las
directrices proporcionadas por Serrano
Pastor (2008), teniendo en cuenta
las partes referidas a presentación,
instrucciones que debe incluir el
cuestionario, cuerpo de preguntas y
observaciones.

Lo primero que encontramos en el
cuestionario es un pequeño apartado de
presentación en el que se da a conocer a
los participantes el objetivo principal de la
investigación, indicando la importancia de
la participación docente, garantizando el
anonimato de las respuestas y dando las
gracias por la colaboración de la siguiente
forma:

‘’Como alumna del Máster en Atención
a Necesidades Educativas Especiales
en Educación Infantil y Primaria me
encuentro realizando mi Trabajo Fin de
Máster, el cual consiste en realizar un
trabajo de investigación. En concreto,
con el mío, pretendo conocer la actitud
docente ante la diversidad en su aula
así como la percepción sobre su propia
formación con respecto a la respuesta
educativa al alumnado con necesidades
específicas de apoyo educativo. Por
tanto, vuestra participación es muy
relevante para llegar a unos resultados
válidos. Os rogamos cumplimentéis este
sencillo cuestionario con sinceridad. El
anonimato y la confidencialidad de las
respuestas quedan garantizados. Muchas
gracias por su colaboración’’.

En segundo lugar se ha incorporado
también un apartado que se ha titulado
‘’perfil personal y profesional’’ que aborda
los siguientes aspectos: sexo, edad,
experiencia laboral, centro educativo

en el que imparten docencia, titulación
universitaria y especialidad y otra
formación relevante.

Además, se proporciona una frase
aclaratoria a modo de instrucción a seguir
garantizando el procedimiento que debe
seguir el destinatario para contestar
adecuadamente a los diversos ítems que
componen el cuestionario:

‘’A continuación se te van a presentar
una serie de afirmaciones que tendrás
que valorar según la siguiente escala:

1: Totalmente en desacuerdo, 2: En
desacuerdo. 3: De acuerdo. 4: Totalmente
de acuerdo’’.

Por último, se indica el correo electrónico
personal, facilitando la puesta en
contacto de cualquier participante
que desee conocer los resultados del
estudio y se ofrece un apartado para
posibles observaciones, sugerencias
o recomendaciones que quieran ser
realizadas:

‘’Observaciones (haz cuantas
aportaciones consideres oportunas sobre
la formación y la profesionalización
docente y que, en el cuestionario, no se
hayan contemplado o quieras matizar’’.

‘’Si deseas conocer los resultados
del estudio ponte en contacto
conmigo en la siguiente dirección:
luciaherreroslopez2c@gmail.com Estaré
encantada de atenderte y compartir mis
resultados contigo’’.

3.4. Recogida y análisis de la
información
El cuestionario está diseñado para ser
autocumplimentado individualmente y
con una duración media de 3-5 minutos.
Se ha elaborado en formato impreso y
en formato digital para mayor facilidad
del docente y con el fin de poder llegar a
un mayor número de participantes. Así,
encontramos que los docentes de más de
50 años (16,1%, n=9) preferían el formato
impreso mientras que los docentes
menores de 30 años (57,1%, n=32)
optaban en tu totalidad por el formato

Herreros López, Lucía

170Investigación aplicada como herramienta para la inclusión educativa: 155-184

digital. La información fue recogida en
un periodo de tiempo de una semana
comprendida desde el 22 al 28 de mayo de
2017.

La herramienta seleccionada para realizar
el cuestionario en formato digital ha
sido la de ‘’Formularios Google’’ por las
amplias posibilidades que esta nos ofrece
pues permite: elegir el tipo de respuesta
(respuesta corta, párrafo, selección
múltiple, casillas de verificación…); añadir
un título a cada sección y pregunta;
elaborar gráficas estadísticas para cada
uno de los ítems; y añadir obligatoriedad
a las respuestas y así evitar respuestas en
blanco.

El planteamiento metodológico del
presente estudio demanda dos tipos de
análisis: cuantitativo y cualitativo. Con
respecto al primero de ellos, relativo
al análisis de las preguntas de carácter
cerrado del cuestionario, cabe señalar
que se han elaborado diagramas de
sectores circulares para analizar los datos
personales y profesionales de los docentes
así como tablas, porcentajes, media
aritmética y desviación típica para cada
uno de los ítems propuestos. El segundo
análisis está orientado a realizar un
compendio de propuestas que los docentes
consideran oportunas para mejorar la
calidad de la respuesta educativa del
alumnado con NEAE. Para ello, se ha
realizado un estudio de las mismas con el
fin de establecer similitudes y diferencias
entre ellas y ofrecer a la comunidad
educativa una aproximación acerca de
lo necesario para mejorar la calidad
educativa en atención a la diversidad.

4. Presentación y análisis de los
resultados
En este apartado se presenta el análisis de
los resultados de nuestra investigación, los
cuales han sido sistematizados atendiendo
a cada una de los objetivos planteados
anteriormente y que dan respuesta al
problema de nuestro trabajo empírico.
En este sentido, para cada uno de los
ítems señalados en las tres dimensiones
establecidas se han elaborado tablas

en las que se incluye el porcentaje de
docentes por cada una de las respuestas
ofrecidas así como la media aritmética y la
desviación típica. En cuanto al análisis del
objetivo número 4, al tratase de un análisis
cualitativo, se ha realizado atendiendo a
las similitudes y diferencias encontradas
en las respuestas ofrecidas por parte de los
docentes encuestados.

4.1. Objetivo 1. Averiguar la
percepción que tienen los docentes
del alumnado con necesidades
específicas de apoyo educativo y la
atención a la diversidad para una
escuela inclusiva
El objetivo señalado, tal y como se ha
mencionado con anterioridad, guarda
especial relación con la dimensión
1: actitud docente ante el alumnado
con necesidades específicas de apoyo
educativo, por lo que se tendrán en cuenta
los ítems del 1 al 6.

En el primer ítem que compone el
cuestionario ‘’Me considero capacitado
para garantizar una respuesta educativa
adecuada ante la diversidad en mi aula’’
un 33,9% indica estar en desacuerdo con
la afirmación, mientras que un 50% está
de acuerdo y un 16,1% está totalmente
de acuerdo. Como se puede observar en
la Tabla 1 no hay ningún docente que esté
totalmente en desacuerdo con el mismo.
Así, obtenemos una media de 2,82 y
desviación típica de 0,69.

Ítem 1. Me considero capacitado para
garantizar una respuesta educativa
adecuada ante la diversidad en mi aula

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

0% (n=0)

En desacuerdo 33,9% (n=19)

De acuerdo 50% (n=28)

Totalmente de
acuerdo

16,1% (n=9)

Tabla 1. Ítem 1./ Elaboración propia.

La formación del docente ante la diversidad en su aula

171Investigación aplicada como herramienta para la inclusión educativa: 155-184

El segundo ítem que se incluye en el
cuestionario ‘’Como profesor, considero
que no puedo garantizar una adecuada
respuesta a sus necesidades educativas
por lo que preferiría no tener alumnos
con necesidades específicas de apoyo
educativo en mi aula’’ ofrece un 35,7% de
los docentes totalmente en desacuerdo y
un 33,9% de los mismos en desacuerdo.

