PAGE
2
[image: image1.wmf]337.326

374.699

382.215

404.743

448.601

504.039

566.753

640.317

700.624

375.488

293.403

311.354

300.520

323.399

337.897

358.898

371.383

378.074

325.136

262.243

195.370

145.141

110.704

81.344

81.695

63.345

43.923

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

1998

1999

2000

2001

2002

2003

2004

2005

2006

Total de matrículas

Matrículas em Escolas Especializadas e Classes Especiais

Matrículas em Escolas Regulares/Classes Comuns

Entre 1998 e 2006, houve crescimento de 640% das

matrículas em escolas comuns (inclusão) e de 28% em

escolas e classes especiais.

Documento elaborado pelo Grupo de Trabalho nomeado pela Portaria nº 555/2007, prorrogada pela Portaria nº 948/2007, entregue ao Ministro da Educação em 07 de janeiro de 2008.

POLÍTICA NACIONAL DE EDUCAÇÃO ESPECIAL NA PERSPECTIVA DA EDUCAÇÃO INCLUSIVA

Brasília - Janeiro de 2008

GRUPO DE TRABALHO DA POLÍTICA NACIONAL DE EDUCAÇÃO ESPECIAL

 Equipe da Secretaria de Educação Especial / MEC

Claudia Pereira Dutra - Secretária de Educação Especial

Claudia Maffini Griboski - Diretora de Políticas de Educação Especial

Denise de Oliveira Alves - Coordenadora Geral de Articulação da Política de Inclusão nos Sistemas de Ensino

Kátia Aparecida Marangon Barbosa - Coordenadora Geral da Política Pedagógica da Educação Especial

Colaboradores

Antônio Carlos do Nascimento Osório - Professor da Universidade Federal do Mato Grosso do Sul – UFMS. Doutor em Educação pela Pontifícia Universidade Católica de São Paulo (1996) PUC. Atua principalmente nos seguintes temas: políticas educacionais, minorias sociais, educação especial e direito à educação.

Cláudio Roberto Baptista - Professor da Universidade Federal do Rio Grande do Sul – UFRGS. Doutor em Educação pela Universita degli Studi di Bologna (1996). Coordenador do Núcleo de Estudos em Políticas de Inclusão Escolar – NEPIE/UFRGS. Atua principalmente nos seguintes temas: educação especial, políticas de inclusão, relações entre pensamento sistêmico e educação e transtornos globais do desenvolvimento.

Denise de Souza Fleith - Professora da Universidade de Brasília – UNB; Doutora em Psicologia Educacional pela University Of Connecticut (1999) e pós-doutora pela National Academy for Gifted and Talented Youth (University of Warwick) (2005). Atua principalmente nos seguintes temas: criatividade no contexto escolar, processos de ensino-aprendizagem, desenvolvimento de talentos e superdotação.

Eduardo José Manzini - Professor da Universidade Estadual Paulista Júlio de Mesquita Filho - UNESP de Marília-SP; Doutor em Psicologia pela Universidade de São Paulo – USP (1995); Presidente da Associação Brasileira de Pesquisadores em Educação Especial e Editor da Revista Brasileira de Educação Especial. Atua principalmente nos seguintes temas: inclusão da pessoa com deficiência, deficiência física, ajudas técnicas e tecnologia assistiva em comunicação alternativa e acessibilidade física.

Maria Amélia Almeida - Professora da Universidade Federal de São Carlos – UFSCAR. Doutora em Educação Especial pelo Programa de PhD da Vanderbilt University (1987). Vice-presidente da Associação Brasileira de Pesquisadores em Educação Especial; Membro do editorial das publicações Journal of International Special Education e da Revista Brasileira de Educação Especial. Atua principalmente nos seguintes temas: deficiência mental, inclusão, profissionalização e Síndrome de Down.

Maria Teresa Egler Mantoan - Professora da Universidade Estadual de Campinas – UNICAMP. Doutora em Educação pela Universidade Estadual de Campinas. Coordenadora do Laboratório de Estudos e Pesquisas em Ensino e Diversidade - LEPED. Atua principalmente nos seguintes temas: direito incondicional de todos os alunos à educação, atendimento educacional especializado e deficiência mental.

Rita Vieira de Figueiredo - Professora da Universidade Federal do Ceará – UFC. Doutora (Ph.D.) em Psicopedagogia pela Universite Laval (1995) e pós-doutora em linguagem escrita e deficiência mental na Universidade de Barcelona (2005). Atua principalmente nos seguintes temas: educação especial, deficiência mental, linguagem escrita e inclusão escolar.

Ronice Muller Quadros - Professora da Universidade Federal de Santa Catarina – UFSC. Doutora em Lingüística e Letras pela Pontifícia Universidade Católica do RS – PUC, com estágio na University of Connecticut (1997-1998). Coordenadora do Curso de Letras/Língua Brasileira de Sinais e membro do editorial das publicações Espaço-INES, Ponto de Vista-UFSC e Sign Language & Linguistics.

Soraia Napoleão Freitas - Professora da Universidade Federal de Santa Maria – UFSM. Doutora em Educação pela Universidade Federal de Santa Maria (1998) – UFSM. Coordenadora do Grupo de Pesquisa CNPq Educação Especial: interação e inclusão social. Atua principalmente nos seguintes temas: formação de professores, currículo, classe hospitalar, altas habilidades/superdotação, ensino superior e educação especial.

