
Forum Aragón
Fórum Europeo de Administradores de la Educación de Aragón

Revista digital de FEAE-Aragón sobre organización y gestión educativa
Número 6 aragon@feae.es octubre 2012

LLLaaa fffooorrrmmmaaaccciiióóónnn iiinnniiiccciiiaaalll yyy
pppeeerrrmmmaaannneeennnttteee dddeeelll ppprrrooofffeeesssooorrraaadddooo

EEEnnntttrrreeevvviiissstttaaa aaa BBBeeegggoooñññaaa GGGaaarrrcccíííaaa,,, EEEvvvaaa CCCiiiddd yyy
EEEnnnrrriiiqqquuueee GGGaaarrrcccíííaaa dddeee lllaaa FFFaaacccuuullltttaaaddd dddeee EEEddduuucccaaaccciiióóónnn

IIIIIIIII CCCooonnngggrrreeesssooo IIIbbbeeerrrooo---AAAmmmeeerrriiicccaaannnooo
eeennn ZZZaaarrraaagggooozzzaaa

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2

Fórum Aragón
núm. 6

Revista digital del Fórum
Europeo de
Administradores de la
Educación de Aragón

Zaragoza, octubre de
2012

JUNTA DIRECTIVA DE FEAE-
ARAGÓN

Presidente: Ángel Lorente Lorente
Secretario: Fernando Andrés Rubia
Tesorero: José Miguel Lorés Peco
Vocales: Carmen Calvo Villar
Fermín Mateo Ibero
Lucía Berges Lobera
Mª José Sierras Jimeno

DIRECTOR DE LA REVISTA

Fernando Andrés Rubia

COMITÉ EDITORIAL

Ángel Lorente Lorente, Fermín Mateo
Ibero, Carmen Calvo Villar, José
Miguel Lorés Peco, Mª José Sierras
Jimeno, Teresa Escabosa

Fórum Aragón no comparte
necesariamente los criterios y
opiniones expresados por los
autores de los artículos ni se
compromete a mantener
correspondencia sobre los
artículos no solicitados.

Si deseas recibir la revista
digital en tu dirección de
correo, envía un e-mail a
aragon@feae.es

La revista se encuentra
alojada en www.feae.es

Se puede utilizar el contenido
de esta publicación citando
expresamente su procedencia.

ISSN 2174-1077

Imagen de portada: Actividades en el
Centro de Interpretación del Moncayo

SUMARIO
Editorial
La formación del profesorado 3
 Actividades de FEAE
Noticias de FEAE-Aragón, FEAE Estatal y EFEA Europeo 4
III Congreso Ibero-Americano 5
La formación inicial y permanente del profesorado
La formación del profesorado y el arte de la contemplación 8
Manuel Magdaleno Peña
Enseñar es aprender dos veces 11
Martín Pinos Quílez
La formación inicial de los maestros noveles, especialistas en inglés 15
Miguel Bailón Palomera y Ángel Lorente Sancho
Balance de un modelo de formación del profesorado: veintisiete
años de los Centros de Profesores y Recursos de Aragón (1985-2012)

19

Fernando González Olloquiegui y Alfonso Cortés Alegre
Los centros de profesores, un modelo frustrado de formación
permanente

25

Fernando Andrés Rubia
La formación del profesorado y la inspección de educación. El caso
español y francés

32

Ángel Lorente Lorente y Ana Isabel Ortells Ramón
Trabajo cooperativo del profesorado: clave para la eficiencia de la
formación

39

Begoña Vidal Pallarés
Entrevista
Begoña Martínez, Eva Cid y Enrique García nos hablan de los Grados y
Máster de formación de los docentes

41

Fernando Andrés Rubia
Artículos y colaboraciones
II Seminario “Valores educativos y ciudadanos: la interculturalidad en
el entorno educativo”

46

Fernando Yarza Gumiel
Otras voces, otras miradas
Educación y ciudad. La educación como elemento clave del desarrollo
estratégico territorial

51

Mar Rodríguez Beltrán
Noticias y eventos
The Horizon Report 2012 55
Dictámenes del Comité Económico y Social Europeo 55
Por primera vez en 20 años disminuye el profesorado en la
enseñanza pública

56

Movilizaciones en Educación contra los recortes 56
Voy a terminar la escuela 57
Las obras de la Facultad de Educación de Zaragoza siguen paradas 57
La OCDE publica “Education at Glance 2012” 58
La séptima reforma educativa de la democracia 58
Planteamiento, situación y perspectivas de la educación de 0 a 6 59
Informe de la UNESCO sobre los jóvenes y las competencias 59
Lecturas
Libros seleccionados 60
Revistas 63

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3

Editorial
La formación del profesorado

El curso escolar ha comenzado con el anuncio de una nueva reforma educativa,
alejada de un deseable pacto de Estado por la educación, siempre defendido por el
Fórum Europeo de Administradores de la Educación tanto en su ámbito estatal
como aragonés.

Otra característica del nuevo curso ha sido el aumento de la ratio en los cen-
tros sostenidos con fondos públicos, el aumento de horas a los docentes de la en-
señanza pública y la publicación de diversas disposiciones por las cuales se han
modificado las instrucciones de organización y funcionamiento de los centros do-
centes. Todo ello ha contribuido a una mayor complejidad organizativa para los
equipos directivos y a la creación de un nuevo clima en los centros docentes cuyos
efectos habrá que valorar a más largo plazo, a lo que hay que añadir el recorte de
salarios con diversas medidas que afectan sobre todo al profesorado de la enseñan-
za pública, pero también al de la enseñanza concertada. Por ello no es de extrañar
que por un lado, nos encontremos con una comunidad educativa crítica, ante estas
y otras medidas (como la eliminación de la gratuidad de libros de texto y los recor-
tes en las ayudas a los comedores escolares) y por otro, con una Administración
educativa preocupada por explicar las razones que les han llevado a tomar estas
medidas.