Por otra parte, el 23,2% de los
encuestados está de acuerdo y únicamente
un 7,1% está totalmente de acuerdo tal y
como se puede observar en la Tabla 2.

La media de este ítem es de 2,01 y la
desviación típica de 0,94.

El ítem número 3 ‘’Es fundamental
la participación de las familias en la
calidad de la educación del alumnado
con necesidades específicas de apoyo
educativo’’, por su parte, indica que un
94,6% de los docentes encuestados está
totalmente de acuerdo con la afirmación
señalada y un 5,4% está de acuerdo.

La Tabla 3 nos muestra estos resultados
y además, expone cómo las respuestas
totalmente en desacuerdo y en desacuerdo
no han sido señaladas por ningún docente.

Así pues, resulta una media de 3,05 y
desviación típica de 0,22.

Ítem 2. Como profesor, considero que
no puedo garantizar una adecuada
respuesta a sus necesidades educativas
por lo que preferiría no tener alumnos
con necesidades específicas de apoyo
educativo en mi aula

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

35,7% (n=20)

En desacuerdo 33,9% (n=19)

De acuerdo 23,2% (n=13)

Totalmente de
acuerdo

7,1% (n=4)

Tabla 2. Ítem 2./ Elaboración propia.

Con respecto al ítem 4 ‘’La atención al
alumnado con necesidades específicas
de apoyo educativo es responsabilidad
conjunta de todo el profesorado’’ el 80,4%
de los docentes encuestados afirma estar
totalmente de acuerdo, el 17,9% está de
acuerdo y solamente un docente responde
en desacuerdo, correspondiéndose con el
porcentaje de 1,8% que encontramos en
la Tabla 4. La media es 3,78 y la desviación
típica 0,45 en esta pregunta.

Ítem 3. Es fundamental la participación
de las familias en la calidad de la
educación del alumnado con necesidades
específicas de apoyo educativo

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

0% (n=0)

En desacuerdo 0% (n=0)

De acuerdo 5,4% (n=3)

Totalmente de
acuerdo

94,6% (n=53)

Tabla 3. Ítem 3./ Elaboración propia.

Ítem 4. La atención al alumnado con
necesidades específicas de apoyo
educativo es responsabilidad conjunta
de todo el profesorado

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

0% (n=0)

En desacuerdo 1,8% (n=1)

De acuerdo 17,9% (n=10)

Totalmente de
acuerdo

80,4% (n=45)

Tabla 4. Ítem 4./ Elaboración propia.

El análisis del ítem 5 ‘’Sería conveniente
disminuir la ratio de alumnos por aula
ya que es difícil atender a la diversidad
cuando tengo 25 ó 30 alumnos por clase’’
nos indica que un 91,1% está totalmente
de acuerdo con esta afirmación y un

Herreros López, Lucía

172Investigación aplicada como herramienta para la inclusión educativa: 155-184

Ítem 5. Sería conveniente disminuir la
ratio de alumnos por aula ya que es
difícil atender a la diversidad cuando
tengo 25 ó 30 alumnos por clase

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

1,8% (n=1)

En desacuerdo 0% (n=0)

De acuerdo 7,1% (n=4)

Totalmente de
acuerdo

91,1% (n=51)

7,1% está de acuerdo. Por otra parte,
encontramos un solo docente (1,8%) que
afirma estar totalmente en desacuerdo. En
cuanto a la media y desviación típica estas
son 3,87 y 0,46 respectivamente.

Tabla 5. Ítem 5./ Elaboración propia.

En referencia al ítem 6 ‘’En centros
ordinarios no se puede atender al
alumnado con específicas de apoyo
educativo como sería conveniente por lo
que estaría mejor atendido en centros
de Educación Especial’’ un 50% de los
encuestados indica estar en desacuerdo
frente a un 28,6% de acuerdo. Además,
el 16,1% está totalmente en desacuerdo y
el 5,4% totalmente de acuerdo. De este
modo, se obtiene una media de 2,23 y una
desviación típica de 0,78.

Ítem 6. En centros ordinarios no se puede
atender al alumnado con específicas de
apoyo educativo como sería conveniente
por lo que estaría mejor atendido en
centros de Educación Especial

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

16,1% (n=9)

En desacuerdo 50% (n=28)

De acuerdo 28,6% (n=16)

Totalmente de
acuerdo

5,4% (n=3)

Ítem 7. Se le debería prestar una mayor
importancia a la atención a la diversidad
en el plan de estudios universitarios

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

0% (n=0)

En desacuerdo 1,8% (n=1)

De acuerdo 30,4% (n=17)

Totalmente de
acuerdo

67,9% (n=38)

Tabla 6. Ítem 6./ Elaboración propia.

4.2. Objetivo 2. Determinar la
valoración de los docentes de la
formación inicial recibida en sus
estudios universitarios así como la
formación obtenida tras los mismos
El presente objetivo, tal y como se
ha indicado con anterioridad, está
relacionado con la dimensión 2: formación
inicial y formación permanente con
respecto a la atención a la diversidad por
lo que se tendrán en cuenta los ítems del 7
al 13.

En el primer ítem de la presente
dimensión, ítem 7 ‘’Se le debería prestar
una mayor importancia a la atención
a la diversidad en el plan de estudios
universitarios’’, un 67,9% de los docentes
indica estar totalmente de acuerdo con el
mismo y además un 30,4% muestra estar
de acuerdo. Como se puede observar en
la Tabla 7 un docente (1,8%) afirma su
desacuerdo y ninguno está totalmente
desacuerdo. La media en este ítem es 3,66
y la desviación típica 0,51.

Tabla 7. Ítem 7./ Elaboración propia.

Con respecto al ítem 8 ‘’Las estrategias
y herramientas para trabajar con
necesidades específicas de apoyo
educativo han sido obtenidas en otros
ámbitos formativos posteriores a mi
carrera universitaria’’ el 33,9% está
totalmente de acuerdo y el 42,9% de
acuerdo mientras que el 16,1% indica
estar en desacuerdo y un 7,1% totalmente
en desacuerdo. (Tabla 8). Por otra parte la
media es 3,03 y la desviación típica 0,89.