SUMÁRIO

I - Apresentação..
5

II - Marcos Históricos e Normativos...
6

III - Diagnóstico da Educação Especial...
11

IV - Objetivo da Política Nacional de Educação Especial na Perspectiva da Educação Inclusiva ..
14

V - Alunos Atendidos pela Educação Especial..14

VI - Diretrizes da Política Nacional de Educação Especial na Perspectiva da Educação Inclusiva ..16

VII - Referências Bibliográficas..
18

I – APRESENTAÇÃO

O movimento mundial pela inclusão é uma ação política, cultural, social e pedagógica, desencadeada em defesa do direito de todos os alunos de estarem juntos, aprendendo e participando, sem nenhum tipo de discriminação. A educação inclusiva constitui um paradigma educacional fundamentado na concepção de direitos humanos, que conjuga igualdade e diferença como valores indissociáveis, e que avança em relação à idéia de eqüidade formal ao contextualizar as circunstâncias históricas da produção da exclusão dentro e fora da escola.

 Ao reconhecer que as dificuldades enfrentadas nos sistemas de ensino evidenciam a necessidade de confrontar as práticas discriminatórias e criar alternativas para superá-las, a educação inclusiva assume espaço central no debate acerca da sociedade contemporânea e do papel da escola na superação da lógica da exclusão. A partir dos referenciais para a construção de sistemas educacionais inclusivos, a organização de escolas e classes especiais passa a ser repensada, implicando uma mudança estrutural e cultural da escola para que todos os alunos tenham suas especificidades atendidas.

Nesta perspectiva, o Ministério da Educação/Secretaria de Educação Especial apresenta a Política Nacional de Educação Especial na Perspectiva da Educação Inclusiva, que acompanha os avanços do conhecimento e das lutas sociais, visando constituir políticas públicas promotoras de uma educação de qualidade para todos os alunos.

II - MARCOS HISTÓRICOS E NORMATIVOS

A escola historicamente se caracterizou pela visão da educação que delimita a escolarização como privilégio de um grupo, uma exclusão que foi legitimada nas políticas e práticas educacionais reprodutoras da ordem social. A partir do processo de democratização da educação se evidencia o paradoxo inclusão/exclusão, quando os sistemas de ensino universalizam o acesso, mas continuam excluindo indivíduos e grupos considerados fora dos padrões homogeneizadores da escola. Assim, sob formas distintas, a exclusão tem apresentado características comuns nos processos de segregação e integração que pressupõem a seleção, naturalizando o fracasso escolar.

A partir da visão dos direitos humanos e do conceito de cidadania fundamentado no reconhecimento das diferenças e na participação dos sujeitos, decorre uma identificação dos mecanismos e processos de hierarquização que operam na regulação e produção das desigualdades. Essa problematização explicita os processos normativos de distinção dos alunos em razão de características intelectuais, físicas, culturais, sociais e lingüísticas, entre outras, estruturantes do modelo tradicional de educação escolar.

A educação especial se organizou tradicionalmente como atendimento educacional especializado substitutivo ao ensino comum, evidenciando diferentes compreensões, terminologias e modalidades que levaram a criação de instituições especializadas, escolas especiais e classes especiais. Essa organização, fundamentada no conceito de normalidade/anormalidade, determina formas de atendimento clínico terapêuticos fortemente ancorados nos testes psicométricos que definem, por meio de diagnósticos, as práticas escolares para os alunos com deficiência.

No Brasil, o atendimento às pessoas com deficiência teve início na época do Império com a criação de duas instituições: o Imperial Instituto dos Meninos Cegos, em 1854, atual Instituto Benjamin Constant – IBC, e o Instituto dos Surdos Mudos, em 1857, atual Instituto Nacional da Educação dos Surdos – INES, ambos no Rio de Janeiro. No início do século XX é fundado o Instituto Pestalozzi - 1926, instituição especializada no atendimento às pessoas com deficiência mental; em 1954 é fundada a primeira Associação de Pais e Amigos dos Excepcionais – APAE e; em 1945, é criado o primeiro atendimento educacional especializado às pessoas com superdotação na Sociedade Pestalozzi, por Helena Antipoff.

Em 1961, o atendimento educacional às pessoas com deficiência passa ser fundamentado pelas disposições da Lei de Diretrizes e Bases da Educação Nacional, Lei nº. 4.024/61, que aponta o direito dos “excepcionais” à educação, preferencialmente dentro do sistema geral de ensino.

A Lei nº. 5.692/71, que altera a LDBEN de 1961, ao definir ‘tratamento especial’ para os alunos com “deficiências físicas, mentais, os que se encontrem em atraso considerável quanto à idade regular de matrícula e os superdotados”, não promove a organização de um sistema de ensino capaz de atender as necessidades educacionais especiais e acaba reforçando o encaminhamento dos alunos para as classes e escolas especiais.

Em 1973, é criado no MEC, o Centro Nacional de Educação Especial – CENESP, responsável pela gerência da educação especial no Brasil, que, sob a égide integracionista, impulsionou ações educacionais voltadas às pessoas com deficiência e às pessoas com superdotação; ainda configuradas por campanhas assistenciais e ações isoladas do Estado.

Nesse período, não se efetiva uma política pública de acesso universal à educação, permanecendo a concepção de ‘políticas especiais’ para tratar da temática da educação de alunos com deficiência e, no que se refere aos alunos com superdotação, apesar do acesso ao ensino regular, não é organizado um atendimento especializado que considere as singularidades de aprendizagem desses alunos.