Durante este curso en Aragón se ha puesto en marcha un nuevo modelo de
formación permanente del profesorado. La formación se ha focalizado en el propio
centro, tanto en la detección de necesidades como en la planificación y desarrollo
de las actividades formativas, lo que ha traído como consecuencia una reestructu-
ración y simplificación de la red de centros de formación y un previsible impulso a la
autonomía de los centros. Con el fin de contribuir al debate profesional sobre los
modelos de desarrollo profesional de los docentes ofrecemos a nuestros asociados
del Fórum de Aragón y a los lectores de nuestra revista electrónica un número mo-
nográfico dedicado a la formación inicial y permanente del profesorado. Como es
sabido, en la legislación española se han adoptado profundas transformaciones en
la formación inicial del profesorado con la implantación en la universidad de los
nuevos Grados de Maestro y con el Máster de Secundaria. En cuanto a la formación
permanente se concibe en la legislación española como un “derecho y un deber”
del profesorado, pero en cada Comunidad autónoma se han ido adoptando distin-
tas políticas que responden a concepciones de ese derecho y deber de distinto
modo. Por ello desde hace tiempo cada Comunidad Autónoma ha ido adoptando su
propio modelo de formación, con ofertas, modalidades e instituciones de formación
diferenciadas según los territorios. Una de las últimas medidas que se observan en
el panorama educativo español ha sido la supresión, reconversión o creación de
instituciones de formación del profesorado, en estos momentos muy condicionadas
por los recortes en educación.

Contamos en este número, con el que cumplimos nuestros dos primeros años
de existencia, con la colaboración de profesionales que reflejan distintas perspecti-
vas y valoraciones, desde los distintos puntos de vista de la Administración educati-
va, la universidad, ex directores de CPR, inspección y los estudiantes…

Finalmente, invitamos a nuestros asociados y lectores a que se inscriban en el
III Congreso íbero-Americano de Administradores de la educación, organizado por el
FEAE estatal y que tendrá en lugar en Zaragoza los días 15, 16 y 17 de noviembre en
el Conservatorio Superior de Música. En este número de la revista se ofrece infor-
mación más detallada y los ponentes más destacados que intervendrán, con una
aproximación al programa previsto, para lo que quieran más información e inscri-
birse deben conectarse con la web de www.feae.es.

Ángel Lorente Lorente
Presidente de FEAE-Aragón

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4

Noticias del
FEAE-Aragón y
Estatal

Reunión de la Junta
Estatal de FEAE en
Zaragoza

La Junta Estatal de FEAE se reunió en
Zaragoza el día 7 de julio con repre-
sentantes de la Junta de Aragón y el
encargado de la organización del III
Congreso Ibero Americano de Políti-
ca y Administración de la Educación.
Por parte de la Junta Estatal asistie-
ron el presidente Josep Serentill, el
secretario José María Vera, los vice-
presidentes Santiago Estañán y Ma-
teu Cerdá, la tesorera Coral Regi y el
corresponsal Xavier Chavarría. Por
parte de la Junta aragonesa estaba el
presidente Ángel Lorente, el tesore-
ro José Miguel Lores y Mª José Sie-
rras. Así mismo asistió Juan Salamé
como responsable del Congreso.

Se acordó el lema del Congreso
que será “GESTION PEDAGÓGICA Y
POLÍTICA EDUCATIVA. Desafíos para
la mejora de la formación y profe-
sionalización de los educadores” que
se celebrará los días 15, 16 y 17 de
noviembre de 2012 en el Conserva-
torio de Música de la ciudad.

Las inscripciones se podrán rea-
lizar desde el día 3 de
septiembre hasta el día
28 de octubre y el pre-
cio de la inscripción
será de 150 € para los
socios del FEAE y 180 €
para los no socios. Se
ha programado ade-
más una cena de con-
fraternización con los
colegas procedentes de
España, Brasil, Portugal
e Iberoamérica, así

como algunas visitas culturales
como actividades complementarias.

Se acordó también que se pue-
dan presentar comunicaciones rela-
cionadas con el lema del Congreso
desde el día 16 de julio al día 15 de
septiembre y el comité científico
resolverá y comunicará la pertinen-
cia de la participación a finales del
mes de septiembre.

Reunión de la Junta de
FEAE de Aragón

El pasado día 3 de octubre se reunió
la Junta con el fin de poner en mar-
cha el nuevo curso. Entre los puntos
acordados destaca la aprobación del
programa de actividades del curso
por trimestres.

Para el primero se contempló la
participación en el III Congreso Ibe-
roamericano: se presentarán dos
comunicaciones (una de Ángel Lo-
rente y Ramón Cortés y otra de Fer-
nando Andrés) y se espera, al me-
nos, la participación de cinco miem-
bros de la Junta. Tras el Congreso se
celebrará en Zaragoza un Junta esta-
tal de FEAE. Está previsto también la
organización de una merienda-
tertulia antes de navidad con todos
los socios.

Para el segundo trimestre se
reunirá la Junta directiva del Fórum
de Aragón para revisar y actualizar
los estatutos de la asociación. Tam-
bién se llevará a cabo un curso de 20
horas con el título Gestión del centro

docente: el reto de la calidad y de la
convivencia que ya fue solicitado al
departamento de Educación. En el
segundo trimestre saldrá el número
7 de nuestra revista dedicado a La
reforma educativa.

En el tercer trimestre organiza-
remos una Mesa redonda sobre la
LOMCE, la nueva ley educativa.
También está previsto convocar una
asamblea de la asociación en el mes
de junio.

Pepe Lorés presentó un infor-
me de tesorería, con un balance
positivo que nos permite subvencio-
nar a los socios que deseen partici-
par en el Congreso Iberoamericano.
El tesorero informó que en los últi-
mos años se han producido diez
bajas y catorce altas. También se
acordó, a propuesta del tesorero,
operar de forma on line y trasladar la
cuenta a otra agencia de la misma
entidad.

Noticias de
EFEA Europeo

Último boletín
informativo

En marzo nos llegó el Boletín de
EFEA en el que nos informaban de la
futura visita a Leiden en Holanda de
un grupo de asociados de diferentes
países. También anunciaban la nue-
va revista Estudios Europeos en diri-

giéndose a nuestro compa-
ñero Juan Salamé. De
hecho, gracias a Xavier
Chavarría hemos enviado la
información del curso reali-
zado durante los meses de
febrero y marzo de forma-
ción de directivos.

http://www.feae.es/docs/2
012_newsletter_invierno.p

df

Actividades de FEAE

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5

Como hemos informando en los
últimos números de nuestra revista,
los próximos días 15, 16 y 17 de
noviembre se celebrará en Zaragoza
en el Auditorio del Conservatorio
Superior de Música de Vía Hispani-
dad, el II Congreso Ibero-americano
de Política y Administración de la
Educación. En esta ocasión el Con-
greso desarrollará el tema: “Gestión
Pedagógica y Política Educativa:
desafíos para la mejora de la forma-
ción y profesionalización de los edu-
cadores”.

