Jornada/encuentro: CONTRA LA LOCE

Burgos 6 de marzo 2004
*organizada por

RED CONTRA LA LOCE Y POR OTRA EDUCACIÓN

*promovida por

Concejo Educativo de C y L
Conclusiones (y primer borrador de documento de debate)

INTRODUCCIÓN

Las conclusiones que se recogen en este documento se hacen tras un cambio cualitativo en la perspectiva de implantación en la LOCE. Viene concretado este cambio por la no aplicación de la LOCE en muchos de sus aspectos y la definición de un periodo de debate para el establecimiento de una nueva ley. No obstante existe un parte importante de la ley (o con un planteamiento similar), que es necesario saber que sigue y seguirá vigente.

En primer lugar hay que mencionar los apartados que están fuera del decreto de calendario (dictado por el gobierno del PP para desarrollar la LOCE y establecer plazos para su puesta en marcha). Dicho decreto es el único que ha cambiado la nueva administración. Lo que está fuera del decreto de calendario lo está en diferentes situaciones. Primero porque por aspectos que se están implantando y ya tienen todo su desarrollo legislativo central y regional (en Secundaria Evaluación, convocatoria de septiembre y repetición en 1º de ESO así como la posible, que no obligatoria, gratuidad en Infantil). La segunda situación es de aquellos temas que ya se pueden desarrollar directamente por órdenes de los Gobiernos Autónomos que han decidido aplicar la LOCE de forma implacable en todo lo que puedan (nombramiento de direcciones por ejemplo o competencias del Consejo Escolar del centro). En este sentido hay que recordar que la Junta de Castilla y León tiene ya elaborado un documento base de tratamiento de la diversidad al que habría que prestar atención y con un calendario propio hasta 2007 (que obviamente deberá variar en función de las nuevas leyes que aparezcan de carácter más general) La tercera situación es de aquellos apartados que el gobierno central anterior del PP ya había legislado: decreto de apoyo a alumnado superdotado, decreto de inspección o de Mínimos de centro. Los tres ,pero sobre todo los dos últimos pueden tener repercusión en ámbitos concretos (exigencias a centros privados en determinadas Comunidades Autónomas para conceder financiación). Estos últimos aspectos, bastante concretos podría variarlo el gobierno centro pero no parece que vaya a hacerlo hasta no cambiar la ley orgánica en su conjunto para lo que se da un plazo de dos cursos.

Además, aunque se hayan parado la entrada de los nuevos currículos, los que están en vigor son la consecuencia del decreto de Humanidades implantado en la época de la ministra Esperanza Aguirre y que en base a los que la Junta de Castilla y León ha confeccionado los programas que ahora rigen en toda la educación no obligatoria. Este currículo era un antecedente claro de la LOCE en el que ya se había eliminado en la práctica valores, ejes transversales y hasta la metodología de proyectos en un área en que estaba tan arraigada como Tecnología. Este es otro gran condicionante de la práctica escolar actual y en realidad supone la vigencia de una “pseudo-LOCE”

No obstante lo anterior existen una serie de conclusiones elaboradas en el encuentro del 6 de marzo en Burgos que, sin estar completas y teniendo necesidad de ser perfiladas mejor y ampliadas a otros campos, pueden ser un punto de partida para establecer LOS MÍNIMOS que desde la RED contra la LOCE y por otra educación, podríamos llegar a definir y que, desde este momento, os invitamos a debatir. Por eso, además de conclusiones constituyen nuestro primer documento de debate de propuestas para la nueva ley.

Están redactadas las conclusiones, por tanto, partiendo del debate y las propuestas que resultaron en el encuentro pero con la intención de que sirvan como avance de discusión del futuro inmediato.

Como complemento se seguirían colgando en la página WEB propuestas de actuación que concreten y den viabilidad a las líneas educativas que queramos marcar.

I.- PROPUESTAS GENERALES

I.1.- ATENCIÓN A LA DIVERSIDAD.

Aunque existen muchos temas diferentes que podrían incluirse en este apartado de atención a la diversidad, se incluyen aquí tres bloques de carácter muy general sobre los que la LOCE iba a tener bastante incidencia, aunque existen otros evidentemente que se relacionan con ellos y el tema.

I.1.1. Sociedad, cultura y religión no-confesional

Análisis de lo que la LOCE significaba

Según la LOCE, incluso con el currículo no confesional, quienes no desearan estudiar religión confesional iban a tener que estudiar otra de un carácter similar. Es decir a la imposición de utilizar unas horas de escolarización extraídas de otras materias, se añadía la de tener que estudiar religión confesional o filo-confesional. Representaba este planteamiento un atentado contra la libertad de conciencia y una vinculación al absolutismo del Estado. En muchos casos la LOCE proponía más horas de Religión que de muchas asignaturas (en algún otro caso las mismas) y durante catorce años (música y plástica en secundaria un año y alternativa a la religión todos los años). Estaríamos a la cabeza de los países que más horas de religión dan (sólo superados por Grecia e Irlanda). En casi todos los países está fuera del currículo.

Un planteamiento así suponía un adoctrinamiento severo, una imposición ideológica (el confesional y el no confesional estaban diseñados por las mismas personas. La alternativa a la religión era religión).