 A Constituição Federal de 1988 traz como um dos seus objetivos fundamentais, “promover o bem de todos, sem preconceitos de origem, raça, sexo, cor, idade e quaisquer outras formas de discriminação” (art.3º inciso IV). Define, no artigo 205, a educação como um direito de todos, garantindo o pleno desenvolvimento da pessoa, o exercício da cidadania e a qualificação para o trabalho. No seu artigo 206, inciso I, estabelece a “igualdade de condições de acesso e permanência na escola” , como um dos princípios para o ensino e, garante, como dever do Estado, a oferta do atendimento educacional especializado, preferencialmente na rede regular de ensino (art. 208).

O Estatuto da Criança e do Adolescente – Lei nº. 8.069/90, artigo 55, reforça os dispositivos legais supracitados, ao determinar que "os pais ou responsáveis têm a obrigação de matricular seus filhos ou pupilos na rede regular de ensino”. Também, nessa década, documentos como a Declaração Mundial de Educação para Todos (1990) e a Declaração de Salamanca (1994), passam a influenciar a formulação das políticas públicas da educação inclusiva.

Em 1994, é publicada a Política Nacional de Educação Especial, orientando o processo de ‘integração instrucional’ que condiciona o acesso às classes comuns do ensino regular àqueles que "(...) possuem condições de acompanhar e desenvolver as atividades curriculares programadas do ensino comum, no mesmo ritmo que os alunos ditos normais”. (p.19). Ao reafirmar os pressupostos construídos a partir de padrões homogêneos de participação e aprendizagem, a Política não provoca uma reformulação das práticas educacionais de maneira que sejam valorizados os diferentes potenciais de aprendizagem no ensino comum, mantendo a responsabilidade da educação desses alunos exclusivamente no âmbito da educação especial.

A atual Lei de Diretrizes e Bases da Educação Nacional - Lei nº 9.394/96, no artigo 59, preconiza que os sistemas de ensino devem assegurar aos alunos currículo, métodos, recursos e organização específicos para atender às suas necessidades; assegura a terminalidade específica àqueles que não atingiram o nível exigido para a conclusão do ensino fundamental, em virtude de suas deficiências e; a aceleração de estudos aos superdotados para conclusão do programa escolar. Também define, dentre as normas para a organização da educação básica, a “possibilidade de avanço nos cursos e nas séries mediante verificação do aprendizado” (art. 24, inciso V) e “[...] oportunidades educacionais apropriadas, consideradas as características do alunado, seus interesses, condições de vida e de trabalho, mediante cursos e exames” (art. 37).

Em 1999, o Decreto nº 3.298 que regulamenta a Lei nº 7.853/89, ao dispor sobre a Política Nacional para a Integração da Pessoa Portadora de Deficiência, define a educação especial como uma modalidade transversal a todos os níveis e modalidades de ensino, enfatizando a atuação complementar da educação especial ao ensino regular.

Acompanhando o processo de mudanças, as Diretrizes Nacionais para a Educação Especial na Educação Básica, Resolução CNE/CEB nº 2/2001, no artigo 2º, determinam que:

Os sistemas de ensino devem matricular todos os alunos, cabendo às escolas organizar-se para o atendimento aos educandos com necessidades educacionais especiais, assegurando as condições necessárias para uma educação de qualidade para todos. (MEC/SEESP, 2001).

As Diretrizes ampliam o caráter da educação especial para realizar o atendimento educacional especializado complementar ou suplementar a escolarização, porém, ao admitir a possibilidade de substituir o ensino regular, não potencializa a adoção de uma política de educação inclusiva na rede pública de ensino prevista no seu artigo 2º.

O Plano Nacional de Educação - PNE, Lei nº 10.172/2001, destaca que “o grande avanço que a década da educação deveria produzir seria a construção de uma escola inclusiva que garanta o atendimento à diversidade humana”. Ao estabelecer objetivos e metas para que os sistemas de ensino favoreçam o atendimento às necessidades educacionais especiais dos alunos, aponta um déficit referente à oferta de matrículas para alunos com deficiência nas classes comuns do ensino regular, à formação docente, à acessibilidade física e ao atendimento educacional especializado.

A Convenção da Guatemala (1999), promulgada no Brasil pelo Decreto nº 3.956/2001, afirma que as pessoas com deficiência têm os mesmos direitos humanos e liberdades fundamentais que as demais pessoas, definindo como discriminação com base na deficiência, toda diferenciação ou exclusão que possa impedir ou anular o exercício dos direitos humanos e de suas liberdades fundamentais. Esse Decreto tem importante repercussão na educação, exigindo uma reinterpretação da educação especial, compreendida no contexto da diferenciação adotada para promover a eliminação das barreiras que impedem o acesso à escolarização.

Na perspectiva da educação inclusiva, a Resolução CNE/CP nº1/2002, que estabelece as Diretrizes Curriculares Nacionais para a Formação de Professores da Educação Básica, define que as instituições de ensino superior devem prever em sua organização curricular formação docente voltada para a atenção à diversidade e que contemple conhecimentos sobre as especificidades dos alunos com necessidades educacionais especiais.

A Lei nº 10.436/02 reconhece a Língua Brasileira de Sinais como meio legal de comunicação e expressão, determinando que sejam garantidas formas institucionalizadas de apoiar seu uso e difusão, bem como a inclusão da disciplina de Libras como parte integrante do currículo nos cursos de formação de professores e de fonoaudiologia.