El I Congreso se celebró de
forma compartida entre España y
Portugal en Elvas y Cáceres en el año
2010. Mientras que el II Congreso se
celebró en abril de 2011 en Sao
Paulo, en Brasil.

En esta ocasión ha sido el FEAE
estatal el que se ha hecho cargo de
la organización y ha contado con
nuestro compañero Juan Salamé
como coordinador principal.

A continuación encontraréis los
cuadros del programa de actividades
en el que podemos destacar la parti-
cipación en la Conferencia inaugural
de Federico Mayor Zaragoza.

Entre las mesas redondas des-
tacamos la primera con la participa-
ción de Francisco López Rupérez,
presidente del Consejo Escolar del
Estado, Joao Barroso, catedrático de
psicología de la Universidad de Lis-
boa, y Benno Sander, profesor uni-
versitario de Brasil y consultor, ex-
perto en temas de administración y
organización educativa.

En la segunda mesa contare-
mos con Antonio Bolívar, catedrático
de la Universidad de Granada, Carlos
Estevao, profesor de la Universidade
do Minho de Portugal y Luiz Fernan-
des Dourado, profesor de la Univer-
sidade Federal de Goiás (Brasil).

Por último, recomendar la ter-
cera mesa formada por nuestro
compañero del FEAE de Cataluña
Xavier Chavarría, Guilherme Silva de
la Universidade do Minho de Portu-
gal y Márcia Angela Aguiar profesora
universitaria y presidenta de ANPAE
que colaboró en nuestra revista en
un número anterior.

Un número importante de so-
cios de Aragón se han inscrito,
además se han presentado dos co-
municaciones.

III Congreso Ibero-Americano

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

6

Fórum Europeo
de Administradores
de la Educación Associação Nacional de
del Estado Español Política e Administração

 da Educação

III Congreso Ibero-Americano de Política y Administración de la Educación

III Congresso Ibero-Americano de Política e Administração da Educação

ZARAGOZA, 15, 16 y 17 de noviembre de 2012

GESTIÓN PEDAGÓGICA Y POLÍTICA EDUCATIVA.
Desafíos para la mejora de la formación y profesionalización de los educadores

Día 14.11.2012
Miérco-
les/Quarta
Feira

Hora Día 15.11.2012
Jueves/Quinta Feira Hora Día16.11.2012

Viernes/Sexta Feira Hora Día17.11.2012
Sábado

Llegada de los
participantes a
los hoteles
donde encon-
trarán las cre-
denciales y
demás infor-
mación sobre el
Congreso

08:30 Últimas inscripciones y
credenciales 09:00 Poster y publicaciones 09:00 Poster y publica-

ciones

09:00 Inauguración de las
jornadas

09:30 Mesa redonda: Sesión
especial (*) 09:30

Mesa redonda
plenaria con confe-
renciantes interna-
cionales 10:00

Conferencia inaugural
Federico Mayor Zara-
goza: “Desafíos para la
mejora de la educación”

11:30 Pausa café 11:30 Pausa café 11:30 Pausa café

12:00
Mesa redonda plenaria
con conferenciantes
internacionales 12:00

13:45
Comunicaciones y
experiencias (**)

12:00

Conferencia de
clausura:
Don Manuel
Magdaleno. Direc-
tor General de
Política Educativa.

14:00 Almuerzo
13:30 Acto de Clausura

14:00 Almuerzo 14:00 Almuerzo

16:00
Mesa redonda plenaria
con conferenciantes
internacionales

16:00
18:00

Mesa redonda: Sesión
especial (*) 16:00 Reunión Consejo

General FEAE

18:00 Comunicaciones y
experiencias (**)

18:00
19h15

Comunicaciones y
experiencias (**)

16:30
16:30 Visita del
Palacio de la Alja-
fería

19:30 Fin de la jornada y
tiempo libre 19:30 Visita cultural: rutas

turísticas

21:00 Cena de confraterniza-
ción

(*) Las sesiones especiales son coloquios con un número de personas invitadas no superior a 12, en cuatro
mesas simultáneas.
(**) Las comunicaciones y experiencias se realizan mediante 12 espacios simultáneos de presentación, con
15 minutos de tiempo cada una.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

7

MESAS REDONDAS PLENARIAS
Jueves a las 12 horas Sábado a las 9’30 horas

Política y gestión educativa en Iberoamérica

 España: Francisco LÓPEZ RUPÉREZ
 Portugal: João BARROSO
 Brasil: Benno SANDER

Formación y profesionalización de los docentes

y gestores educativos: políticas y prácticas
 España: Xavier CHAVARRÍA NAVARRO
 Portugal: Guilherme SILVA
 Brasil: Márcia Angela AGUIAR

Jueves a las 16 horas

La calidad de la educación y sus implicaciones en

la política y la gestión pedagógica

 España: Antonio BOLÍVAR BOTÍA
 Portugal: Carlos ESTÊVÃO
 Brasil: Luiz FERNANDES DOURADO

MESAS REDONDAS SESIONES ESPECIALES

MESA 1: VIERNES A LAS 9’30 HORAS

Eje 1 – Gestión pe-
dagógica y prácticas de

enseñanza y apren-
dizaje en la dimensión
e la diversidad y la in-

clusión social y cultural

 P: Maria Fátima

CHORÃO
 E: Emilio J. VEIGA

RÍO
 B: Miguel ARROYO
 CB: Erasto FORTES

MENDONÇA

Eje 2 – La evaluación y
la supervisión

educativa en el contex-
to de las políticas y
directrices de los
gobiernos central,

regional y local

 P: Jorge Adelino da
COSTA

 E: Miquel VIVES
 B: Sandra ZÁKIA
 CP: António NETO

MENDES

Eje 3 – El papel de la
universidad en la for-

mación de los profesio-
nales de la educación
para la calidad y la in-
novación educativa

 P: Eugénio SILVA
 E: Enrique GARCÍA

PASCUAL
 B: Maria Beatriz

LUCE
 CE: Juan GARCÍA

LÓPEZ

Eje 4 - El centro
educativo y su entorno
social: los consejos de
escuela y el papel de

la familia

 P: Henrique da

COSTA FERREIRA
 E: Santiago

ESTAÑÁN
 B: Sofia LERCHE

VIEIRA
 CB: Marcelo

SOARES

MESA 2: VIERNES A LAS 16 HORAS

Eje 5 – La participación

de la comunidad
educativa en el proyec-

to pedagógico como
factor de mejora de la

calidad de la educación

 P: Virgínio SÁ
 E: Javier MONZÓN
 B: Antonio F.

