ALTERNATIVAS Algo más que una ley educativa

Las reformas educativas no son un asunto "técnico" ni neutral. Las decisiones educativas tienen importantes repercusiones en la sociedad. Ha de ser ésta en su conjunto, procurando la mejora colectiva y la desaparición de privilegios, quien participe y oriente el debate.

[image: image1.png]ALTERNAT IVFiS

Algo mds que una ley educativa

Después de 15 años, 3 reformas...

NOS SIGUE PREOCUPANDO:

· que la desigualdad académica se corresponda con la desigualdad social;

· que el avance de la privatización en la red escolar sea, en realidad, el apoyo institucional a poderosas empresas privadas, por encima del bien público y con el dinero de todas y todos;

· que el individualismo educativo esté siendo letal para un proyecto real de sociedad y, más acentuadamente, para quienes van siendo excluidos aun en las etapas obligatorias;

· que de los malos resultados escolares, se culpabilice al alumnado, ocultando la responsabilidad del sistema de enseñanza tradicional.

PORQUE QUEREMOS UNA EDUCACIÓN QUE:

· Compense desigualdades, sea igualitaria, y que aspire a que los fines y las expectativas sean los mismos para todas las personas.

· Tenga en cuenta la diversidad, valore la diferencia como elemento educativo enriquecedor y no imponga modelos y creencias únicas.

· Sea participativa, democrática, y no jerarquizada.

· Desarrolle capacidades intelectuales y personales, frente a un aprendizaje mecánico, repetitivo, superficial y academicista.

· Favorezca el conocimiento crítico y la cooperación, frente al adoctrinamiento y el enfoque individualista, capaz de intervenir en la sociedad en condiciones de igualdad.

· Sea pública en sus fines y modos de funcionamiento y, por tanto, en su titularidad, frente a una educación privada basada en la propiedad privada y en el clientelismo.

Y UN SISTEMA EDUCATIVO, que en todas las etapas:

· sea un instrumento que ayude a formar a la futura ciudadanía (en todos sus ámbitos, personales y sociales) y a avanzar hacia una democracia más real, realmente participativa, que atienda a toda la población.

· esté regido por una legislación-marco abierta, que permita la adecuación a cada contexto.

· impida desarrollos legislativos y prácticas que potencien o favorezcan la desigualdad, la imposición, la homogeneización o su uso en un interés privado por encima del público.

· sea universal, obligatoria y pública desde los tres años, potenciando el acercamiento a los sectores de población que lo rechazan y los más desfavorecidos social y educativamente en 0-3 y en la postobligatoria.

· sea de gratuidad completa en todas las etapas.

· acompañado de un ley de financiación, de carácter orgánico, que permita hacer realidad las propuestas que contiene.

PROPUESTAS DE LEGISLACIÓN Y POLÍTICA EDUCATIVA

1. Sobre aspectos sociales

· La Escuela ha de ser laica como forma de defender la independencia de la persona o de la sociedad (particularmente del Estado) y de garantizar la interrelación y buena convivencia.

· La Escuela ha de ser pública: Las necesidades educativas deben ser cubiertas desde la perspectiva de una Red pública de centros. Mientras exista y sea financiada públicamente la red privada, ésta se debería atenerse a unos criterios de:

· Concesión de financiación en base a necesidades no cubiertas por la Escuela Pública.

· Revisión de las condiciones mínimas a exigir.

· Exigencia rigurosa de las mismas condiciones de participación, gratuidad, pluralidad y atención al alumnado, que los centros públicos, a los que está "sustituyendo".

· Una verdadera armonización de la vida laboral y familiar debe ir acompañada de medidas de carácter social y laboral, y no sólo educativas. Es necesario definir una serie de principios conjuntos que ayuden a un proceso educativo del alumnado completo y compartido con la familia, pero reconociendo que ésta no debe ser su única referencia.

Sobre aspectos educativos

DIVERSIDAD E IGUALDAD

El respeto a la diversidad, pasa por:

· Estar presente en el diseño curricular base o de referencia y traducirse en la práctica del aula.

· La existencia de modelos educativos inclusivos: titulación, objetivos y capacidades universales.

· Etapas con entidad y sentido en sí mismas.

· Centros plurales.

· Planes de intervención real desde para compensar desigualdades en los centros y las zonas, con los recursos y coordinación necesarias.