Por otro lado, discriminaba a las religiones politeístas y planteaba el ateísmo como catástrofe moral.

No hay en ningún momento, en esa ley, una crítica al hecho religioso. El hecho religioso se presenta allí como un derecho.

Invadía la propuesta -LOCE, además, las competencias de otras áreas (arte, filosofía, ética, historia...). Le confería a la religión el papel de descriptor de las sociedades.

Propuestas.

La propuestas que se proponen parten de la existencia de una sociedad laica (no hay que olvidar que lo que ahora existe tampoco corresponde a ese planteamiento). Ante una propuesta que resulte adoctrinadora e impositiva se podrían y deberían seguir acciones desde todos los ámbitos, desde el legal hasta el de aula pasando por el de debate público. Algunas podrían ser:

· Hacer estudios en los que se compare lo que se hace en Europa con lo que se hace en España sobre el tema de la religión.

· El factor humano es muy importante. El profesor puede incardinar los temas hacia la educación en valores (papel de la libertad de cátedra).

· Movilización de la comunidad educativa (lo están haciendo algunos sindicatos). Se podría abordar desde un punto de vista legal porque vulneraría los principios de la UNESCO, la Constitución, el articulado de la Declaración Universal de los DDHH.

· Insumisión (u objeción) de las familias a la hora de matricular a sus hijos, dejando constancia de dicho rechazo en las Direcciones Provinciales como algo testimonial.

· Insumisión del profesorado a dar clases de Sociedad, cultura y religión o la alternativa con unos fines similares.

· Potenciar campañas en las que se unan distintos movimientos sociales que ya la hacen, contra la religión (la plataforma por una escuela laica).

Aunque el tema de la religión está muy vinculado a los derechos de las familias, a la elección familiar y al alumnado, también se debe actuar en este campo desde el profesorado.

I.1.2.-La educación como igualdad de oportunidades.

Análisis de lo que la LOCE significaba

Una ley como la LOCE no propicia la diversidad como algo inclusivo sino que promueve la exclusión (hacía desaparecer hasta los programas de diversificación curricular). Quienes parten con menos medios irán a parar en un sistema así a las vías muertas. No potencia la autoestima, no se plantea la compensación de las desigualdades, hace responsable único al alumno o la alumna de las consecuencias que se derivan de situaciones de desigualdad que les ha tocado vivir.

Propuestas.

Se parte a la hora de hacer las propuestas de que la educación debe ser compensadora, que debe ayudar a que podamos vivir en igualdad.

Algunas actuaciones concretas para avanzar en ese sentido podrían ser:

· Incluir verdaderos criterios de calidad en la formación del profesorado que traten de crear en el mismo un talante de apoyo a los grupos sociales con menos posibilidades.

· Potenciar o pedir la reducción de los grupos con criterios de trabajo especificados previamente.

· Abogar por el factor humano, tratar de formar equipos que crean en la posibilidad de compensar las desigualdades y luchar por la población desfavorecida.

· Que los centros asuman apoyos extraescolares (más allá del aula) para aquel alumnado con menos posibilidades (diferenciación de recursos, uso de tiempos...).

· El papel de los medios de comunicación es importante. Utilizar los medios de comunicación para presentación de propuestas no segregadoras .

· Potenciar actuaciones, especialmente en ESO, que ayuden al profesorado de esta etapa a asumir su función de educador en una etapa general. Algunas, de carácter muy concreto, para evitar la existencia de una separación del alumnado dentro de la enseñanza obligatoria (itinerarios o similares que pudieran existir), si esta se plantea se podrían:

· Involucrar al orientador por su papel en la previsión de la separación.

· Negativa de los tutores, profesorado, etc a la hora de segregar al alumnado (de nuevo insumisión)

· otras

I.1.3.-Interculturalidad.

A) Desde la perspectiva del mundo gitano

Análisis de lo que la LOCE significaba

Leyes como la LOCE respecto a la interculturalidad:

· Promueven sistemas de contenidos conceptuales y parcelados. una “ENSEÑANZA BANCARIA” (P. FREIRE), no valora el aprendizaje significativo, liberador y comunicativo/ relacional/ cooperativo/ dialógico/ crítico/ no etnocéntrico, que es lo que requiere, como en otros ámbitos, un planteamiento intercultural un planteamiento intercultural.

· Potencia el esfuerzo como algo individual e ignora que el aprendizaje y el esfuerzo es algo interactivo: depende de lo valorado y exitoso que uno se perciba. Un planteamiento intercultural debe basarse en potenciar la acogida, la aceptación, el clima grupal, el trabajo cooperativo, la interacción, la autoestima… como meta y como camino para el esfuerzo individual.