BARBOSA
MOREIRA

 CP: Beatriz
BETTENCOURT

Eje 6 – El financia-
miento de la educa-

ción y la gestión
económica de los

centros educativos

 P: João PINHAL
 E: Arturi CAIRÓS
 B: Nelson CARDO-

SO AMARAL
 CE: Pedro

NAVAREÑO

Eje 7 – La regulación

educativa de los
gobiernos central y

regional, la autonomía
de las escuelas y la

calidad del
aprendizaje

 P: Mariana DIAS
 E: Arturo PÉREZ

COLLERA
 B: Romualdo

PORTELA de
OLIVEIRA

 CB: Janete
AZEVEDO

Eje 8 – Dirección

escolar: formación,
profesionalización y

democracia

 P: Ana Patricia

ALMEIDA
 E: SandraVÁZQUEZ

TOLEDO
 B: Angela MARTINS
 CP: Maria Fernanda

MARTINS

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

8

La necesidad de
enriquecimiento y

actualización del docente
encuentra su origen en la

madurez y solvencia personal
de quien es consciente de su

responsabilidad

Los regalos vienen de Oriente, como todos sabemos. La
práctica de la concentración o de la contemplación tam-
bién viene de Oriente, y es un regalo. Llegó a Occidente
hace muchos años. Se instaló en suelo sagrado, y unos
siglos después desapareció. Desde hace unos años ha
vuelto a surgir, ahora en to-
dos aquellos paisajes interio-
res que le han permitido ani-
dar. La práctica de la contem-
plación supone dedicar un
tiempo diario y un espacio
personal para concentrar mis
sentidos en una persona,
objeto, idea o lugar, sin de-
jarme influir por planteamien-
tos externos (presiones) o por
afectos internos (pasiones:
apegos y miedos). Quienes
logran hacer de esta práctica
algo natural e instintivo, al-
canzan el arte de la contemplación.

La formación del profesorado es uno de los pilares
fundamentales de la educación: el más próximo a la pie-
dra angular. Y como todos los fundamentos, es complejo:
se compone de sistemas, tiene varios ángulos, su evolu-

ción es lenta (adjetivo nada peyorativo en este caso, pues
es reflejo de estabilidad) y está sometido a múltiples
“presiones” y “pasiones”. Todo ello hace que sea preciso
acercarnos a este tema con una cierta práctica contem-
plativa que nos permita establecer unos criterios serenos
de asentamiento. Asumiendo el riesgo que entraña todo

atrevimiento, y el porcentaje de
error que la formulación de una
hipótesis conlleva, me resuelvo a
enunciar las siguientes afirmacio-
nes sobre formación del profeso-
rado:

1.- La formación del profesorado
es un derecho, pero ante todo es
una obligación.

Tenemos una tendencia na-
tural a considerar el término obli-
gación como sinónimo de “impo-
sición externa” y pocas veces
intuimos su emparejamiento con

“responsabilidad”, “coherencia” o “compromiso perso-
nal”. La proposición está enunciada desde este enfoque.

La idea de que un cirujano, un oftalmólogo o un in-
geniero informático considerasen su formación perma-
nente como algo impuesto, nos resulta tan improbable

Formación inicial y permanente del profesorado

Empezamos este Monográfico con la colaboración de Manuel Magdaleno, Director General de Política Educativa y
Educación Permanente que expone la visión de la Administración actual de la formación permanente. Martín Pinos,
experto en innovación educativa, aborda la formación permanente y la innovación como motores de cambio y de
mejora; después Miguel Bailón y Ángel Lorente, dos jóvenes maestros que acaban de terminar sus estudios, hacen
una valoración de las Prácticas escolares. Fernando González y Alfonso Cortés, ex directores del CPR de Ejea y Tara-
zona, hacen un balance del trabajo desarrollado por los CPR y una valoración de la supresión de los mismos en las
áreas rurales; Fernando Andrés analiza la tarea desempeñada por los CPR desde sus inicios repasando algunos estu-
dios nacionales e internacionales sobre la formación permanente del profesorado para mostrar que no han satisfe-
cho las expectativas creadas; Ángel Lorente y Ana Ortells analizan el papel de la inspección en la formación perma-
nente del profesorado siguiendo el modelo español y francés para reclamar un mayor protagonismo. Para terminar
Begoña Vidal nos presenta un ejemplo de formación cooperativa de profesorado en un centro concertado zaragoza-
no. También contamos con una entrevista de grupo, con Begoña Martínez, Eva Cid y Enrique Pascual, miembros to-
dos ellos del equipo del decanato de la Facultad de Educación de la Universidad de Zaragoza, en la que se repasan los
temas de la formación inicial del profesorado, de los nuevos Grados y del Máster, y también de la formación perma-
nente.

La formación del profesorado y el arte de la
contemplación

Manuel Magdaleno Peña
Director General de Política Educativa y Educación Permanente

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

9

Los proyectos de
formación nacidos de los

propios centros educativos
son el modelo formativo que
asegura un impacto efectivo

sobre la realidad del aula,
independientemente de lo útil

o interesante que le pueda
resultar a cada profesor una

acción, curso o grupo de
formación

como inadmisible. Del mismo modo, la necesidad de
enriquecimiento y actualización del docente encuentra su
origen en la madurez y solvencia personal de quien es
consciente de su responsabilidad. El profesional que
precisa formación por una exigencia externa o por evitar
una merma pecuniaria, y no encuentra esa necesidad en
su naturaleza interior, la percibirá como una servidumbre
y debería preguntarse a qué está reduciendo su trabajo y
su vida. Esta última frase no es una llamada a la intransi-
gencia, sino a la lucidez.