La formación del docente ante la diversidad en su aula

173Investigación aplicada como herramienta para la inclusión educativa: 155-184

Ítem 8. Las estrategias y herramientas
para trabajar con necesidades específicas
de apoyo educativo han sido obtenidas
en otros ámbitos formativos posteriores
a mi carrera universitaria

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

7,1% (n=4)

En desacuerdo 16,1% (n=9)

De acuerdo 42,9% (n=24)

Totalmente de
acuerdo

33.9% (n=19)

Ítem 10. Considero que la formación
permanente del profesorado es
fundamental para la correcta adecuación
del proceso enseñanza-aprendizaje a
las características del alumnado con
necesidades específicas de apoyo
educativo

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

0% (n=0)

En desacuerdo 0% (n=0)

De acuerdo 12,5% (n=7)

Totalmente de
acuerdo

87,5% (n=49)

Ítem 11. Desde el sistema educativo,
se ofrecen los servicios y recursos
adecuados para atender las necesidades
del alumnado, como los ofertados en el
Centros de Profesores y Recursos

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

7,1% (n=4)

En desacuerdo 51,8% (n=29)

De acuerdo 39,3% (n=22)

Totalmente de
acuerdo

1,8% (n=1)

Ítem 9. En mis estudios universitarios
únicamente me han formado en aspectos
teóricos de la atención a la diversidad, en
detrimento de los prácticos

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

1,8% (n=1)

En desacuerdo 12,5% (n=7)

De acuerdo 37,5% (n=21)

Totalmente de
acuerdo

48,2% (n=27)

Tabla 8. Ítem 8./ Elaboración propia.

En referencia al ítem 9 ‘’En mis estudios
universitarios únicamente me han formado
en aspectos teóricos de la atención a la
diversidad, en detrimento de los prácticos’’
un 48,2% y un 37,5% indican estar
totalmente en acuerdo y de acuerdo,
respectivamente. Por su parte, un 12,5%
está en desacuerdo y un 1,8% totalmente
en desacuerdo tal y como muestra la Tabla
9. En este sentido, obtenemos una media
de 3,32 y una desviación típica de 0,76.

Tabla 9. Ítem 9./ Elaboración propia.

En el ítem 10 ‘’Considero que la
formación permanente del profesorado es
fundamental para la correcta adecuación
del proceso enseñanza-aprendizaje
a las características del alumnado
con necesidades específicas de apoyo
educativo’’ el 87,5% de los docentes

encuestados está totalmente de acuerdo y
el 12,5% está de acuerdo como vemos en
la Tabla 10. La media, por tanto, será de
8,87 y la desviación típica 0,33.

Tabla 10. Ítem 10./ Elaboración propia.

Con respecto al ítem 11 ‘’Desde el sistema
educativo, se ofrecen los servicios y
recursos adecuados para atender las
necesidades del alumnado, como los
ofertados en el Centros de Profesores
y Recursos’’ el 51,8% muestra estar
en desacuerdo frente el 39,3% de los
docentes de acuerdo como se puede
observar en la Tabla 11. En este ítem la
media es 2,35 y la desviación típica 0,64.

Tabla 11. Ítem 11./ Elaboración propia.

Herreros López, Lucía

174Investigación aplicada como herramienta para la inclusión educativa: 155-184

Ítem 12. He asistido a cursos o seminarios
de formación para mejorar mi respuesta
ante la diversidad en el aula

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

14,3% (n=8)

En desacuerdo 14,3% (n=8)

De acuerdo 48,2% (n=27)

Totalmente de
acuerdo

23,2% (n=13)

Ítem 13. Considero importante el
conocimiento y seguimiento de la
legislación y normativa vigente respecto
a la atención a la diversidad

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

0% (n=0)

En desacuerdo 3,6% (n=2)

De acuerdo 53,6% (n=30)

Totalmente de
acuerdo

42,9% (n=24)

Ítem 14. Mi formación es adecuada
respecto a: organización del espacio y
tiempo

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

0% (n=0)

En desacuerdo 25% (n=14)

De acuerdo 64,3% (n=36)

Totalmente de
acuerdo

10,7% (n=6)

El ítem 12 referido a la afirmación
‘’He asistido a cursos o seminarios de
formación para mejorar mi respuesta
ante la diversidad en el aula’’ indica que
un 48,2% y un 23,2% está de acuerdo y
totalmente de acuerdo con respecto a la
misma, respectivamente. Por otro lado,
como muestra la Tabla 12 el 14,3% de los
docentes está totalmente en desacuerdo
e igual porcentaje está en desacuerdo.
Obtenemos, por tanto, una media de 2,8 y
una desviación típica de 0,96.

Tabla 12. Ítem 12./ Elaboración propia.

En el ítem 13 ‘’Considero importante
el conocimiento y seguimiento de la
legislación y normativa vigente respecto a
la atención a la diversidad’’ el 42,9% de los
profesores están totalmente de acuerdo,
el 53,6% de los mismos están de acuerdo y
el 3,6% está en desacuerdo. (Tabla 13). En
este sentido, la media obtenida es de 3,39
y la desviación típica de 0,56.

Tabla 13. Ítem 13./ Elaboración propia.

4.3. Objetivo 3. Identificar aquellos
aspectos en los que los docentes
consideran tener conocimientos
y aquellos en los que presentan
carencias formativas
Este objetivo guarda relación con la
dimensión 3: conocimientos y capacitación
docente con respecto a la atención a la
diversidad, por lo que, para su análisis
se tendrán en consideración los ítems
del 14 al 18. Cabe hacer referencia a que
cada uno de los ítems empieza con la
siguiente aclaración: ‘’En referencia a la
atención a la diversidad y el alumnado
con necesidades específicas de apoyo
educativo…’’

En cuanto al ítem 14 ‘’Mi formación
es adecuada respecto a: organización
del espacio y tiempo’’ un 64,3% de los
docentes afirma estar de acuerdo y un
10,7% está totalmente de acuerdo.
Sin embargo, un 25% dice estar en
desacuerdo tal como afirma la Tabla 14. En
este ítem la media es 2,85 y la desviación
típica 0,58.

Tabla 14. Ítem 14./ Elaboración propia.

En el ítem 15 ‘’Mi formación es adecuada
respecto a: estrategias metodológicas
(agrupamientos, diseño actividades,
dinámicas de integración…)’’ el 50% de
los encuestados está de acuerdo frente
el 37,5% en desacuerdo. Por otra parte,
el 10,7% está totalmente de acuerdo y
el 1,8% totalmente en desacuerdo como
expone la Tabla 15. La media por tanto
será de 2,69 mientras que la desviación
típica es 0,68.

La formación del docente ante la diversidad en su aula

175Investigación aplicada como herramienta para la inclusión educativa: 155-184

Ítem 15. Mi formación es adecuada
respecto a: estrategias metodológicas
(agrupamientos, diseño actividades,
dinámicas de integración…)

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

1,8% (n=1)

En desacuerdo 37,5% (n=21)

De acuerdo 50% (n=28)

Totalmente de
acuerdo

10,7% (n=6)

Ítem 16. Mi formación es adecuada
respecto a: recursos y materiales

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

5,4% (n=3)

En desacuerdo 35,7% (n=20)

De acuerdo 48,2% (n=27)

Totalmente de
acuerdo

10,7% (n=6)

Ítem 17. Mi formación es adecuada
respecto a: selección y adaptación de
contenidos, criterios de evaluación y
estándares de aprendizaje evaluables

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

3,6% (n=2)

En desacuerdo 42,9% (n=24)

De acuerdo 44,6% (n=25)

Totalmente de
acuerdo

8,9% (n=5)

Ítem 18. Mi formación es adecuada
respecto a: evaluación del proceso de
enseñanza y aprendizaje, promoción del
alumnado

Nivel de acuerdo Porcentaje

Totalmente en
desacuerdo

1,8% (n=1)

En desacuerdo 35,7% (n=20)

De acuerdo 51,8% (n=29)

Totalmente de
acuerdo

10,7% (n=6)

Tabla 15. Ítem 15./ Elaboración propia.