· no se plantea la compensación de las desigualdades (hoy siguen estudiando más los de clase media-alta, cuyos padres estudiaron, y de la sociedad mayoritaria).Un planteamiento intercultural necesita compensar las desigualdades: becas, aulas de estudio asistido, Escuelas Infantiles, riqueza de recursos, Planes para Fomentar el Éxito Escolar de los niños/as de Minorías…

· se basan en la segregación: itinerarios, más exámenes (también septiembre, reválida…), evaluación no colegiada, cuantitativa, sancionadora y en base a contenidos memorísticos. cuantos más filtros y selecciones se realicen menos pasan los de clases sociales más desfavorecidas (van menos a clases particulares, no están dispuestos a repetir, “indefensión aprendida” = pensar que no es para ellos…)

Propuestas:
La estructura que preconiza la LOCE no favorece una educación intercultural… Pero siempre nos queda el factor humano de cada profesor y equipo de profesores: que nuestra acción educativa sea comprometida y coherente con la igualdad de oportunidades y la continuidad académica del alumnado gitano e hijo de inmigrantes:

1) Potenciar el éxito inicial de los alumnos y alumnas gitanos e hijos de inmigrantes. Tener altas expectativas sobre los alumnos y alumnas gitanos e hijos de inmigrantes. Afecto unido a exigencia. “Luchar” por todo el alumnado

El alumnado de minorías se sentirá competente y afrontará los aprendizajes con autoexigencia y confianza en sí mismos tanto en cuanto hayan tenido una historia personal de éxitos académicos y perciban que son valorados y considerados capaces.

2) Potenciar el diálogo y la colaboración con las familias

Si se logra establecer un clima de confianza y colaboración mutua con las familias y de participación de éstas en la vida del colegio es muy probable que las familias del alumnado confíen más en las posibilidades escolares de sus hijos.

3) Organizar apoyo extra-escolar

Los centros escolares pueden favorecer el estudio asistido extraescolar en sus propias instalaciones, como un elemento de compensación social (como lugar de estudio para aquel alumnado cuyos padres no les puedan ayudar en la realización de “los deberes” escolares ni pueden pagarles unas clases particulares).

4) Potenciar la cohesión grupal, tanto en las actividades académicas como en las complementarias y extra-escolares

El estar inserto en un grupo de iguales que tiene aspiraciones de continuar estudiando y el buen clima social entre los compañeros de la clase contribuyen poderosamente a la continuidad escolar del alumnado de minorías. Por eso, es muy importante que el profesorado propicie un clima de respeto, cooperación y compañerismo dentro del aula (a través de la acción tutorial, el trabajo en equipos y, sobre todo, a través de la práctica cotidiana), y que se motive al alumnado de minorías para que participe en las actividades extraescolares, complementarias y deportivas, por lo que tienen no sólo de complemento educativo, sino también de ámbito de creación/refuerzo de vínculos sociales y de mensaje de valoración de todo lo que se realiza en el centro escolar.

5) Potenciar las tutorías, así como la educación antirrracista e intercultural

La acción tutorial (para intensificar la unión del grupo-clase, el seguimiento de los alumnos, el tratamiento de temas de formación en valores y los hábitos de estudio) puede constituir una ocasión muy propicia para que tanto el alumnado gitano como el no gitano se sienta más cohesionado y más guiado y estimulado en su labor de estudiantes.

También es importante que todos el alumnado sea formado en una educación antirracista e intercultural (subrayando la igualdad, y también el respeto a la diversidad).

6) Cuidar el cambio de etapa y la orientación académica y el estímulo a la continuidad escolar

Muchas familias de minorías étnicas carecen de tradición escolar en Educación Secundaria, sobre todo en lo que se refiere a la población femenina. En otros casos el paso por el IES de alguno de sus hijos ha sido breve y poco exitoso. Es importante, por ello, que tanto desde los centros de Primaria, como sobre todo desde los de Secundaria, se cuide el cambio de etapa y de centro, la acogida inicial, la labor tutorial de seguimiento, la evaluación continua, y, en definitiva, que se aliente su continuidad académica.

7) Mensaje claro de la obligatoriedad de la escolarización hasta los 16 años.- Instaurar por parte de los IES una dinámica clara sobre la obligatoriedad de la escolarización hasta los 16 años, como algo incuestionable.

B) Atención al alumnado extranjero.

Análisis de lo que la LOCE significaba

Nos referimos aquí a un aspecto concreto de la interculturalidad que habría que complementar con otros. La del alumnado inmigrante como un elemento nuevo en nuestro ámbito educativo. La LOCE habla poco sobre la atención al alumnado inmigrante. Se mencionaban o deducían la posibilidad de que se generasen aulas específicas pero existe la posibilidad de que se segregue al alumnado inmigrante en las aulas específicas cuya existencia se deduce de las propuestas de la LOCE. La ley discrimina a la niña. Los niños, por serlo, tienen menos dificultades. Habría que plantearse, problemas tan concretos ¿Cómo resolver el tema del velo en la educación física?.

Propuestas:

Debe tenerse en cuenta un problema como el de la inmigración de forma específica. Si existe una situación de desigualdad específica no se soluciona por sí sola, habrá que llevara cabo planteamientos que eviten la segregación. Se propone para ello:

=> Poner en marcha aulas interculturales y no sólo aulas de inmersión lingüística. El problema no es el idioma sino el desconocimiento mutuo de las culturas. No tendrían que desarrollar contenido curricular, como un aula de acogida, en principio. Desarrollaría su actividad para y desde alumnado español y no español. En ella (aunque también fuera de la misma si esta no existe) se podían promover actividades en torno a:

· Conocimiento mutuo (familias y profesorado) de las dificultades que entraña la diferencia cultural para niños y niñas.