2.- La formación del profesorado hace referencia a todo
el profesorado, y no sólo a aquel especialmente motiva-
do por el reciclaje permanente.

Una persona no es la misma a los 20 años, que a los
40 o a los 65. Lo mismo podemos sostener al hablar de un
docente o de cualquier profe-
sional: la implicación personal
en mi tarea puede ser más o
menos intensa en función de
mis circunstancias personales.
Esto incluye también a la for-
mación. Habrá momentos en mi
vida laboral en los que mi dis-
ponibilidad de tiempo me per-
mita implicarme en proyectos
ambiciosos, y otros en los que
mis circunstancias personales y
familiares no me permitan
abarcar tanto. En esta necesaria
“atención a la diversidad”, tan
erróneo y delicado es no abrir el
puerto para quien quiere nave-
gar, como no señalar un sende-
ro mínimo para quien necesita
abrigo.

Seminarios de especialización y grupos de innova-
ción e investigación surgen por impulso de aquellos pro-
fesores que necesitan seguir avanzando en su formación.
Hay que potenciar su nacimiento, desarrollo y crecimien-
to, pues son el estímulo para el entusiasmo, la profundi-
zación y la excelencia; no hacerlo supondría pactar con la
mediocridad.

Pero al mismo tiempo, hay que asegurar una míni-
ma formación común a todo el profesorado del territorio
aragonés. Como es lógico, este “mínimo común” no pue-
de responder a la iniciativa personal, sino a la planifica-
ción educativa que plantee el propio Departamento de
Educación en función de las necesidades educativas del
alumnado. Las líneas prioritarias de formación del profe-
sorado deben concretarse en algunas propuestas forma-
tivas irrenunciables para todos los docentes de la Comu-
nidad Autónoma. Ilustrativamente, imaginemos que una
mínima formación en TIC o en evaluación por competen-
cias básicas dependiera únicamente de la voluntad indi-
vidual de cada profesor o maestro, y que por lo tanto
hubiera un tanto por ciento de docentes que no supiera

usar un ordenador o no supiera evaluar según el modelo
europeo. Esta suposición establecería un triple fraude por
parte de la Administración educativa: con la sociedad,
pues no se vela por el cumplimiento que el “contrato
educativo” establece; con el propio docente, al permane-
cer impasible mientras su capacitación profesional se va
empobreciendo; con los centros educativos, ya que per-
mite que acumulen rémoras en lugar de dotarlos de di-
namismo.

3.- La formación del profesorado se plantea en tres áre-
as: académica, pedagógica y personal.

Un docente es instructor; un docente es educador;
un docente es ejemplo. Estos tres ministerios irrenuncia-
bles nos remiten a un planteamiento formativo que culti-
ve por igual los aspectos académicos, pedagógicos y per-

sonales.
Tan erróneo es pensar que

estoy en esta profesión sólo
para instruir en una materia,
para enseñar una asignatura y
formar el intelecto, como supo-
ner que mi único destino es el
de educar la voluntad, acoger
con afecto y limar aristas. Am-
bos desempeños son soberbios
y no debemos sublimar uno y
humillar el otro. Por ello, la
formación en aspectos acadé-
micos y pedagógicos ha de
mantener un equilibrio cons-
ciente.

Del mismo modo, ya que
“nadie da lo que no tiene”,
hemos de indagar personalmen-
te en nuestra vida para poder

sugerir y acompañar al que se está formando. Un objetivo
de formación nunca se puede imponer. Se debe propo-
ner, contagiar y vivir. Sólo nuestra coherencia personal
despertará en nuestros alumnos el deseo de experimen-
tar esa serenidad y armonía que ven en nosotros. Y si no
ven serenidad y armonía, hemos dejado de ser referente
para ellos. De aquí la necesidad de un mínimo de forma-
ción personal que me permita conocerme, relativizarme y
me enseñe a vivir desde dentro.

4.- La formación del profesorado es más efectiva cuando
es el propio centro educativo quien plantea sus necesi-
dades formativas.

Cada centro educativo es diferente. Su idiosincrasia
se materializa en su proyecto de centro, en sus planes de
mejora, en su programación anual, en su modo de aten-
der la diversidad, en su programación tutorial, en su plan
de convivencia, en sus programas y proyectos, etcétera.
Todo ello requiere de un planteamiento pautado de for-
mación para todo el personal del centro, nacido desde el
propio colegio o instituto.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
0

La idea de que cada profesor puede ser un “free
lance” (trabajador por cuenta propia), por muy extendida
que esté, no deja de ser una deformidad de nuestra la-
bor. La eficacia instructora y educativa de un equipo de
docentes implicados en un proyecto educativo de centro
está demostrada con evidencias científicas, y además es
una tarea transformadora.

Los proyectos de formación nacidos de los propios
centros educativos son el modelo formativo que asegura
un impacto efectivo sobre la realidad del aula, indepen-
dientemente de lo útil o interesante que le pueda resul-
tar a cada profesor una acción, curso o grupo de forma-
ción.

5.- La estructura que sustenta un modelo de formación
del profesorado debe establecerse en referencia a ese
modelo, a ese horizonte colectivo.

Escribió Antoine de Saint Exupery: “si quieres cons-
truir un barco, no empieces por cortar las maderas y
distribuir el trabajo, sino que primero has de saber evocar
en los hombre el anhelo del mar libre y abierto”.

Cuando no tengo horizonte me preocupo por las es-
tructuras, porque me dan seguridad. Cuando no sé a
dónde voy o por qué avanzo, sólo pienso en el estado de
la carretera. La silueta del continente viene establecida
por la forma del contenido. A lo largo de la historia de la
humanidad, cuando cualquier intento de progreso se ha
frenado con la única defensa de la permanencia de la
estructura, siempre detrás se escondía o la resistencia al
cambio tan propia de la naturaleza humana, más conoci-
da como inmovilismo o comodidad, o la defensa de unos
intereses particulares y nunca generales. Demos pues
valor a la máxima formulada por John Locke: “absorbe el
contenido para que no te absorba el continente”, o aca-
baremos dando por válido el adagio que dice: “cuando el
dedo señala la luna, el necio mira el dedo”.