A Portaria nº 2.678/02 aprova diretriz e normas para o uso, o ensino, a produção e a difusão do Sistema Braille em todas as modalidades de ensino, compreendendo o projeto da Grafia Braile para a Língua Portuguesa e a recomendação para o seu uso em todo o território nacional.

Em 2003, o Ministério da Educação cria o Programa Educação Inclusiva: direito à diversidade, visando transformar os sistemas de ensino em sistemas educacionais inclusivos, que promove um amplo processo de formação de gestores e educadores nos municípios brasileiros para a garantia do direito de acesso de todos à escolarização, a organização do atendimento educacional especializado e a promoção da acessibilidade.

Em 2004, o Ministério Público Federal divulga o documento O Acesso de Alunos com Deficiência às Escolas e Classes Comuns da Rede Regular, com o objetivo de disseminar os conceitos e diretrizes mundiais para a inclusão, reafirmando o direito e os benefícios da escolarização de alunos com e sem deficiência nas turmas comuns do ensino regular.

Impulsionando a inclusão educacional e social, o Decreto nº 5.296/04 regulamentou as leis nº 10.048/00 e nº 10.098/00, estabelecendo normas e critérios para a promoção da acessibilidade às pessoas com deficiência ou com mobilidade reduzida. Nesse contexto, o Programa Brasil Acessível é implementado com o objetivo de promover e apoiar o desenvolvimento de ações que garantam a acessibilidade.

O Decreto nº 5.626/05, que regulamenta a Lei nº 10.436/2002, visando a inclusão dos alunos surdos, dispõe sobre a inclusão da Libras como disciplina curricular, a formação e a certificação de professor, instrutor e tradutor/intérprete de Libras, o ensino da Língua Portuguesa como segunda língua para alunos surdos e a organização da educação bilíngüe no ensino regular.

Em 2005, com a implantação dos Núcleos de Atividade das Altas Habilidades/Superdotação – NAAH/S em todos os estados e no Distrito Federal, são formados centros de referência para o atendimento educacional especializado aos alunos com altas habilidades/superdotação, a orientação às famílias e a formação continuada aos professores. Nacionalmente, são disseminados referenciais e orientações para organização da política de educação inclusiva nesta área, de forma a garantir esse atendimento aos alunos da rede pública de ensino.

A Convenção sobre os Direitos das Pessoas com Deficiência, aprovada pela ONU em 2006, da qual o Brasil é signatário, estabelece que os Estados Parte devem assegurar um sistema de educação inclusiva em todos os níveis de ensino, em ambientes que maximizem o desenvolvimento acadêmico e social compatível com a meta de inclusão plena, adotando medidas para garantir que:

a) As pessoas com deficiência não sejam excluídas do sistema educacional geral sob alegação de deficiência e que as crianças com deficiência não sejam excluídas do ensino fundamental gratuito e compulsório, sob alegação de deficiência;

b) As pessoas com deficiência possam ter acesso ao ensino fundamental inclusivo, de qualidade e gratuito, em igualdade de condições com as demais pessoas na comunidade em que vivem (Art.24).
Em 2006, a Secretaria Especial dos Direitos Humanos, o Ministério da Educação, o Ministério da Justiça e a UNESCO lançam o Plano Nacional de Educação em Direitos Humanos que objetiva, dentre as suas ações, fomentar, no currículo da educação básica, as temáticas relativas às pessoas com deficiência e desenvolver ações afirmativas que possibilitem inclusão, acesso e permanência na educação superior.

Em 2007, no contexto com o Plano de Aceleração do Crescimento - PAC, é lançado o Plano de Desenvolvimento da Educação – PDE, reafirmado pela Agenda Social de Inclusão das Pessoas com Deficiência, tendo como eixos a acessibilidade arquitetônica dos prédios escolares, a implantação de salas de recursos e a formação docente para o atendimento educacional especializado.

No documento Plano de Desenvolvimento da Educação: razões, princípios e programas, publicado pelo Ministério da Educação, é reafirmada a visão sistêmica da educação que busca superar a oposição entre educação regular e educação especial.

Contrariando a concepção sistêmica da transversalidade da educação especial nos diferentes níveis, etapas e modalidades de ensino, a educação não se estruturou na perspectiva da inclusão e do atendimento às necessidades educacionais especiais, limitando, o cumprimento do princípio constitucional que prevê a igualdade de condições para o acesso e permanência na escola e a continuidade nos níveis mais elevados de ensino (2007, p. 09).

O Decreto nº 6.094/2007 estabelece dentre as diretrizes do Compromisso Todos pela Educação, a garantia do acesso e permanência no ensino regular e o atendimento às necessidades educacionais especiais dos alunos, fortalecendo a inclusão educacional nas escolas públicas.

III - DIAGNÓSTICO DA EDUCAÇÃO ESPECIAL

O Censo Escolar/MEC/INEP, realizado anualmente em todas as escolas de educação básica, acompanha, na educação especial, indicadores de acesso à educação básica, matrícula na rede pública, inclusão nas classes comuns, oferta do atendimento educacional especializado, acessibilidade nos prédios escolares e o número de municípios e de escolas com matrícula de alunos com necessidades educacionais especiais.