· Presencia del mediador intercultural.

· Plan de Acogida con indicaciones concretas.

· Campaña de sensibilización para que el profesorado tome conciencia de la xenofobia institucional de la que somos partícipes

· Constitución de una comisión de escolarización.

· Elaboración de materiales específicos.

· Promoción y colaboración entre instituciones con acciones planificadas y coordinadas.

· En el aula ordinaria aprovechar todo tipo de recursos:

· contar con profesorado de apoyo.

· la figura del alumno/a tutor.

· etc

· Asunción de los problemas específicos, como el de la lengua, con apoyos también específicos(en tiempo que no supongan la ruptura de la dinámica escolar (por ejemplo 1 hora diaria de apoyo en la lengua).

I.1.2.- Género.

Análisis de lo que la LOCE significa

Un planteamiento coeducativo lleva a estar contra una ley como la LOCE. Ésta supone un paso atrás en la conquista de la coeducación y de la igualdad. No tiene, por ejemplo, en cuenta la necesidad de una perspectiva de género en la educación o promueve la existencia de centros, por sexos diferentes para dar cobertura a una determinada privada.

Propuestas

 Un tema que puede estar presente en muchos aspectos de un sistema educativo no necesariamente explícitos requiere un detenido análisis de lo que vaya surgiendo y unas propuesta de carácter muy diverso y en algunos caso “trasversales” como:

· Evitar y denunciar por inconstitucional, que siga existiendo la separación de los centros por sexos.

· Incorporar no sólo contenidos academicistas sino la cultura afectiva como parte de una educación integral.

· Incluir en la cultura la misma valoración de la actividad femenina que de la masculina.

· Cuidar el lenguaje. Sino nombramos las cosas, no existen. NO hablar de las mujeres es invisibilizarlas.

· Seguir denunciando el acuerdo con la Conferencia Episcopal.

I.2.- LOS CENTROS

I.2.1.- Participación democrática en los centros

Análisis de lo que la LOCE significa

Con una ley como la LOCE se pasó de la participación “formal” que se tenía con la ley anterior, al “papel mojado”. Este es un de los aspectos vigentes de la LOCE con el que habrá que estar vigilantes. Se pasa en al LOCE de la elección al nombramiento administrativo que anula por completa la participación de los centros. No mostrar rechazo desde el principio supondría que se acabara asumiendo como un hecho administrativo más, sin hacer la pérdida que supone. Quizá el futuro de la legislación acerca de las direcciones dependa de dicho rechazo.

Modelo autoritario de dirección: la LOCE supone un modelo extraordinariamente autoritario proponiendo una dirección: por méritos, impuesta, al servicio de la Administración, y con aumento de competencias (incluida la resolución de conflictos, criterios generales de la Programación anual (PGA), Evaluación y Memoria por el Equipo directivo,...),

Anulación de la participación: los Consejos Escolares quedan como órganos consultivos, dejan de ser órganos de gobierno. Sólo sirven para proponer, elaborar, informar, promover, .. y ser informados, incluso sobre la programación anual (PGA) y la Memoria. Sólo debería de aprobar el Reglamento de Régimen Interno (RRI), el Presupuesto y el Proyecto Educativo del Centro (PEC)
El Claustro se queda en una situación parecida. Sólo le compete coordinar las funciones de orientación, tutoría, evaluación y recuperación (sin especificar cómo se organizará para hacerlo). De este órgano también desaparece la aprobación del PEC

No están claros los procesos de elección de representantes. Incluso se restringe aun más la participación del alumnado a que sea desde 4º y sin faltas graves de disciplina.

Propuestas

a) Ante una dirección antidemocrática y con exceso de atribuciones

Las propuestas van encaminadas a conseguir en los centros dinámicas que generen en los mismos estructuras y funcionamientos más democráticos y participativos. Algunas de ellas son:

· Proponer direcciones a elegir con equipos y competencias distribuidas en los diferentes órganos de gobierno. Potenciar, por tanto, modelos más participativos que, en la práctica, son más profesionales.

· No se puede vivir el conflicto como problema con la perspectiva sólo de sanción y no de tratamiento educativo a incluir su tratamiento en el Proyecto de Centro (PEC)
· Para conseguir lo anterior habría que formar grupos de trabajo y de opinión que no se dediquen sólo al trabajo en aula.

· Para compensar una dirección no democrática
· Participar en los órganos para proponer, marcar criterios de elección y en los proyectos, valorar e impulsar medidas y actuaciones, ...y, si es necesario, exigir un cambio de rumbo o una destitución.
· Potenciar una comisión de convivencia y conflicto y que se inserte como tal en los órganos representativos.
· Mantener la Comisión de convivencia del Consejo Escolar ante la previsible acumulación de gestiones del Director.

· Denunciar, si se agotan las escasas vías, la falta de participación y la indefensión que esta produce.

b) Ante la falta de participación en la vida real del centro

· Fomentar y crear “escuelas de participación” de los sectores educativos, incluso de los agentes sociales.