En formación del profesorado hay que tener claro el
horizonte, lo que queremos lograr. En función de este
horizonte formularemos el modelo de formación, y la
única estructura válida será la que me acerque a los re-
sultados. Un objetivo bien definido, si no cuenta con la
estructura adecuada, no se
alcanzará fácilmente, pero
el deseo de lograrlo me
estimulará a perfeccionar la
estructura. Una estructura
sin una finalidad clara pro-
voca un acomodo parali-
zante, donde el único estí-
mulo existente es el miedo
a perder el “armazón” co-
nocido.

Cuando tengo claro el
horizonte, las circunstan-
cias son menores, pues
existen menos “presiones”
(la fuerza de las ideas no

radica en lo que son, sino en cómo nos afectan).
La propuesta que hace el Gobierno de Aragón en re-

lación con la formación permanente del profesorado se
articula en un nuevo modelo nacido de la experiencia
anterior, de las últimas tendencias en las Ciencias de la
Educación y de la necesidad de adaptarla a una institu-
ción escolar en cambio continuo en la que la disminución
del fracaso escolar, la igualdad de oportunidades y la
apuesta por la excelencia son los objetivos fundamenta-
les para esta Legislatura. Por ello, es por lo que el Depar-
tamento de Educación, Universidad, Cultura y Deporte
del Gobierno de Aragón está tramitando un Decreto por
el que se regula el sistema aragonés de formación per-
manente del profesorado, su régimen jurídico y la estruc-
tura de su red. El modelo que propone este Decreto res-
ponde al proyecto descrito en las cinco afirmaciones
anteriores y se resume en una apuesta decidida por los
proyectos de formación de centros, de tal modo que el
protagonista del modelo deja de ser el profesor individual
y los actuales centros de profesores y recursos, y pasa a
ser el centro educativo. Cada centro educativo tiene un
Coordinador de Formación, escogido por el Equipo Direc-
tivo entre los miembros del claustro, con dedicación
horaria, cuya principal misión es la confección, puesta en
marcha, seguimiento y evaluación del Plan de Formación
del centro. Esto, unido a un planteamiento de formación
mínima común a todo el profesorado de la Comunidad
Autónoma, constituye la verdadera novedad del cambio y
el sentido último del nuevo modelo.

Concentrar todos los sentidos en este objetivo,
aislándonos de “pasiones” y “presiones”, quizás nos per-
mita apostar por la esencia y defender lo eficiente, sin
dejarnos influir por miedos, apegos, ideologías o acalo-
ramientos.

El arte de la contemplación me obliga a esforzarme
de un modo particular por entender, captar y dialogar y
me abre intelectual y vitalmente. El empeño ha de ser
más persistente cuanto más costoso me resulta com-
prender, para llegar a captar lo “extraño” de los conoci-
dos y lo “conocido” de los extraños.

Con la formación del profesorado ponemos en juego
todo nuestro capital
educativo. Es tan princi-
pal y tan urgente la tarea
que bien merece nuestro
esfuerzo de concentra-
ción para no confundir el
camino y la pradera. Son
tan ineludibles e inapla-
zables los resultados a
alcanzar que bien mere-
cen nuestro coraje y brío
para afrontar esta em-
presa cuyo santo y seña
es “constante revisión”.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
1

La formación permanente como derecho, como deber y
como necesidad

No hace mucho tuve la ocasión de visitar a un profe-
sor de la Facultad de Educación al que no veía desde
hacía más de veinte años. Recordando con él mis años de
alumno no pude dejar de mencionar aquel examen final
de acceso a la matrícula de honor en su materia. Era una
prueba peculiar: una sola pregunta y dos horas para con-
testarla. Cuando mi antiguo profesor me confesó que
seguía poniendo la misma pregunta todavía, me quedé
sorprendido:

 -¿Cómo es posible que después de veintisiete cur-
sos sigas preguntando lo mismo?– le dije.

–Es muy simple. El motivo es que las respuestas
cambian cada año.

Casi no importa la materia ni la pregunta. En casi
todas las disciplinas científicas y académicas, los conoci-
mientos mutan y se superan. El dogma se transforma en
anécdota porque ni el mundo ni la
ciencia dejan de rotar y evolucionar.

También la educación precisa
mantenerse en permanente evolución
para dar respuesta a los cambios socia-
les, culturales y económicos que vive
nuestro mundo. La formación perma-
nente del profesorado es una necesi-
dad y una demanda percibida tanto
por la administración educativa como
por los propios docentes desde la to-
ma de conciencia de la necesidad de
adaptarse a los continuos cambios que
caracterizan el sistema educativo y, en
general, la época en la que vivimos.

La actualización formativa permi-
te mantener los conocimientos al día,
incorporar estrategias metodológicas y
de actuación efectivas ante las nuevas
situaciones y dinámicas que el aula y
los cambios sociales y educativos demandan. Y en un
momento de profunda crisis como el que vivimos, tam-
bién a adquirir o reflotar los recursos y fortalezas perso-
nales que nos faculten para mantener la ilusión, la alegría
y la vocación como antídoto ante el estrés laboral.

Es tiempo de que nuestro sistema educativo, desde
los niveles obligatorios a la universidad o a la red de for-
mación del profesorado, asuma que el desbordante au-
mento de los saberes y la complejidad de las situaciones

vitales a las que se enfrenta el hombre moderno, sugie-
ren evitar la hegemonía de la memoria y la clase magis-
tral como vía de acceso y difusión del conocimiento.
Como dijo el premio Nobel, Herbert Simon (1996 cit. Por
Piedrahita, s.f), el saber ha pasado de la capacidad de
recordar la información y repetirla, a poder encontrarla y
utilizarla. Y esto lo dijo hace 16 años. Desde que Herbert
Simon pronunciara esas palabras, hemos triplicado ya el
conocimiento disponible. A principios de los noventa el
profesor James Appleberry señalaba que el conocimiento
crece cada vez más rápido. Así en 1750 se duplicó por
primera vez desde los tiempos de Cristo; en 1900 se vol-
vió a duplicar y luego en 1950. Hoy el conocimiento de la
humanidad se duplica cada 5 años y se estima que en el
2020 será cada 73 días. ¿Y no seguimos aferrados al libro
de texto obviando procesos cognitivos, como la crítica, la
creatividad, o estrategias de aprendizaje como la coope-
ración y la investigación, que apuestan por aprender a

aprender en un mundo acele-
radamente cambiante?