A partir de 2004, com a atualização dos conceitos e terminologias, são efetivadas mudanças no Censo Escolar, que passa a coletar dados sobre a série ou ciclo escolar dos alunos atendidos pela educação especial, possibilitando, a partir destas informações que registram a progressão escolar, criar novos indicadores acerca da qualidade da educação.

Os dados do Censo Escolar/2006, na educação especial, registram a evolução de 337.326 matrículas em 1998 para 700.624 em 2006, expressando um crescimento de 107%. No que se refere à inclusão em classes comuns do ensino regular, o crescimento é de 640%, passando de 43.923 alunos incluídos em 1998, para 325.316 alunos incluídos em 2006, conforme demonstra o gráfico a seguir:

[image: image2.wmf]63,0%

60,0%

57,0%

54,8%

53,3%

51,1%

54,5%

52,3%

53,2%

37,0%

40,0%

43,0%

45,2%

46,7%

48,9%

45,5%

47,7%

46,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

1998

1999

2000

2001

2002

2003

2004

2005

2006

Públicas

Privadas

Quanto à distribuição das matrículas nas esferas pública e privada, em 1998, registra-se 157.962 (46,8%) alunos com necessidades educacionais especiais nas escolas privadas, principalmente em instituições especializadas filantrópicas. Com o desenvolvimento de políticas de educação inclusiva, evidencia-se um crescimento de 146% das matrículas nas escolas públicas, que passaram de 179.364 (53,2%) em 1998, para 441.155 (63%) em 2006, conforme demonstra o gráfico a seguir:

Com relação à distribuição das matrículas por etapa e nível de ensino, em 2006: 112.988 (16%) são na educação infantil, 466.155 (66,5%) no ensino fundamental, 14.150 (2%) no ensino médio, 58.420 (8,3%) na educação de jovens e adultos, 46.949 (6,7%) na educação profissional (básico) e 1.962 (0,28%) na educação profissional (técnico).

No âmbito da educação infantil, as matrículas concentram-se nas escolas/classes especiais que registram 89.083 alunos, enquanto apenas 24.005 estão matriculados em turmas comuns, contrariando os estudos nesta área que afirmam os benefícios da convivência e aprendizagem entre crianças com e sem deficiência desde os primeiros anos de vida para o seu desenvolvimento.

O Censo das matrículas de alunos com necessidades educacionais especiais na educação superior registra que, entre 2003 e 2005, o número de alunos passou de 5.078 para 11.999 alunos. Este indicador, apesar do crescimento de 136% das matrículas, reflete a exclusão educacional e social, principalmente das pessoas com deficiência, salientando a necessidade de promover a inclusão e o fortalecimento das políticas de acessibilidade nas instituições de educação superior.

A evolução das ações da educação especial nos últimos anos se expressa no crescimento do número de municípios com matrículas, que em 1998 registra 2.738 municípios (49,7%) e, em 2006 alcança 4.953 municípios (89%), um crescimento de 81%. Essa evolução também revela o aumento do número de escolas com matrícula, que em 1998 registra apenas 6.557 escolas e chega a 54.412 escolas em 2006, representando um crescimento de 730%. Destas escolas com matrícula em 2006, 2.724 são escolas especiais, 4.325 são escolas comuns com classe especial e 50.259 são escolas comuns com inclusão nas turmas de ensino regular.

O indicador de acessibilidade arquitetônica em prédios escolares, em 1998, aponta que 14% dos 6.557 estabelecimentos de ensino com matrícula de alunos com necessidades educacionais especiais possuíam sanitários com acessibilidade. Em 2006, das 54.412 escolas com matrículas de alunos atendidos pela educação especial, 23,3% possuíam sanitários com acessibilidade e 16,3% registraram ter dependências e vias adequadas (indicador não coletado em 1998).

Em relação à formação dos professores com atuação na educação especial, em 1998, 3,2% possuíam ensino fundamental; 51% possuíam ensino médio e 45,7% ensino superior. Em 2006, dos 54.625 professores que atuam na educação especial, 0,62% registraram somente ensino fundamental, 24% registraram ensino médio e 75,2% ensino superior. Nesse mesmo ano, 77,8% destes professores, declararam ter curso específico nessa área de conhecimento.

IV - OBJETIVO DA POLÍTICA NACIONAL DE EDUCAÇÃO ESPECIAL NA PERSPECTIVA DA EDUCAÇÃO INCLUSIVA

A Política Nacional de Educação Especial na Perspectiva da Educação Inclusiva tem como objetivo assegurar a inclusão escolar de alunos com deficiência, transtornos globais do desenvolvimento e altas habilidades/superdotação, orientando os sistemas de ensino para garantir: acesso ao ensino regular, com participação, aprendizagem e continuidade nos níveis mais elevados do ensino; transversalidade da modalidade de educação especial desde a educação infantil até a educação superior; oferta do atendimento educacional especializado; formação de professores para o atendimento educacional especializado e demais profissionais da educação para a inclusão; participação da família e da comunidade; acessibilidade arquitetônica, nos transportes, nos mobiliários, nas comunicações e informação; e articulação intersetorial na implementação das políticas públicas.

V - ALUNOS ATENDIDOS PELA EDUCAÇÃO ESPECIAL

Por muito tempo perdurou o entendimento de que a educação especial organizada de forma paralela à educação comum seria mais apropriada para a aprendizagem dos alunos que apresentavam deficiência, problemas de saúde, ou qualquer inadequação com relação à estrutura organizada pelos sistemas de ensino. Essa concepção exerceu impacto duradouro na história da educação especial, resultando em práticas que enfatizavam os aspectos relacionados à deficiência, em contraposição à dimensão pedagógica.