· Llevar la participación mediante prácticas concretas a un modelo que no sea:

· sólo formal sino que suponga, también, la toma de decisiones en el qué y en el cómo del aprendizaje del alumnado.

· sólo académico, garantizando la permeabilidad entre lo educativo, lo social, lo emocional,...

Lo anterior requiere un aumento de la colaboración entre los distintos sectores de la comunidad educativa, especialmente un trabajo con madres y padres.

c) Para compensar una anulación de la participación por la ley.

· mantener partes que funcionan de la participación democrática y venderlas como factor de calidad.

· establecer cauces habituales de comunicación, intercambio,...

· escuela de madres y padres (incluso con temas más destinados inicialmente al alumnado: drogodependencias, sexualidad,...).

· desarrollo de herramientas comunes que influya en la buena marcha del alumnado, del curso,...

· Promover la permeabilidad social en el aula.

· Constituir órganos de participación “intermedia” como ahora la Comisión de Coordinación Pedagógica .

I,2.2,.Proyecto educativo y autonomía

Análisis de lo que la LOCE significa

Una ley como la LOCE fija el currículum de toda la enseñanza sin debate alguno con la Comunidad Educativa, que junto a la no mención de la acción tutorial, las coordinaciones pedagógicas y la falta de participación en los órganos de gestión antes mencionados, va hacer que el centro pierda su sentido como tal y su actuación global.

La LOCE, como otras leyes de ese tipo, enuncia principios, como el siguiente, que resulta ser luego falsos: “el Centro elaborará el PEC teniendo en cuenta las características del mismo y del entorno y las necesidades educativas....y elaborará las programaciones”. Ese principio no es posible si, como en la LOCE:

· ... la organización de las materias, del centro y el currículum es academicista y cerrado.

· ... no se marca ningún proceso para el desarrollo del Proyecto Educativo.

· ... no se da importancia ni se concreta la forma en que el centro marque su propia línea de actuación.

· ... al centro le viene todo dado.

· ... se deja todo para que se desarrolle de forma espontánea, “natural”, “vegetativa”
Una ley centralista como es la LOCE evita la concreción de las formas de autonomía. No se concreta, por tanto, por dónde pasa la autonomía pedagógica, organizativa y de gestión, y menos cómo se potencia. En cambio si controlará cualquier autonomía. Así en la LOCE encontramos: ” sometida a mecanismos de responsabilidad y de procedimientos de evaluación”.

Por el contrario, como ley privatizadora, concede la posibilidad para los centros privados concertados, de establecer su ideario, además de posibilitarles otras opciones (ampliar el horario, calendario y currículum).

Propuestas.

Ante una ley, como la LOCE, que trate de “uniformar” y anular la autonomía y restringir y controlar el campo de actuación de los centros se propone:

Exigir :

· que los Proyectos Educativos de Centro (PEC) recojan la forma de atender las necesidades de su alumnado y una organización flexible para ello. Esto es algo que debe pedirse desde todos los ámbitos de actuación: pedagógicos, sindicales, Asoc. de madres y padres.

· a las administraciones que se cubran las necesidades y se adapten las medidas y medios a ese fin, según modelos que les proporcionemos.
· concreciones de la “letra bonita” de dicha ley (la LOCE en este caso).

· Si se fuera a exigir una evaluación a los centros que esta fuera : diagnóstica y sancionador, que dé solución a la problemáticas y a las necesidades. Además se debería plantear de forma paralela una evaluación también de la Administración.

Actuar en los centros:

· Manteniendo éste como con una entidad global y no como unión de parcelas:

· potenciando las tutorías, coordinaciones, responsabilidades,...

· partiendo, para el centro en su conjunto, de referencias educativas globales: modelos psicopedagógicos de aprendizaje, uso de diversas fuentes , referencias sociales, multiculturales...

· Concretando, en la práctica, los fines y competencias que se reflejan en la LOCE o la ley que exista, aunque aparezca en ella para dar “buena imagen”.

· Trabajando en campos de autonomía que consideremos clave para abrirlos y ampliarlos..

· Considerando, en el PEC, las diferencias en el alumnado:

· Al analizar sus causas (socio económicas y académicas), enlazar con experiencias personales, perspectivas, sentimientos, (si se mide por el mismo rasero al alumnado, se enseña al margen de su vida) y al establecer las medidas compensatorias necesarias.

· Al recoger fórmulas que eviten la marginación por grupos de refuerzo y apoyo, y de integración en los grupos de referencia, rechazando que sólo se base en repetir más de lo mismo, así como la derivación temprana a itinerarios o caminos sin retorno (como se propone en Secundaria)

· Al cuestionar la metodología y fomentar la relación del aula con la realidad.

· Reorientando una posible evaluación al centro, hacia la detección de potencialidades y necesidades, tanto de éste como del entorno.
· Estableciendo redes de coordinación de centros públicos en todos los sentidos (no sólo de arriba abajo como propone una ley, selectiva, como la LOCE, que piensa en el nivel ultimo y en la adecuación de todas las etapas a él).
· Creando medidas que eviten la discriminación de los centros mediante

· El uso en común de información de las acciones educativas,

· La coordinación entre centros y niveles para dar continuidad, de abajo a arriba.

· El planteamiento de la problemática conjunta de la zona, evitando la competencia absurda.