Pero el profesorado no
puede ni tiene porqué asumir
ese rotundo cambio en sole-
dad. La formación del profeso-
rado promovida desde la ad-
ministración educativa, y otras
entidades, ha de servir de
bálsamo que alivie la ansiedad
ante el cambio, de fuente de
nuevos aprendizajes y recur-
sos, de estímulo a la ilusión:
La formación permanente del
profesorado debe propiciar y
facilitar el desarrollo de proce-
sos continuos de reconstruc-
ción del saber profesional,
necesarios para responder a
las demandas de la sociedad y

al desafío personal y social que cada docente de-
be asumir para realizarse en plenitud, y vivir éti-
ca y profesionalmente comprometido con la ta-
rea educativa.

(Borrador del Decreto de Formación de Aragón)
Al amparo de las recomendaciones y objetivos prio-

ritarios que la Unión Europea hizo para el 2010, el desa-
rrollo de la competencia de “aprender a aprender”, plan-
teada hacia un aprendizaje permanente a lo largo de la

Enseñar es aprender dos veces

Martín Pinos Quílez
Asesor de Competencias Básicas del C.P.R. Juan de Lanuza de Zaragoza
Máster en aprendizaje a lo largo de la vida en contextos multiculturales

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
2

El desbordante aumento de los
saberes y la complejidad de las
situaciones vitales a las que se
enfrenta el hombre moderno,

sugieren evitar la hegemonía de
la memoria y la clase magistral

como vía de acceso y difusión del
conocimiento

vida, avala la necesidad, pertinencia y viabilidad de la
“formación permanente del profesorado”, como un dere-
cho de todo trabajador y ciudadano europeo.

Del mismos modo, la Ley Orgánica 2/2006, de 3 de
mayo, de Educación, en su artículo 102, plantea la “For-
mación permanente” como un derecho y un deber del
profesorado y una responsabilidad de las Administracio-
nes Públicas y de los propios centros.

Los retos de la formación en la sociedad del conocimien-
to y el momento actual

La investigación en educación va asentando princi-
pios y métodos que buscan responder al reto de una
educación a lo largo de la vida en la sociedad de la tecno-
logía y el conocimiento, respetuosa con la diversidad,
comprometida con la convivencia (Delors, 1996), conse-
cuente con la complejidad (Morín, 1999) y asentada en la
crítica y la creatividad como elementos impulsores de
cambio y mejora (Robinson,
2010).

Los nuevos retos de la
enseñanza conllevan la apa-
rición de nuevos perfiles
profesionales y exigencias
para el sistema educativo,
aspectos que requieren res-
puestas concretas desde la
formación permanente ya
que escapan a la formación
inicial que el docente recibe
en la facultad, y que conec-
tan a menudo con la investi-
gación y a la innovación edu-
cativa. Porque, como se afirma en el informe McKinsey
(2007) y se vislumbra en el mismo borrador del futuro
Decreto de formación permanente de Aragón, la calidad
de un sistema educativo no puede exceder la calidad de
sus docentes, desde la evidencia de que la mejor alterna-
tiva para mejorar los resultados del aprendizaje es mejo-
rar la enseñanza. Y ahí la formación del profesorado es
clave, como expresa el borrador de la norma:

No hay ninguna duda de que la mejor garantía
de un sistema educativo eficiente y de calidad
radica en quienes forman parte de él, especial-
mente el profesorado en todos los niveles y eta-
pas.

Un profesorado diverso, como no puede ser de otra
forma, y preocupado por la puesta en marcha de proyec-
tos educativos de calidad. Es cierto que en algunos casos
encontramos personas reticentes a los cambios y reacias
a las propuestas de formación, pero en muchos más ca-
sos, hablamos de docentes vocacionales para los que
seguir aprendiendo forma parte del inexorable binomio
aprender-enseñar. Profesionales que aportan calidad al
enseñar y demandan calidad al aprender, como manifies-
tan expresamente en sus evaluaciones de la formación.

Los cambios de signo político y la crisis económica
han promovido una importante reestructuración del
modelo de formación del profesorado aragonés. Desde la
administración no se quiere hablar de cambio de modelo
sino de cambio de estructura. El cambio de modelo impli-
caría un cambio en los enfoques y teorías pedagógicas
que sustentan la formación del profesorado, mientras
que el cambio de estructura alude a la renovación o su-
presión, al ordenamiento o nueva disposición de los ele-
mentos que configuran la red de formación permanente
del profesorado. Ciertamente la supresión de algunos
CPR (Centros de Profesores y Recursos), la reconversión
de los que han quedado, junto con el CAREI (Centro Ara-
gonés de Recursos para la Educación Intercultural) y el
CATEDU (Centro Aragonés de Tecnologías para la Educa-
ción), en los futuros CIFE (Centros de Innovación y For-
mación Educativa), y la nueva figura de las UFI (Unidades
Formativas Individualizadas), suponen una modificación

sustancial de la estructura ante-
rior. Novedad es también el que en
cada centro educativo se nombra
un coordinador de formación res-
ponsable de armonizar la forma-
ción, innovación e investigación en
su centro.

Si esta estructura va a ser
más funcional y eficaz que la ante-
rior, está por ver, pero lo que sí se
antoja evidente es que la reduc-
ción a la mitad del número de
asesores de formación en los CIFE
de ciudades como Zaragoza (un
asesor para cada una de las cuatro

líneas prioritarias), duplica en número de centros a los
que atender desde el asesoramiento o la formación. La
misión de las UFI, en el ámbito rural, como asesores ge-
neralistas (no adscritos a ninguna línea prioritaria) exigirá
talento para dar satisfacción a demandas de asesora-
miento tan variopintas como las competencias básicas, la
competencia lingüística, la aplicación didáctica de las
Tecnologías de la Información y de la Comunicación (TIC)
o la educación inclusiva. Y es que ser experto en “todo”
no es imposible pero casi.