En referencia al ítem 16 ‘’Mi formación
es adecuada respecto a: recursos y
materiales’’ un 5,4% está totalmente en
desacuerdo, un 35,7% en desacuerdo, un
48,2% de acuerdo y un 10,7% totalmente
de acuerdo. (Tabla 16).

En el presente ítem la media es 2,64 y la
desviación típica 0,74.

Tabla 16. Ítem 16./ Elaboración propia.

En el ítem 17 ‘’Mi formación es adecuada
respecto a: selección y adaptación de
contenidos, criterios de evaluación y
estándares de aprendizaje evaluables’’
se observa un 42,9% de docentes en
desacuerdo y un 44,6% de los mismos de
acuerdo.

Además, un 3,6% indica estar totalmente
en desacuerdo y un 8,9% totalmente de
acuerdo como se manifiesta en la Tabla 17.

La media es 2,58 y la desviación típica 0,7.

Tabla 17. Ítem 17./ Elaboración propia.

Por último, en el ítem 18 ‘’Mi formación
es adecuada respecto a: evaluación del
proceso de enseñanza y aprendizaje,
promoción del alumnado’’ el 51,8% de
los encuestados dice estar de acuerdo, el
35,7% en desacuerdo.

Y como valores menos significativos
encontramos el 1,8% de docentes
totalmente en desacuerdo y el 10,7%
totalmente de acuerdo.

Además, obtenemos una media de 2,71 y
una desviación típica de 0,67.

Tabla 18. Ítem 18./ Elaboración propia.

Tiene cabida la inclusión de un resumen
final acerca de los aspectos en los que
los docentes se sienten mejor o peor
preparados en la siguiente Tabla 18:

Herreros López, Lucía

176Investigación aplicada como herramienta para la inclusión educativa: 155-184

Tabla 19. Resumen formación profesorado./
Elaboración propia.

Formación
adecuada

Formación
no

adecuada
Organización
del espacio y
tiempo

75% 25%

Evaluación del
proceso de
enseñanza y
aprendizaje,
promoción del
alumnado

62,5% 37,5%

Estrategias
metodológicas
(agrupamientos,
diseño
actividades,
dinámicas de
integración…)

60,7% 39,3%

Recursos y
materiales

58,9% 41,1%

Selección y
adaptación de
contenidos,
criterios de
evaluación y
estándares de
aprendizaje
evaluables

53,5% 46,5%

4.4. Objetivo 4. Valorar las
propuestas que, a juicio de los
propios docentes, podrían mejorar
la atención a la diversidad
Por último, el objetivo señalado pretende
analizar la pregunta final referida a las
propuestas para la mejora de la atención
a la diversidad, tanto a nivel de aula como
a nivel de centro que en el cuestionario
encontramos de la siguiente forma: ¿Qué
propuestas considera que podrían mejorar
la atención a la diversidad a nivel de aula
y/o de centro? Se requiere, por tanto,
un análisis cualitativo a diferencia de los
anteriores objetivos descritos.

En primer lugar, cabe señalar que el
12,5% de los docentes encuestados no
realizó ninguna propuesta acerca de cómo

mejorar la atención a la diversidad. Por
otra parte, el 87,5% de los docentes si
aportaron respuestas, las cuales han sido
organizadas en los siguientes bloques:

• Mayor dotación de recursos materiales
y personales con respuestas como: ‘’Más
profesorado por centro educativo’’, ‘’Se
necesita personal de apoyo en el aula,
es decir, en lugar de que solo hubiera
un docente, que hubiera dos por aula’’,
‘’Mayor dotación de recursos materiales’’,
‘’Más recursos personales y materiales
en cuanto a atención a la diversidad se
refiere por parte de la administración,
existe una notable carencia de recursos’’,
‘’Creación de un banco de recursos
disponibles en Internet y organizados
para posibilitar el acceso por parte de
profesores que necesiten utilizarlos para
atender a la diversidad’’.

• Mayor implicación y mejor
coordinación entre los miembros de
la comunidad educativa, incluyendo
profesorado, equipos de orientación y
familias: ‘’También sería conveniente
estudiar cada caso individualmente y
coordinar a todos los profesores que
tengan contacto con esos alumnos
en concreto para organizar la mejor
respuesta posible a cada caso’’, ‘’Debe
haber una mayor implicación por parte
de todo el centro educativo con respecto
a la atención de los ACNEEs. Se sigue
delegando demasiado en los especialistas
de PT y AL a la hora de la intervención
con este tipo de alumnado’’.

• Mejorar la formación inicial obtenida
en la carrera, haciendo especial hincapié
en la formación práctica en atención a
la diversidad: ’’Formar más durante el
periodo universitario. Hacer obligatoria
la formación, porque todos los docentes
vamos a tener situaciones que requieran
conocimientos de PT, que no tenemos
los que hemos optado por otras
especialidades’’, ‘’Fomentar el estudio y
la puesta en práctica de la diversidad del
aula desde la Universidad, dotándonos
de estrategias metodológicas
adecuadas’’.

La formación del docente ante la diversidad en su aula

177Investigación aplicada como herramienta para la inclusión educativa: 155-184

• Apostar por la formación permanente
del profesorado: ‘’Cursos de formación
sobre las diferentes necesidades a nivel
de centro’’, ‘’Continuar con la formación
en los CPR y demás’’, ‘’Formación
específica para atender a los casos
concretos que tenemos en nuestra
aula antes del inicio de curso, sobre
todo en casos más complicados’’, ‘’Una
formación permanente y continua del
profesorado’’.

• Reducir el número de alumnos por
aula: ‘’Menor número de alumnos por
aula’’, ‘’Reducir el número de alumnos
del grupo-clase’’, ‘’Principalmente que
disminuya la ratio de alumnos por
aula para asegurar una atención más
personalizada a cada alumno’’.

• Aumentar el número de horas
de apoyo docente en el aula: ‘’Un
profesor de apoyo más horas al día,
para poder realizar una atención más
individualizada del alumnado’’, ‘’Tener
más apoyo para poder atender a los
alumn@s y conseguir dar una educación
de calidad adaptada a cada niñ@’’.

• Flexibilidad en los horarios con
alumnado con NEAE: ‘’Más flexibilidad
en los horarios de atención a la
diversidad’’, ‘’Posibilidad de flexibilizar
grupos en función de los ACNEE,
actualmente puede haber 5-6 por clase
en la escuela pública’’.

• Otros: ‘’Reparto de alumnos ACNEE en
centros públicos y concertados’’.