I,2.2,.Proyecto de centro y currículo

Hace falta hacer una revisión completa y complementaria de lo que queremos que sea el currículo en la ley nueva que se debate y también de lo que no queremos una vez vista la LOCE. No obstante en este caso se trata un aspecto bastante concreto y que tiene que ver con el centro como es la necesidad e coordinación tanto “vertical” como “horizontal” de las áreas del currículo.

Análisis de lo que la LOCE significa

“El desafío consiste en integrar todos esos objetivos en la perspectiva de una educación y de formación a lo largo de toda la vida, en la que las diferentes etapas educativas forman un continuo, y se relacionan entre sí tanto desde el punto de vista de la eficacia de las acciones educativas como desde el de la perspectiva de la eficiencia de la inversión pública en educación” (LOCE BOE núm. 307 Martes 24 diciembre 2002. Exposición de Motivos)

Sin embargo, el concepto que la LOCE tiene de la educación, de la formación, del aprendizaje y de la organización de los centros, reduce las posibilidades de espacios y actuaciones de coordinación del proceso educativo:

· Se rompe el concepto de área:
SECUNDARIA:
· La misma área contabiliza como asignatura diferente en cada curso, según los criterios de promoción.

· Primer Ciclo: algunas áreas están pensadas para un determinado curso. Ejemplo Plástica se imparte en 1º ESO y Música en 2º ESO. Reflexión: ¿Cómo va a ser la recuperación de la asignatura si es posible que no aparezca en su itinerario de tercero o en la iniciación profesional?

PRIMARIA

· Se reagrupan ciertas áreas como mera suma del contenido de cada una de ellas. Ejemplo: El área de Conocimiento del Medio pasa a denominarse Ciencias, Geografía e Historia. De un enfoque global y vivencial se pasa a un enfoque academicista.

· Se rompe la idea de ciclo:
SECUNDARIA:

(Enseñanzas comunes de la Educación Secundaria Obligatoria. Anexo I, BOE núm. 158 Jueves 3 julio 2003).
· Se mantiene la denominación de ciclo aunque lo divide en cursos con identidad propia.

· Elimina la idea de proceso de aprendizaje a lo largo del ciclo y etapa:

· Especifica los contenidos y criterios de evaluación en cada curso.

· La decisión de la promoción aparece al final de cada curso y no del ciclo.

· Se incorpora la posibilidad de repetir en 1º ESO sin haber finalizado un ciclo. “......cuando el número de asignaturas no aprobadas sea superior a dos, el alumno deberá permanecer otro año en el mismo curso” (LOCE, BOE núm. 307 Martes 24 diciembre 2002. Artículo 29. Promoción)

· Minimiza la coordinación entre áreas del mismo nivel y/o ciclo:

PRIMARIA:

· Habla de la necesidad de coordinarse entre las distintas áreas , pero luego no hace ninguna referencia a formas de coordinación.

· Sólo contempla espacio y tiempo de coordinación en las juntas evaluadoras

SECUNDARIA:

· No menciona la necesidad de coordinar contenidos entre áreas o secuenciación de los contenidos para desarrollar un enfoque interdisciplinar.

· Al cerrar los contenidos y criterios de evaluación por curso y área, es decisión del profesorado de cada área considerar si ha superado o no los objetivos.

· Minimiza la coordinación entre diferentes niveles y Ciclos:

· El único órgano de Coordinación Docente que menciona la ley es específico de Secundaria.

· Deja en manos de la Administración Educativa la posibilidad de crear otros órganos de coordinación.

INFANTIL y PRIMARIA:

· No se menciona ningún órgano de coordinación.

· No se nombra los Equipos de Ciclos ni la Comisión de Coordinación Pedagógica.

SECUNDARIA:

· Sólo aparece la coordinación de cada área entre los diferentes niveles que realiza el Departamento de Coordinación Didáctica.

· La Comisión de Coordinación Pedagógica no aparece reflejada en la ley.

· Minimiza la coordinación en todo el proceso educativo obligatorio:

· Sólo aparecen momentos puntuales de coordinación en el cambio de la Educación Primaria a la Educación Secundaria.

· Puesto que la ley tiene una concepción de del aprendizaje de arriba hacia abajo, en el que la etapa superior condiciona a la anterior, esta coordinación probablemente evaluará exclusivamente la posesión de determinados conocimientos necesarios en la etapa siguiente.

· Promueve un saber parcelado, especializado y cognitivo:

PRIMARIA y SECUNDARIA:

· Los desarrollos curriculares de cada etapa se convierten en una mera acumulación de contenidos de cada signatura, organizados por el desarrollo interno de cada disciplina, lo que impide la coordinación entre áreas, ciclos y etapas,

· Al no existir un desarrollo de capacidades, habilidades y procedimientos generales y básicos que atraviesen todo el currículo, no fomenta la coordinación del profesorado ni la evaluación conjunta del proceso educativo.

· No hace referencia específica a los temas transversales. Habla de valores en cuanto a esfuerzo, tolerancia, espíritu emprendedor, iniciativa individual, hábitos de trabajo en equipo….