2. EVALUACIÓN

Debe contemplar los principios de diversidad e igualdad y ser un instrumento de aprendizaje que sirva para reorientar el proceso del alumnado y el del profesorado, basándose en:

· Las capacidades a desarrollar.

· Compensar desigualdades sociales, culturales y personales.

· Valorar el conjunto de la persona, teniendo en cuenta las diferentes expectativas, intereses, ritmos y formas de aprendizaje.

· Requisitos:

· medidas de apoyo o refuerzo destinadas a enriquecer la persona y no a empobrecer la actividad (La repetición, por ejemplo, es una medida extraordinaria).

· aplicar la idea de ciclo a la evaluación, en toda la escolarización obligatoria, estableciendo un periodo continuo de enseñanza.

· utilizar agrupamientos flexibles, temporales, que combinen el funcionamiento del grupo-base con el de grupos generados a partir de tareas o aprendizajes concretos.

· Concretar la aplicación y evaluación de las capacidades generales de forma colectiva (equipo docente) en el centro.

PARTICIPACIÓN

· Real y efectiva en lo general y en lo cotidiano.

· En la gestión y en el proceso de enseñanza-aprendizaje.

· Individual y colectiva, activa y no delegada.

· Que implique la corresponsabilidad profesorado, familias y sociedad.

· Con un Consejo Escolar decisorio en el desarrollo y evaluación de los proyectos educativos, y en la elección de las direcciones.

AUTONOMÍA

· Efectiva, para adaptarse realmente al alumnado, que sea:

· territorial, para tener en cuenta las diferentes realidades que adquieren mayor importancia en algunas autonomías como es el caso de la existencia de ámbitos rurales en Castilla y León.

· de centro, con poder de decisión, pero responsabilizándose de sus proyectos.

· respetuosa con los principios de igualdad, diversidad y solidaridad.

· Para trabajar con un proyecto de centro:

· participativo

· con los recursos necesarios

· que recoja la forma de actuar pedagógicamente, de evaluar alumnado y centro, concrete la participación de todos los sectores, la forma de atención a las necesidades y diversidad del alumnado, de compensación, adaptación e inclusión en la zona, etc.

· que tenga una dirección colegiada con proyecto propio basado en la forma de gestionar el proyecto de centro existente.

· Para crear un órgano de coordinación que asegure una zonificación democrática:

· que haga efectiva la autonomía y coordinación de las diversas zonas rurales u urbanas.

· coordinado desde la Administración (Inspección, CFIE, etc) y que cuente con participación democrática de los centros educativos.

· basada en la existencia de centros plurales.

· que busque, mediante planes anuales, la interacción entre todos los centros educativos y los agentes sociales de la zona.

CURRÍCULO (lo que hay que aprender)

· Común, abierto y flexible, integral y coherente en los diversos elementos y áreas que lo conforman, que abarque todos los ámbitos de vida y busque el enriquecimiento de la persona.

· Con objetivos y contenidos de aprendizaje que fomenten la capacitación de todo el alumnado en aquellas competencias, aprendizajes, habilidades y herramientas que le habiliten para entender el mundo, entenderse a sí mismo, comprender a las demás personas y actuar en los distintos ámbitos con criterio propio y crítico y con autonomía y "espíritu colaborativo".

· Actualizado científicamente.

· Organizado en núcleos fundamentales de aprendizaje bajo la responsabilidad efectiva de todas o varias áreas, en todas las etapas de la educación básica.

· Acompañado de una acción tutorial, responsabilidad de todo el equipo docente (coordinado por el tutor o tutora), que:

· persiga el pleno desarrollo educativo del alumnado.

· favorezca el aprendizaje y la participación en el alumnado y la comunicación entre los distintos estamentos de la comunidad escolar.

· disponga de espacios, tiempos y normativa que la favorezcan.

Pueden verse, en nuesto sitio web, entre otros documentos,

· Respuestas al MEC: Conclusiones del encuentro de Burgos Organizado por la Red contra el modelo LOCE de CyL | Concejo Educativo, Noviembre 2004

· Propuestas para un nuevo sistema educativo Documento de Concejo Educativo, Noviembre 2004

 www.concejoeducativo.org
Desplegable editado por Concejo Educativo de Castilla y León – Mayo 2005