5. Discusión y conclusiones
Este último apartado está destinado
a la interpretación de los resultados,
otorgando especial importancia a
aquellos resultados más relevantes y
estableciendo comparaciones con otros
estudios de interés. Por otra parte, se han
incluido una serie de conclusiones que
se pueden extraer del estudio así como
una reflexión sobre las limitaciones del
mismo y recomendaciones para futuras
investigaciones en esta línea o en una afín.

Con respecto al primer objetivo señalado

de nuestro estudio ‘’averiguar la
percepción que tienen los docentes del
alumnado con necesidades específicas
de apoyo educativo y la atención a la
diversidad para una escuela inclusiva’’,
podemos realizar los siguientes
comentarios:

Los docentes se sienten capacitados
para garantizar una respuesta educativa
adecuada ante la diversidad de su aula.
De igual manera encontramos el Estudio
Internacional sobre la Enseñanza y el
Aprendizaje realizado en 2013 con
un 97% de profesores que declararon
sentirse bien preparados para el trabajo
docente y que, a pesar de estar basado
en la formación del docente con carácter
general sin hacer hincapié en la atención
a la diversidad, puede servirnos como
referencia. La actitud del profesorado
respecto a la inclusión en el aula
ordinaria del alumnado con NEAE es
positiva. Así lo vemos reflejado también
en el estudio llevado a cabo por Hsien
(2007) indicando que las actitudes del
profesorado en cuanto a inclusión del
alumnado eran positivas y dependía
en gran medida del sentimiento de
competencia profesional. Además, la
mayoría de los docentes considera que
en centros ordinarios se puede atender
al alumnado con NEAE aunque casi la
totalidad de los participantes indican
que sería conveniente disminuir la ratio
de alumnos por aula de forma que se
pueda ofrecer una respuesta educativa
más personalizada e individualizada. En
consonancia con estos resultados, en el
estudio de Ferrandis, Grau y Fortes (2010)
a docentes de Educación Secundaria
Obligatoria, obtuvieron que la actitud
era positiva ante la inclusión pero los
docentes consideraban que el atender a la
diversidad rebajaba considerablemente los
contenidos de las clases, empobreciendo
la enseñanza y haciendo que se desatienda
a los alumnos más capaces. Alemany y
Villuendas (2004) en su investigación
manifestaron que los docentes encuentran
que la integración provoca sentimientos
positivos en el alumnado con NEAE porque
los niños se sienten felices y potencia su
autoestima.

Herreros López, Lucía

178Investigación aplicada como herramienta para la inclusión educativa: 155-184

Por otra parte, los docentes otorgan
gran relevancia a la participación de las
familias en la calidad de la educación del
alumnado con NEAE y además consideran
que la atención al alumnado con NEAE
es responsabilidad conjunta de todo
el profesorado, coincidiendo con los
resultados obtenidos en el estudio de Mula
y colaboradores (2002) que indica que las
necesidades educativas especiales atañen a
todo el profesorado.

En referencia al objetivo 2. Determinar
la valoración de los docentes de la
formación inicial recibida en sus estudios
universitarios así como la formación
obtenida tras los mismos, se puede deducir
lo siguiente:

En cuanto a la formación inicial del
profesorado cabe destacar que la mayoría
de los docentes que participaron en el
cuestionario consideran que se le debería
prestar una mayor importancia a la
atención a la diversidad en el plan de
estudios universitarios, indicando además
que las estrategias y herramientas para
trabajar con NEAE las han obtenido en
otros ámbitos posteriores a la carrera
universitaria realizada. Estos resultados
muestran similitudes con aquellos
obtenidos en el estudio de Alemany y
Villuendas (2001), en el cual el profesorado
encuentra que es difícil relacionar lo que
se enseña en la Facultad, la formación
teórica y la realidad que encuentra en las
aulas. Además, en el estudio de González-
Gil y Martín (2014) también encontramos
semejanzas pues se expone que los
docentes no disponen de la formación que
necesitan para responder a las necesidades
de todos los alumnos.

Por otra parte, con respecto a la
formación permanente del profesorado,
la totalidad de los maestros participantes
considera que dicha formación es
fundamental para la correcta adecuación
del proceso enseñanza-aprendizaje a
las características del alumnado con
NEAE y además consideran importante
el conocimiento y seguimiento de la
legislación y normativa vigente respecto a
la atención a la diversidad. Sin embargo,

en el estudio llevado a cabo por Almeida
y Alberte (2009) los docentes muestran un
desconocimiento de la legislación en vigor
sobre la inclusión de alumnos con NEAE.
Sales, Moliner y Sanchiz (2001), por su
parte, manifiestan en su estudio que una
de las claves que los docentes exponen
para favorecer la atención a la diversidad
es la formación del profesorado, tal y
como nuestro estudio muestra.

Por otra parte, los docentes de nuestro
estudio indican haber asistido a cursos
o seminarios para mejorar su respuesta
ante la diversidad en el aula, aunque
más de la mitad de ellos manifiesta que
desde el sistema educativo no se ofrecen
los servicios y recursos adecuados para
atender a las necesidades del alumnado.
Al igual que nuestro estudio, Alemany y
Villuendas (2001) en el suyo indican que
existe en el profesorado la idea de que
son necesarios cursos de reciclaje y cursos
de formación en materia de Educación
Especial.

En cuanto al objetivo 3. Identificar
aquellos aspectos en los que los docentes
consideran tener conocimientos y aquellos
en los que presentan carencias formativas,
se debe hacer hincapié en lo siguiente:

De los resultados obtenidos podemos
deducir que el aspecto en el que los
docentes se sienten más preparados es en
el de organización del espacio y tiempo,
seguido de la evaluación del proceso
enseñanza-aprendizaje y promoción del
alumnado y estrategias metodológicas.
Para finalizar, los porcentajes más bajos
los encontramos en recursos y materiales
y en selección y adaptación de contenidos,
criterios de evaluación y estándares de
aprendizaje evaluables. Estos resultados
no difieren en gran medida con aquellos
descritos en la investigación de González-
Gil y Martín (2014) pues afirmaban que las
principales necesidades formativas de los
docentes en este ámbito se centraban en
elementos metodológicos y curriculares.

Por último, en cuanto al objetivo 4.
Valorar las propuestas que, a juicio de
los propios docentes, podrían mejorar la

La formación del docente ante la diversidad en su aula

179Investigación aplicada como herramienta para la inclusión educativa: 155-184

atención a la diversidad, se pueden extraer
las siguientes conclusiones:

La propuesta que más se repite entre las
respuestas de los docentes encuestados
es la de mayor dotación de recursos
materiales y personales alegando
comentarios como: ‘’Más recursos
personales y materiales en cuanto a
atención a la diversidad se refiere por
parte de la administración, existe una
notable carencia de recursos’’, o bien una
propuesta que destacó, subjetivamente
hablando, frente a las otras: ‘’Creación
de un banco de recursos disponibles en
Internet y organizados para posibilitar
el acceso por parte de profesores que
necesiten utilizarlos para atender a la
diversidad’’. Encontramos semejanzas con
el estudio de Alemany y Villuendas (2001),
en el cual se otorga gran relevancia a los
docentes puesto que insistieron en que el
profesorado juega un papel determinante
en el aula porque de este dependerá la
adaptación o no de los niños y niñas con
deficiencias.