PRIMARIA:

· Algunas de las capacidades que podrían ser comunes quedan reducidas a un aspecto dentro de una determinada disciplina. Ejemplo: la resolución de problemas queda reducida a problemas de cálculo, geometría y de estimaciones. (Enseñanzas comunes de la Educación Primaria. BOE núm. 307 Miércoles 2 julio de 2003. Artículo 3, Objetivo f)
· La única transversalidad citada es la referida a la comprensión lectora y a la tecnología de las Ciencias de la Información y de la comunicación. (Enseñanzas comunes de la Educación Primaria. BOE núm. 307 Miércoles 2 julio de 2003. Introducción)

Propuestas de actuación

Las propuestas que aquí sugerimos van dirigidas al profesorado puesto que tienen que ver directamente con su ámbito de actuación y con sus funciones como docentes y educadoras.

· Potenciar la coordinación horizontal en cada etapa :

· Utilizando los espacios y tiempos de coordinación que ya existían.

· Pediendo en los claustros que siga funcionando la Comisión de Coordinación Pedagógica y aprovechar, en el caso de que siga sin mencionarse en la Ley, para dotarla de mayor significatividad en cuanto a su función de coordinación del proceso educativo y de generador de propuestas de actuaciones educativas comunes.

· Reclamando en los claustros que se mantengan los Equipos de Ciclo.

· Potenciar la coordinación entre áreas y ciclos:

· Exigiendo en la reuniones de equipos docentes y de coordinación entre ciclos que se elaboren unos objetivos y criterios de evaluación generales en función de las capacidades, habilidades y procedimientos básicos que el alumnado debe desarrollar y saber manejar. De esta forma se suscitará el debate entre el profesorado sobre qué capacidades considera básicas, cómo desarrollarlas, qué modificaciones tiene que realizar en sus currículos en cuanto a contenidos y secuenciación de los mismos.

· Promoviendo proyectos de trabajo o actividades comunes que impliquen al centro, a una etapa, a un ciclo, o un nivel o a un grupo de profesores y profesoras que imparten docencia en un mismo grupo, nivel o ciclo: Proyectos, talleres, semanas culturales....

· Reclamando la necesidad de que haya un tratamiento transversal de ciertos temas y que estos no queden relegados al “Día de...”: poniendo en evidencia la necesidad de tratar estos temas (actitudes y/o comportamiento del alumnado, problemas sociales, ...) e impulsando formas de actuación conjuntas en las reuniones de coordinación o de evaluación.

· Exigiendo que las reuniones de evaluación no se queden en un mera transmisión de calificaciones de cada asignatura, sino que se busque soluciones conjuntas a problemas que afectan al proceso de aprendizaje de un grupo.

· Promover la coordinación entre etapas:
Exigiendo que haya reuniones entre los centros de Infantil y Primaria y entre los centros de Primaria y los de Secundaria de la zona para coordinar el paso una etapa a otra y que esta no sea meramente de intercambiar información sobre alumnado con deficiencias o problemas: en estas reuniones se debería elaborar líneas de actuación y respuestas educativas comunes que abarcaran toda la educación básica en función de las características de la zona, de los recursos, del alumnado y de las necesidades para desarrollar todos los ámbitos de vida del alumnado. El análisis del entorno nos permitiría ver qué potencialidades tiene para partir de ellas y qué aspectos necesitan trabajarse más coordinadamente.

II.- PROPUESTAS POR ETAPAS

II.1.- INFANTIL Y PRIMARIA

Las etapas de Infantil y Primaria estaban sujetas al decreto de calendario en lo que se refiere a la puesta en marcha de su desarrollo curricular(sí está este año en marcha el “adelanto” de la gratuidad en Infantil 3-6” que la LOCE plantea como forma de financiación y potenciación de la privada). Según lo anterior, por tanto, lo que propone la LOCE para ellas no entrará en vigor. No obstante habría que concretar algunas propuestas que señalan aspectos mínimos a tener en cuenta de cara al futuro.

Propuestas:

 Con estas etapas se ha de conseguir:

1. Una educación integral, que dé importancia no sólo a los conceptos, sino a todos los aspectos de la vida de las personas, que combine las libertades y derechos individuales con los valores sociales de solidaridad, cooperación y respeto mutuo.

2. Una educación que preste atención, no sólo a las capacidades intelectuales del alumnado, sino también a los afectos y sentimientos, que desarrolle las distintas facultades de las personas en sus diferentes etapas y que ayude al alumnado a desarrollar una personalidad autónoma.

3. Una educación que parta del reconocimiento de la diversidad y no de una homogeneidad inexistente. La educación debe aceptar las diferencias como punto de partida real y positivo y prestar atención especial a las personas y grupos más discriminados (población gitana, emigrantes, mujeres).

4. Una educación laica, que no segregue al alumnado en católicos y no católicos, que no imponga una determinada moral represora y valores tales como la sumisión y la resignación. La “formación básica en el hecho religioso” ya aparece entre las áreas de la etapa de infantil para extender la catolización de la enseñanza más allá de la existente en la inmensa mayoría de colegios privados concertados.

5. Una educación que una calidad e integración en un contexto de más oportunidades y, por tanto, con una ordenada flexibilidad.