O desenvolvimento de estudos no campo da educação e a defesa dos direitos humanos vêm modificando os conceitos, as legislações e as práticas pedagógicas e de gestão, promovendo a reestruturação do ensino regular e especial. Em 1994, com a Declaração de Salamanca se estabelece como princípio que as escolas do ensino regular devem educar todos os alunos, enfrentando a situação de exclusão escolar das crianças com deficiência, das que vivem nas ruas ou que trabalham, das superdotadas, em desvantagem social e das que apresentam diferenças lingüísticas, étnicas ou culturais.

O conceito de necessidades educacionais especiais, que passa a ser amplamente disseminado, a partir dessa Declaração, ressalta a interação das características individuais dos alunos com o ambiente educacional e social, chamando a atenção do ensino regular para o desafio de atender as diferenças. No entanto, mesmo com essa perspectiva conceitual transformadora, as políticas educacionais implementadas não alcançaram o objetivo de levar a escola comum a assumir o desafio de atender as necessidades educacionais de todos os alunos.
Na perspectiva da educação inclusiva, a educação especial passa a constituir a proposta pedagógica da escola, definindo como seu público-alvo os alunos com deficiência, transtornos globais de desenvolvimento e altas habilidades/superdotação. Nestes casos e outros, que implicam em transtornos funcionais específicos, a educação especial atua de forma articulada com o ensino comum, orientando para o atendimento às necessidades educacionais especiais desses alunos.

Consideram-se alunos com deficiência àqueles que têm impedimentos de longo prazo, de natureza física, mental, intelectual ou sensorial, que em interação com diversas barreiras podem ter restringida sua participação plena e efetiva na escola e na sociedade. Os alunos com transtornos globais do desenvolvimento são aqueles que apresentam alterações qualitativas das interações sociais recíprocas e na comunicação, um repertório de interesses e atividades restrito, estereotipado e repetitivo. Incluem-se nesse grupo alunos com autismo, síndromes do espectro do autismo e psicose infantil. Alunos com altas habilidades/superdotação demonstram potencial elevado em qualquer uma das seguintes áreas, isoladas ou combinadas: intelectual, acadêmica, liderança, psicomotricidade e artes. Também apresentam elevada criatividade, grande envolvimento na aprendizagem e realização de tarefas em áreas de seu interesse. Dentre os transtornos funcionais específicos estão: dislexia, disortografia, disgrafia, discalculia, transtorno de atenção e hiperatividade, entre outros.

As definições do público alvo devem ser contextualizadas e não se esgotam na mera categorização e especificações atribuídas a um quadro de deficiência, transtornos, distúrbios e aptidões. Considera-se que as pessoas se modificam continuamente transformando o contexto no qual se inserem. Esse dinamismo exige uma atuação pedagógica voltada para alterar a situação de exclusão, enfatizando a importância de ambientes heterogêneos que promovam a aprendizagem de todos os alunos.

VI - DIRETRIZES DA POLÍTICA NACIONAL DE EDUCAÇÃO ESPECIAL NA PERSPECTIVA DA EDUCAÇÃO INCLUSIVA

A educação especial é uma modalidade de ensino que perpassa todos os níveis, etapas e modalidades, realiza o atendimento educacional especializado, disponibiliza os serviços e recursos próprios desse atendimento e orienta os alunos e seus professores quanto a sua utilização nas turmas comuns do ensino regular.

O atendimento educacional especializado identifica, elabora e organiza recursos pedagógicos e de acessibilidade que eliminem as barreiras para a plena participação dos alunos, considerando as suas necessidades específicas. As atividades desenvolvidas no atendimento educacional especializado diferenciam-se daquelas realizadas na sala de aula comum, não sendo substitutivas à escolarização. Esse atendimento complementa e/ou suplementa a formação dos alunos com vistas à autonomia e independência na escola e fora dela.

O atendimento educacional especializado disponibiliza programas de enriquecimento curricular, o ensino de linguagens e códigos específicos de comunicação e sinalização, ajudas técnicas e tecnologia assistiva, dentre outros. Ao longo de todo processo de escolarização, esse atendimento deve estar articulado com a proposta pedagógica do ensino comum.
A inclusão escolar tem início na educação infantil, onde se desenvolvem as bases necessárias para a construção do conhecimento e seu desenvolvimento global. Nessa etapa, o lúdico, o acesso às formas diferenciadas de comunicação, a riqueza de estímulos nos aspectos físicos, emocionais, cognitivos, psicomotores e sociais e a convivência com as diferenças favorecem as relações interpessoais, o respeito e a valorização da criança. Do nascimento aos três anos, o atendimento educacional especializado se expressa por meio de serviços de intervenção precoce que objetivam otimizar o processo de desenvolvimento e aprendizagem em interface com os serviços de saúde e assistência social.

Em todas as etapas e modalidades da educação básica, o atendimento educacional especializado é organizado para apoiar o desenvolvimento dos alunos, constituindo oferta obrigatória dos sistemas de ensino e deve ser realizado no turno inverso ao da classe comum, na própria escola ou centro especializado que realize esse serviço educacional.