La segunda propuesta que más docentes
repitió en sus respuestas fue la de mejorar
la formación inicial obtenida en la carrera,
haciendo especial hincapié en la formación
práctica en atención a la diversidad. Esta
propuesta fue comentada por un gran
número de docentes insistiendo en que
se debe ‘’hacer obligatoria la formación,
porque todos los docentes vamos a tener
situaciones que requieran conocimientos
de PT, que no tenemos los que hemos
optado por otras especialidades’’.

La tercera propuesta que fue más
comentada en el cuestionario fue
la de mayor implicación y mejor
coordinación entre los miembros de
la comunidad educativa, incluyendo
profesorado, equipos de orientación y
familias, manifestando la importancia
de ‘’coordinarse a principio de curso
con todo el equipo docente de este
alumnado para establecer bien lo que
queremos conseguir y cómo lo vamos
a hacer’’. Por otra parte, también es de
vital importancia la implicación de todo
el personal docente en la atención del

alumnado con NEAE puesto que ‘’se sigue
delegando demasiado en los especialistas
de PT y AL a la hora de la intervención con
este tipo de alumnado’’. Lo cual coincide
con el estudio anteriormente señalado
llevado a cabo por Alemany y Villuendas
(2001) en el cual los docentes insisten
en la necesidad de colaboración entre
los distintos profesionales implicados,
incluyendo la colaboración de las familias
en la educación de sus hijos.

Aumentar las horas de apoyo docente
en el aula con alumnos con NEAE fue la
cuarta propuesta que más participantes
señaló en sus comentarios. Los docentes
consideran que se necesita un profesor
de apoyo más horas al día en el aula
‘’para poder realizar una atención más
individualizada del alumnado’’ y para
‘’poder atender a los alumn@s y conseguir
dar una educación de calidad adaptada a
cada niñ@’’.

Otra de las propuestas que los docentes
encuestados tuvieron en consideración a
la hora de cumplimentar el cuestionario
fue la de apostar y fomentar la formación
permanente del profesorado, exponiendo
que esta puede ser mejorada con la
‘’asistencia a cursos dedicados a la
atención a la diversidad’’, ‘’cursos de
formación sobre las diferentes necesidades
a nivel de centro’’ y ‘’mejorar la formación
de los docentes respecto a los ACNEAE/
ACNEE’’. Además, una de las propuestas
que llamó especialmente la atención fue
la de ‘’formación específica para atender
a los casos concretos que tenemos en
nuestra aula antes del inicio de curso,
sobre todo en casos más complicados’’.
Esta propuesta es una excelente medida
de mejora puesto que ofrecería la
oportunidad de conocer las discapacidades
o necesidades con las que va a trabajar
durante el año, estableciendo estrategias
metodológicas adecuadas y adaptadas a
cada uno de los niños y niñas. Además,
coincidiendo con las respuestas obtenidas
en nuestro estudio, Ferrandis, Grau
y Fortes (2010) manifestaron que los
docentes de su estudio consideraban que
los profesores no conocen bien los recursos
materiales para atender a la diversidad.

Herreros López, Lucía

180Investigación aplicada como herramienta para la inclusión educativa: 155-184

Por otra parte, reducir el número de
alumnos por aula también fue señalada
por un gran número de docentes como
una de las propuestas que mejorarían
la atención a la diversidad, justificando
su respuesta del siguiente modo:
‘’Principalmente que disminuya la ratio
de alumnos por aula para asegurar
una atención más personalizada a cada
alumno’’. En este sentido, el estudio ya
señalado de Ferrandis, Grau y Fortes
(2010) indicaba que a los docentes les
resulta difícil atender a la diversidad con
el elevado ratio de alumnos por aula.
Por otra parte, Sales, Moliner y Sanchiz
(2001) manifiestan en su estudio que un
gran porcentaje de docentes no admitiría
un alumno con NEAE en su aula si no se
disminuyera la ratio profesor-alumno.

Hubo algunos profesores que señalaron
la necesidad de mayor flexibilidad en
los horarios con alumnado con NEAE,
insistiendo en la ‘’posibilidad de flexibilizar
grupos en función de los ACNEE,
actualmente puede haber 5-6 por clase en
la escuela pública’’. Por último, una de las
docentes pertenecientes al grupo de edad
de más de 50 años indicó que se debería
hacer un ‘’reparto de alumnos ACNEE en
centros públicos y concertados’’.

5.1. Conclusiones
El presente estudio pretendía conocer
la actitud docente ante la diversidad
en su aula así como la percepción sobre
su propia formación con respecto a
la respuesta educativa al alumnado
con necesidades específicas de apoyo
educativo

En este sentido, según los resultados
principales obtenidos, los docentes
se consideran capacitados para lidiar
con alumnado con NEAE en su aula y
garantizarles una respuesta educativa
adaptada a sus necesidades. Además,
coincidiendo con otros estudios similares
al presente, se apuesta por la inclusión
de este tipo de alumnado en el aula
ordinaria.

Sin embargo, en la formación inicial
recibida en sus estudios universitarios no

se ha otorgado la importancia que merece
a la atención a la diversidad, manifestando
que los conocimientos y estrategias que
poseen las han obtenido en otros ámbitos
formativos. Además, a pesar de reconocer
la importancia del principio de formación
continua y permanente del profesorado y
haber asistido a cursos que así lo certifican,
indican que no se les ofrecen suficientes
recursos para su formación permanente
desde las Administraciones educativas.

Como docentes, debemos guiar a todos
nuestros alumnos en su desarrollo
académico, personal y profesional,
garantizando una respuesta educativa
adecuada al alumnado que presenta NEAE
así como aquel que no las presenta, lo
cual solo se puede conseguir trabajando
conjuntamente con las familias, el equipo
de orientación correspondiente, el
personal docente del centro educativo
y, en definitiva, con toda la comunidad
educativa.

Por otra parte, desde la posición
privilegiada de un docente es desde
donde mejor se pueden identificar los
inconvenientes y obstáculos a los que se
enfrenta la educación día a día. Es por
ello que nuestro estudio demuestra su
funcionalidad y validez en el ámbito de la
atención a la diversidad en particular y de
la educación en general puesto que toma
como referencia las distintas opiniones y
recomendaciones aportadas por docentes
y crea un compendio de propuestas que
ayudarían a mejorar la respuesta educativa
ante la diversidad. Así, los docentes
consideran que se podría mejorar la
calidad de la respuesta educativa ante la
diversidad teniendo en consideración las
siguientes propuestas:

• Ofreciendo una mayor dotación de
recursos materiales y personales en los
centros educativos.

• Aumentando el número de horas
de apoyo en las aulas ordinarias con
presencia de alumnos de NEAE.