6. Concretar el papel integrador de las personas especializadas en problemas de aprendizaje (pedagogía terapéutica o audición y lenguaje), evitando el riesgo, que se deducía de la LOCE, de “utilizarlas” para trabajar con labores indeterminadas y siempre fuera de contexto “normalizado”.

7. Enumerar los recursos materiales con los que deberán contar los centros sostenidos con fondos públicos para llevar a cabo cada labor que se determine..

8. Especificar las condiciones que deben reunir los centros enclavados en la zona rural -la mayoría de ellos públicos- que cuentan con alumnado inmigrante, perteneciente a minorías étnicas, alumnado con necesidades educativas especiales, etc., que, en muchos casos son atendidos por profesorado itinerante.

II.1.- SECUNDARIA

A) Medidas puestas en marcha:

Análisis de lo que la LOCE significa.

Una ley segregadora y selectiva, como es la LOCE, vuelca en la etapa última, la Secundaria Obligatoria (ESO) sus pretensiones de separación del alumnado y valoración del suspenso. Algunos de los modificaciones ya están puestas en marcha y por tanto ante ellas habrá que seguir actuando. Otras serán elementos a debatir en el periodo que viene. En las primeras:

· EXÁMENES DE SEPTIEMBRE: suponen la anulación de lo que debiera ser un trabajo educativo y evaluación continua en el curso, relegando todo la promoción a una sola forma de avaluar(el examen y, a demás, único). Es, además, una medida segregadora. El verano no es un periodo educativo y por tanto se hace depender de las familias la posible “recuperación”. No todas, por supuesto, tienen el mismo nivel económico ni la mismas posibilidades de implicación. Por último, suponen un negocio para las empresas privadas. Por el contrario no suponen como se dijo una nueva oportunidad para el alumnado.

· RUPTURA DE PRIMER CICLO DE SECUNDARIA (repetición de curso en 1º de eso): la repetición es una medida sancionadora y, en casi ningún caso una medida educativa (especialmente si no se define como tal). No se debiera hablar de repetición en 1º de ESO porque en realidad lo que se hace es romper el trabajo como ciclo en una edad en la que existen muchas diferencias personales que hacen que sea conveniente el trabajo en dos años. Es por tanto falso hacer referencia a una supuesta promoción automática anterior (se repetía al acabar el ciclo).

· PROMOCIÓN SANCIONADORA: se establece un criterio rígido en el que el centro no tiene fácil intervenir ni adaptar a cada alumno o alumna. Se hace depender la decisión exclusivamente de cada profesor o profesora de forma individual sin contar ni establecer coordinaciones ninguna (trabajar objetivos comunes, poner en común algún aspecto, etc). También se rompe el posible trabajo en equipo al anular el margen de decisión a partir de las notas dadas individualmente (con dos se promociona con tres no, sin más discusión). Se pone muy difícil a los centros la búsqueda de sistemas propios que busquen criterios comunes para evaluar.

Algunas propuestas sobre estas medidas puestas en ya marcha

· Campaña dirigida a la sociedad en general, y a las familias en particular, con la intención de evitar septiembre, teniendo en cuenta que, en muchas ocasiones, es una medida no cuestionada, e incluso valorada.

· Actuaciones en los centros:

· Relacionar la repetición con el perfil de alumnado y no con las notas que ha sacado.

· La nota de septiembre puede ser un complemento de la de junio.

· Diferenciar la eficacia de septiembre entre la obligatoria y la postobligatoria

· Evitar la repetición, especialmente en 1º ESO.

· Discutir la repetición como una medida educativa: definir las condiciones, los recursos y sobre qué personas se aplica.

· Ampliación del trabajo de adaptaciones.

· Mantener la idea de ciclo.

B) Medidas que no se han puesto en marcha.

Análisis de lo que la LOCE significa.:

Además de los currículos de las áreas en todos los niveles de la etapa, hay que destacar los itinerarios en 2º ciclo como forma de separación del alumnado, la política de refuerzos(que por ejemplo los anulaba desde 3º de ESO de formar), aunque la Junta de Castilla y León ha sacado a la luz una propuesta marco de tratamiento de la diversidad con calendario ha fijado hasta 2007, la Iniciación profesional para desviar al alumnado de 15 años que “moleste” o la posibilidad de echar a los 16.

Propuestas para las medidas que no se han puesto en marcha:

En este terreno se recogen algunas propuestas que marcan lo que no debería ser la próxima ley :

· “Itinerarios” u opcionalidad:

· No deberían existir, se llamen de la forma que sea, grupos separados por itinerarios u opciones en los grupos en 2º ciclos de ESO. Deben combinar los grupos-clase de estos niveles, las opciones del alumnado, para que sean heterogéneos

· Deben mantenerse actuaciones que hayan tenido éxito como los programas de diversificación.

· Debe promoverse medidas de refuerzo integradoras en toda la etapa, también en 3º y 4º.

· Iniciación Profesional:

Se valora positivamente que existiera una opción profesionalizadota al final de la ESO que diera opción a titulación. Debiera definirse, no obstante, muy bien el perfil de alumnado que fuera a esos programas. Quizá éste se correspondiera con que posee el alumnado que accede ahora a Garantía Social.

2