Desse modo, na modalidade de educação de jovens e adultos e educação profissional, as ações da educação especial possibilitam a ampliação de oportunidades de escolarização, formação para a inserção no mundo do trabalho e efetiva participação social. A interface da educação especial na educação indígena, do campo e quilombola deve assegurar que os recursos, serviços e atendimento educacional especializado estejam presentes nos projetos pedagógicos construídos com base nas diferenças socioculturais desses grupos.
 Na educação superior, a transversalidade da educação especial se efetiva por meio de ações que promovam o acesso, a permanência e a participação dos alunos. Estas ações envolvem o planejamento e a organização de recursos e serviços para a promoção da acessibilidade arquitetônica, nas comunicações, nos sistemas de informação, nos materiais didáticos e pedagógicos, que devem ser disponibilizados nos processos seletivos e no desenvolvimento de todas as atividades que envolvem o ensino, a pesquisa e a extensão.
Para a inclusão dos alunos surdos, nas escolas comuns, a educação bilíngüe - Língua Portuguesa/LIBRAS, desenvolve o ensino escolar na Língua Portuguesa e na língua de sinais, o ensino da Língua Portuguesa como segunda língua na modalidade escrita para alunos surdos, os serviços de tradutor/intérprete de Libras e Língua Portuguesa e o ensino da Libras para os demais alunos da escola. O atendimento educacional especializado é ofertado, tanto na modalidade oral e escrita, quanto na língua de sinais. Devido à diferença lingüística, na medida do possível, o aluno surdo deve estar com outros pares surdos em turmas comuns na escola regular.

O atendimento educacional especializado é realizado mediante a atuação de profissionais com conhecimentos específicos no ensino da Língua Brasileira de Sinais, da Língua Portuguesa na modalidade escrita como segunda língua, do sistema Braille, do soroban, da orientação e mobilidade, das atividades de vida autônoma, da comunicação alternativa, do desenvolvimento dos processos mentais superiores, dos programas de enriquecimento curricular, da adequação e produção de materiais didáticos e pedagógicos, da utilização de recursos ópticos e não ópticos, da tecnologia assistiva e outros.

Cabe aos sistemas de ensino, ao organizar a educação especial na perspectiva da educação inclusiva, disponibilizar as funções de instrutor, tradutor/intérprete de Libras e guia intérprete, bem como de monitor ou cuidador aos alunos com necessidade de apoio nas atividades de higiene, alimentação, locomoção, entre outras que exijam auxílio constante no cotidiano escolar.

Para atuar na educação especial, o professor deve ter como base da sua formação, inicial e continuada, conhecimentos gerais para o exercício da docência e conhecimentos específicos da área. Essa formação possibilita a sua atuação no atendimento educacional especializado e deve aprofundar o caráter interativo e interdisciplinar da atuação nas salas comuns do ensino regular, nas salas de recursos, nos centros de atendimento educacional especializado, nos núcleos de acessibilidade das instituições de educação superior, nas classes hospitalares e nos ambientes domiciliares, para a oferta dos serviços e recursos de educação especial.

Esta formação deve contemplar conhecimentos de gestão de sistema educacional inclusivo, tendo em vista o desenvolvimento de projetos em parceria com outras áreas, visando à acessibilidade arquitetônica, os atendimentos de saúde, a promoção de ações de assistência social, trabalho e justiça.

VII - REFERÊNCIAS BIBLIOGRÁFICAS

BRASIL. Ministério da Educação. Lei de Diretrizes e Bases da Educação Nacional, LDB 4.024, de 20 de dezembro de 1961.

BRASIL. Ministério da Educação. Lei de Diretrizes e Bases da Educação Nacional, LDB 5.692, de 11 de agosto de 1971.

BRASIL. Constituição da República Federativa do Brasil. Brasília: Imprensa Oficial, 1988.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Lei Nº. 7.853, de 24 de outubro de 1989.

BRASIL. Estatuto da Criança e do Adolescente no Brasil. Lei n. 8.069, de 13 de julho de 1990.

BRASIL. Declaração Mundial sobre Educação para Todos: plano de ação para satisfazer as necessidades básicas de aprendizagem. UNESCO, Jomtiem/Tailândia, 1990.

BRASIL. Declaração de Salamanca e linha de ação sobre necessidades educativas especiais. Brasília: UNESCO, 1994.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Política Nacional de Educação Especial. Brasília: MEC/SEESP, 1994.

BRASIL. Ministério da Educação. Lei de Diretrizes e Bases da Educação Nacional, LDB 9.394, de 20 de dezembro de 1996.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Decreto Nº 3.298, de 20 de dezembro de 1999.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Lei Nº 10.048, de 08 de novembro de 2000.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Lei Nº 10.098, de 19 de dezembro de 2000.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Diretrizes Nacionais para a Educação Especial na Educação Básica. Secretaria de Educação Especial - MEC/SEESP, 2001.

BRASIL. Ministério da Educação. Lei Nº 10.172, de 09 de janeiro de 2001. Aprova o Plano Nacional de Educação e dá outras providências.

BRASIL. Decreto Nº 3.956, de 8 de outubro de 2001. Promulga a Convenção Interamericana para a Eliminação de Todas as Formas de Discriminação contra as Pessoas Portadoras de Deficiência. Guatemala: 2001.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Lei Nº. 10.436, de 24 de abril de 2002. Dispõe sobre a Língua Brasileira de Sinais – LIBRAS e dá outras providências.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Decreto Nº 5.296 de 02 de dezembro de 2004.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Decreto Nº 5.626, de 22 de dezembro de 2005. Regulamenta a Lei Nº 10.436, de 24 de abril de 2002.