• Mejorando la implicación y
coordinación entre los miembros de la
comunidad educativa.

La formación del docente ante la diversidad en su aula

181Investigación aplicada como herramienta para la inclusión educativa: 155-184

• Reduciendo la ratio de alumnos por
aula.

• Flexibilizando los horarios con
alumnado con NEAE.

• Mejorando la formación inicial
obtenida en la carrera.

• Apostando por la formación
permanente y continua del profesorado.

Sin embargo, toda investigación tiene sus
limitaciones y la nuestra también. Una de
ellas se relaciona con el tamaño muestral
reducido. Se podría haber mejorado el
número de participantes en el cuestionario
aplicado, ampliándolo y consiguiendo
un mayor número de perspectivas
sobre el tema propuesto y, por ende,
mayor representatividad de docentes,
lo cual habría permitido la obtención
de unos resultados de mayor alcance y
generalización.

Por otra parte, en cuanto al procedimiento
realizado para el tratamiento de la
información, se podrían haber puesto
en práctica otras técnicas estadísticas
más complejas utilizando el programa
estadístico IBM SPSS, sin embargo, las
técnicas estadísticas que más nos favorecía
por su sencillez, utilidad y facilidad de uso
era el porcentaje, la media aritmética y la
desviación típica.

Por último, cabe hacer alusión a las
recomendaciones para investigaciones
adicionales posteriores a la presente que
versen sobre la misma temática o bien
estén relacionadas. En este sentido, se
podrían realizar estudios en todas las
Comunidades Autónomas identificando las
carencias formativas en cada una de ellas y
elaborando un compendio de propuestas
a nivel autonómico y posteriormente
nacional para la mejora de la atención a la
diversidad. Además, sería conveniente la
realización de estudios e investigaciones
acerca de la formación inicial, desde la
perspectiva de estudiantes actuales de
Grado en Educación Primaria y Grado en
Educación Infantil con el fin de corregir
los errores desde la base principal de la
formación de un docente.

6. Referencias
• Alemany Arrebola, I. y Villuendas
Giménez, M.A. (2004). Las actitudes
del profesorado hacia el alumnado
con necesidades educativas especiales.
Convergencia, 11, 183-215.

• Almeida Santos, S. y Alberte
Castiñeiras, J.R. (2009). Las concepciones
de los profesores y la respuesta a la
inclusión en Lisboa. Revista de Educación
Inclusiva, 2..

• Arnáiz Sánchez, P. (2003). Educación
inclusiva: una escuela para todos.
Málaga: Aljibe.

• Darling-Hamond, L. (1998). Policy and
change: getting beyond bureaucracy.
En A. Hargreaves; A. Lieberman; M.
Fullan y D. Hopkins (Eds.): International
Handbook of Educational Change.
Londres: Kluwer Academic Publishers.

• Durán Gisbert, D. y Giné i Giné, C.
(2012). La formación permanente del
profesorado para avanzar hacia la
educación inclusiva. EDETANIA, 41, 31-
44.

• Colmenero Ruiz, M.J. (2009). Influencia
y repercusión de la experiencia como
docente en la atención a la diversidad.
Su incidencia en la formación. Revista
educación inclusiva, 2, 71-82.

• Consejería de Educación, Ciencia e
Investigación. Orden de 4 de junio de
2010 por la cual se regula el Plan de
Atención a la Diversidad de los Centros
Públicos y Centros Privados concertados
de la Región de Murcia.

• Convención sobre los derechos de
las personas con discapacidad, Nueva
York, 13 de diciembre de 2006, Naciones
Unidas, [en línea] Disponible en:
http://www.un.org/esa/socdev/enable/
documents/tccconvs.pdf [20/05/2017]

• Escudero Muñoz, J.M. (1999). Diseño,
desarrollo e Innovación del currículum.
Madrid: Síntesis.

• Ferrandis Martínez, M.V., Grau Rubio,
C. y Fortes del Valle, M.C. (2010). El

Herreros López, Lucía

182Investigación aplicada como herramienta para la inclusión educativa: 155-184

profesorado y la atención a la diversidad
en la ESO, Revista de Educación Inclusiva,
3, 11-28.

• Forteza Forteza, D. (2011). Algunas
claves para repensar la formación del
profesorado sobre la base de la inclusión.
Revista Interuniversitaria de Formación
del Profesorado, 25, 127-144.

• García Moriyón, F. (1998). Crecimiento
moral y filosofía para niños. Bilbao:
Desclée de Brouwer.

• González-Gil, F. y Martín Pastor, M.E.
(2014). Educación para todos: formación
docente, género y atención a la
diversidad. Cuestiones de género: de la
igualdad y la diferencia, 9, 11-28.

• Hopkins, D. y Stern, D. (1996). Quality
teachers, quality schools: International
Perspectives and Policy Implications.
Teaching and Teacher Education, 5, 501-
517.

• Hsien, M. (2007). Teacher Attitudes
towards Preparation for Inclusion – In
Support of a Unified Teacher Preparation
Program. Postgraduate Journal of
Education Research, 8, 49-60.

• Ley Orgánica 2/2006 de 3 de mayo, de
Educación. Boletín Oficial del Estado,
4 de mayo de 2006, núm. 106, pp. 24,
63,64.

• Ley Orgánica 8/2013 de 9 de diciembre,
de Mejora de la Calidad Educativa.
Boletín Oficial del Estado, 10 de
diciembre, núm. 295, pp. 1-9.

• López Rupérez, F. (2014). Fortalecer la
profesión docente. Un desafío crucial.
Madrid: Narcea.

• Macarulla, I. y Saiz, M. (coords.) (2009).
Buenas prácticas de escuela inclusiva. La
inclusión de alumnado con discapacidad:
un reto, una necesidad. Barcelona: Graó.

• Martínez Navarro, E. (2010) Ética
profesional de los docentes. Desclée De
Brouwer: Bilbao.

• McKinsey and Company (2007): “How
the world’s best performing school come

out on top”, [en línea] Disponible en:
http://mckinseyonsociety.com/how-the-
worlds-best-performing-schools-come-
out-on-top/ [1/06/2017].

• Ministerio de Educación y Ciencia
(2004). Una educación de calidad para
todos y entre todos. Secretaría General
de Educación.

• Ministerio de Educación, Cultura y
Deporte (2014). TALIS 2013: Estudio
internacional sobre la Enseñanza y el
Aprendizaje. Secretaría General Técnica.

• Mula, A. (2002). Incidencia de las
actitudes y expectativas de alumnos
y profesores sobre el desarrollo del
programa de integración. Alicante:
Universidad de Alicante.

• Muntaner Guasp, J.J (1999). Bases
para la formación del profesorado en la
escuela abierta a la diversidad. Revista
Interuniversitaria de Formación de
Profesorado, 36, 125-141.

• Palomares Ruiz, A. (2003). La formación
del profesorado y la respuesta a la
diversidad. Ensayos: revista de la Facultad
de Educación de Albacete,18, 263-278.