BRASIL. Ministério da Educação. Secretaria de Educação Especial. Direito à educação: subsídios para a gestão dos sistemas educacionais – orientações gerais e marcos legais. Brasília: MEC/SEESP, 2006.

BRASIL. IBGE. Censo Demográfico, 2000. Disponível em: <http://www.ibge.gov.br/ home/estatistica/populacao/censo2000/default.shtm>. Acesso em: 20 de jan. 2007.

BRASIL. INEP. Censo Escolar, 2006. Disponível em: <http:// http://www.inep.gov.br/basica/censo/default.asp >. Acesso em: 20 de jan. 2007.

ORGANIZAÇÃO DAS NAÇÕES UNIDAS. Convenção sobre os Direitos das Pessoas com Deficiência, 2006.

BRASIL. Ministério da Educação. Plano de Desenvolvimento da Educação: razões, princípios e programas. Brasília: MEC, 2007.

� EMBED Gráfico do Microsoft Excel ���

� EMBED Gráfico do Microsoft Excel ���

_95810564.xls
Gráf1

		1998		1998		1998

		1999		1999		1999

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

		2005		2005		2005

		2006		2006		2006

Total de matrículas

Matrículas em Escolas Especializadas e Classes Especiais

Matrículas em Escolas Regulares/Classes Comuns

337326

293403

43923

374699

311354

63345

382215

300520

81695

404743

323399

81344

448601

337897

110704

504039

358898

145141

566753

371383

195370

640317

378074

262243

700624

375488

325136

Gráf2

		1998		1998

		1999		1999

		2000		2000

		2001		2001

		2002		2002

		2003		2003

		2004		2004

		2005		2005

		2006		2006

Matrículas em Escolas Especializadas e Classes Especiais

Matrículas em Escolas Regulares/Classes Comuns

0.87

0.13

0.831

0.169

0.786

0.214

0.799

0.201

0.754

0.246

0.712

0.288

0.656

0.344

0.59

0.41

0.536

0.464

Gráf3

		1998		1998		1998

		1999		1999		1999

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

		2005		2005		2005

		2006		2006		2006

Entre 1998 e 2006, houve crescimento de 640% das matrículas em escolas comuns (inclusão) e de 28% em escolas e classes especiais.

Total de matrículas

Matrículas em Escolas Especializadas e Classes Especiais

Matrículas em Escolas Regulares/Classes Comuns

337326

293403

43923

374699

311354

63345

382215

300520

81695

404743

323399

81344

448601

337897

110704

504039

358898

145141

566753

371383

195370

640317

378074

262243

700624

375488

325136

Plan1

		

				1998		1999		2000		2001		2002		2003		2004		2005		2006

		Total de matrículas		337,326		374,699		382,215		404,743		448,601		504,039		566,753		640,317		700,624

		Matrículas em Escolas Especializadas e Classes Especiais		293,403		311,354		300,520		323,399		337,897		358,898		371,383		378,074		375,488

		Matrículas em Escolas Regulares/Classes Comuns		43,923		63,345		81,695		81,344		110,704		145,141		195,370		262,243		325,136

				1998		1999		2000		2001		2002		2003		2004		2005		2006

		Matrículas em Escolas Especializadas e Classes Especiais		87.0%		83.1%		78.6%		79.9%		75.4%		71.2%		65.6%		59.0%		53.6%

		Matrículas em Escolas Regulares/Classes Comuns		13.0%		16.9%		21.4%		20.1%		24.6%		28.8%		34.4%		41.0%		46.4%

Plan2

		

Plan3

		

Secretaria de
Educacio Especial da Educagio

_105770180.xls
Gráf1

		1998		1998		1998

		1999		1999		1999

		2000		2000		2000

		2001		2001		2001

		2002		2002		2002

		2003		2003		2003

		2004		2004		2004

		2005		2005		2005

		2006		2006		2006

Total

Públicas

Privadas

337326

179364

157962

374699

196073

178626

382215

208586

173629

404743

207040

197703

448601

239234

209367

504039

276261

227778

566753

323258

243495

640317

383488

256829

700624

441155

259469

Gráf2

		1998		1998

		1999		1999

		2000		2000

		2001		2001

		2002		2002

		2003		2003

		2004		2004

		2005		2005

		2006		2006

Públicas

Privadas

0.532

0.468

0.523

0.477

0.545

0.455

0.511

0.489

0.533

0.467

0.548

0.452

0.57

0.43

0.6

0.4

0.63

0.37

Plan1

		

				1998		1999		2000		2001		2002		2003		2004		2005		2006

		Total		337,326		374,699		382,215		404,743		448,601		504,039		566,753		640,317		700,624

		Privadas		157,962		178,626		173,629		197,703		209,367		227,778		243,495		256,829		259,469

		Públicas		179,364		196,073		208,586		207,040		239,234		276,261		323,258		383,488		441,155

				1998		1999		2000		2001		2002		2003		2004		2005		2006

		Privadas		46.8%		47.7%		45.5%		48.9%		46.7%		45.2%		43.0%		40.0%		37.0%

		Públicas		53.2%		52.3%		54.5%		51.1%		53.3%		54.8%		57.0%		60.0%		63.0%

Plan2

		

Plan3

		