• Parrilla, A. (2003). La voz de la
experiencia: la colaboración como
estrategia de inclusión. Aula de
Innovación Educativa, 121, 43-48.

• Real Decreto 126/2014 de 28 de
febrero, por el que se establece el
currículo básico de la Educación Primaria.
Boletín Oficial del Estado, 1 de marzo de
2014, núm. 52, pp. 19358, 19359.

• Rosales López, C. (1987). El profesor
ante la integración de niños deficientes:
actitudes, actuación y preparación.
Enseñanza, 4-5, 81-91.

• Sales Ciges, A., García Moliner, O
& Sanchiz Ruiz, M.L. (2001). Revista
electrónica Interuniversitaria de
formación del profesorado, 4.

• Sánchez Palomino, A y Carrión
Martínez, J.J (2000). Una aproximación a
la investigación en educación especial, en
Revista de Educación, 327, 225-247.

La formación del docente ante la diversidad en su aula

183Investigación aplicada como herramienta para la inclusión educativa: 155-184

• Serrano Pastor, F.J. (2008). El
cuestionario como instrumento de
obtención de datos en la Investigación
sobre Educación Matemática. Seminario
Permanente sobre la Investigación en
Didáctica de las Matemáticas Sociedad
Extremeña de Educación Matemática
Ventura Reyes Prósper y Universidad de
Extremadura. Badajoz.

Anexos

Como alumna del Máster en Atención
a Necesidades Educativas Especiales
en Educación Infantil y Primaria me
encuentro realizando mi Trabajo Fin de
Máster, el cual consiste en realizar un
trabajo de investigación. En concreto,
con el mío, pretendo conocer la actitud
docente ante la diversidad en su aula
así como la percepción sobre su propia
formación con respecto a la respuesta
educativa al alumnado con necesidades
específicas de apoyo educativo. Por tanto,
vuestra participación es muy relevante
para llegar a unos resultados válidos.
Os rogamos cumplimentéis este sencillo
cuestionario con sinceridad. El anonimato
y la confidencialidad de las respuestas
quedan garantizados. Muchas gracias por
su colaboración. Lucía Herreros López

Perfil personal y profesional

Sexo:

Hombre

Mujer

Edad:

Menor de 30 años

Entre 30 y 40 años

Entre 41 y 50 años

Mayor de 50 años

Experiencia laboral en la docencia:

Ninguna

Entre 1 y 5 años

Más de 5 años

Anexo 1. Cuestionario a docentes

Titulación universitaria y especialidad:

Otra formación relevante:

Colegio en el que trabaja actualmente, en
su caso:

¿Qué propuestas considera que podrían
mejorar la atención a la diversidad a nivel
de aula y/o de centro?

Observaciones (haz cuantas aportaciones
consideres oportunas sobre la formación y
la profesionalización docente y que, en el
cuestionario, no se hayan contemplado o
quieras matizar).

A continuación se te van a presentar una
serie de afirmaciones que tendrás que
valorar según la siguiente escala:

1: Totalmente en desacuerdo.

2: En desacuerdo.

3: De acuerdo.

4: Totalmente de acuerdo.

Si deseas conocer los resultados del estudio
ponte en contacto conmigo en la siguiente
dirección: luciaherreroslopez2c@gmail.com
Estaré encantada de atenderte y compartir
mis resultados contigo.

Herreros López, Lucía

184Investigación aplicada como herramienta para la inclusión educativa: 155-184

1 2 3 4
1. Me considero capacitado para garantizar una respuesta educativa
adecuada ante la diversidad en mi aula.

2. Como profesor, considero que no puedo garantizar una adecuada
respuesta a sus necesidades educativas por lo que preferiría no tener
alumnos con necesidades específicas de apoyo educativo en mi aula.

3. Es fundamental la participación de las familias en la calidad de
la educación del alumnado con necesidades específicas de apoyo
educativo.

4. La atención al alumnado con necesidades específicas de apoyo
educativo es responsabilidad conjunta de todo el profesorado.

5. Sería conveniente disminuir la ratio de alumnos por aula ya que es
difícil atender a la diversidad cuando tengo 25 ó 30 alumnos por clase.

6. En centros ordinarios no se puede atender al alumnado con
necesidades específicas de apoyo educativo como sería conveniente por
lo que estaría mejor atendido en centros de Educación Especial.

7. Se le debería prestar una mayor importancia a la atención a la
diversidad en el plan de estudios universitarios.

8. Las estrategias y herramientas para trabajar con necesidades
específicas de apoyo educativo han sido obtenidas en otros ámbitos
formativos posteriores a mi carrera universitaria.

9. En mis estudios universitarios únicamente me han formado en
aspectos teóricos de la atención a la diversidad, en detrimento de los
prácticos.

10. Considero que la formación permanente del profesorado es
fundamental para la correcta adecuación del proceso enseñanza-
aprendizaje a las características del alumnado con necesidades
específicas de apoyo educativo.

11. Desde el sistema educativo, se ofrecen los servicios y recursos
adecuados para atender las necesidades del alumnado, como los
ofertados en el Centros de Profesores y Recursos.

12. He asistido a cursos o seminarios de formación para mejorar mi
respuesta ante la diversidad en el aula.

13. Considero importante el conocimiento y seguimiento de la
legislación y normativa vigente respecto a la atención a la diversidad.

En referencia a la atención a la diversidad y el alumnado con
necesidades específicas de apoyo educativo…

14. Mi formación es adecuada respecto a: organización del espacio y
tiempo.

15. Mi formación es adecuada respecto a: estrategias metodológicas
(agrupamientos, diseño actividades, dinámicas de integración…)

16. Mi formación es adecuada respecto a: recursos y materiales.

17. Mi formación es adecuada respecto a: selección y adaptación
de contenidos, criterios de evaluación y estándares de aprendizaje
evaluables.

18. Mi formación es adecuada respecto a: evaluación del proceso de
enseñanza y aprendizaje, promoción del alumnado.

Tabla 20. Afirmaciones a valorar.

	Prólogo
	Presentación
	Coordinadores
	Consejo Asesor y de Evaluación
	Índice
	Index
	1. Desarrollo del Lenguaje a través del juego en niños y niñas de Educación Infantil con Trastorno Específico del Lenguaje
	2. Las TIC en el aprendizaje en alumnos con TEA
	3. Proyecto de innovación para mejorar la competencia lingüística de inglés en niños y niñas con dislexia
	4. El aprendizaje cooperativo como método para el desarrollo de habilidades sociales en alumnos de educación primaria con TEA
	5. La formación del docente ante la diversidad en su aula
	6. El acoso escolar en el alumnado con Necesidades Educativas Especiales
	7. Análisis y evaluación de las prácticas inclusivas del alumnado del aula CYL enel aula ordinaria
	8. La discapacidad dual: auditiva y visual en la Educación Musical
	9. Influencia de la formación de losdocentes en la atención en el aula de Educación Infantil a niños con Necesidades Educativas Especiales
	10. Programa de prevención del acoso escolar dirigido a alumnos con Necesidades Educativas Especiales