La línea prioritaria de competencias básicas persigue
potenciar la incorporación de las metodologías más ade-
cuadas para la adquisición de las competencias básicas a
través de todas las áreas, ahondar en la evaluación de las
competencias, dotar al profesorado de las complejas y
variadas competencias profesionales necesarias para
mejorar los procesos de aprendizaje del alumnado e
incentivar la participación y trabajo en equipo. Para ello,
la formación del profesorado debe promover la reflexión
en el seno de los equipos docentes, en relación a la ad-
quisición y evaluación de las competencias básicas por el
alumnado de las diferentes etapas, proporcionando ase-
soramiento y acompañando los procesos de revisión
curricular en los propios centros.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
3

La segunda línea, la de educación inclusiva, busca
potenciar la formación del profesorado en estrategias y
recursos de gestión del clima de aula y en técnicas de
resolución de conflictos, apoyo a la función tutorial, aten-
ción al alumnado con necesidades específicas de apoyo
educativo, interculturalidad, desarrollo de capacidades,
planes de convivencia y promoción de hábitos saludables
en el alumnado.

La competencia lingüística, como tercera línea prio-
ritaria, se orienta a la mejora, desde todas las áreas del
currículo, de la comunicación oral y la comprensión y la
expresión escrita, como herramientas básicas del apren-
dizaje. Los Proyectos Lingüísticos de centro, la biblioteca
escolar, los programas bilingües o la formación en len-
guas extranjeras adquieren un protagonismo ineludible.

Como última línea, la aplicación didáctica de las TIC,
sigue siendo una prioridad formativa. Los planes de inte-
gración de las TIC en el centro y la formación en metodo-
logías adecuadas para incorporar herramientas y conte-
nidos digitales en el trabajo de aula, marcan la pauta de
trabajo de una línea, al igual que la anterior, directamen-
te conectada con las competencias básicas.

La función de apoyo directo a los centros y al profe-
sorado pasa también por hacer el aprendizaje más atrac-
tivo, motivar y allanar el camino para que los docentes
sigamos aprendiendo y queriendo aprender. El porcenta-
je del tiempo de trabajo que los profesores dedicamos a
la formación, el número de acciones formativas en las
que participamos, o las evaluaciones que hacemos de las
mismas, son buenos indicadores para valorar este aspec-
to, en cualquiera de las posibles modalidades formativas.

La prevalencia otorgada a los proyectos de forma-
ción en centros, frente a otras modalidades como los
seminarios, grupos de trabajo y cursos, adquiere sentido
desde un modelo que asume que el claustro de un centro
educativo es más que la mera suma de los profesores que
lo integran. Su gran valor radica en ser una propuesta de
formación grupal que responde a necesidades asumidas
como comunes por la una comunidad educativa (aunque
no todo el profesorado participe en él) y que favorece el
trabajo en equipo y la formación entre iguales.

Los planes y proyectos de formación en centros,
como ejes básicos a los que se dirige la formación per-
manente y el desarrollo profesional, permiten intervenir
desde las propias demandas y necesidades detectadas
por los centros, en la mejora de competencias profesio-
nales vinculadas al campo cognitivo (preparación científi-
ca), a las estrategias docentes (preparación didáctica y
organizativa) y a las capacidades socio-afectivas de rela-
ción y comunicación (decisivas en la relación con alum-
nos, familias y compañeros). En este sentido, es esencial
dirigir esa formación a la práctica desde visiones globales
que trasciendan la propia individualidad del docente. Es
decir, no buscamos mejorar la metodología de un profe-
sor, sino la del conjunto del claustro, estableciendo pro-
cedimientos consensuados de trabajo que respondan a
las finalidades definidas y asumidas por el centro, y ava-

ladas por un proyecto educativo común. Y como diría
García (1998), partiendo de la práctica para tras la re-
flexión y el estudio, volver a la práctica.

Desde la implantación de la LOGSE, de una forma-
ción individualista se viene pasando a una formación
centrada en los colectivos de profesores y en los centros
(Hervás y Martín, 1997). Esta tendencia a que las necesi-
dades del sistema tengan mayor peso que las de los indi-
viduos, se ha ido incrementando notablemente al ligar la
formación institucional a las líneas prioritarias estableci-
das por la administración educativa. Si esto es positivo o
no, dependerá mucho del enfoque que se dé a esas líneas
prioritarias.

El anteproyecto de la nueva Ley Orgánica de Mejora
de la Calidad Educativa, la LOMCE, parece situar las fina-
lidades de la educación en las necesidades del sistema (y
más concretamente del sistema económico) por encima
de las necesidades de la persona y de la sociedad. El
preámbulo de la nueva ley empieza así:

La educación es el motor que promueve la com-
petitividad de la economía y el nivel de prosperi-
dad de un país. El nivel educativo de un país de-
termina su capacidad de competir con éxito en la
arena internacional y de afrontar los desafíos
que se planteen en el futuro.

Si esto lo dice la OCDE, hasta estoy de acuerdo con
ello. Si lo dice una ley educativa, diría que hemos perdido
el norte. Competitividad, economía…, para competir en la
arena internacional. ¿Acaso la finalidad de la educación
va a depender de parámetros económicos y demostrarse,
cual gladiadores, compitiendo en la arena del Coliseo de
la naciones? Como expresa Pinos (2011: 10) “no debié-
ramos caer en creer eso de que las leyes son como las
salchichas. Es mejor no saber cómo se hacen y de dónde
vienen. Saber de dónde vienen nos puede ayudar a en-
tender y a decidir”. En un momento de crisis como el que
vivimos, se hace más obvio que nunca que la educación
no puede estar al margen de la economía, que la educa-
ción integral pasa también por capacitar para el empleo y
el emprendimiento, pero una cosa, como dice el profesor
Bernal (2011), es que la educación tenga en cuenta la
economía, y otra muy distinta, que esté al servicio de ella.
Legitimar una ley educativa desde su valor para aumentar
la competitividad de la economía y la prosperidad del
país, relega a un segundo plano la formación integral,
crítica y humanista de nuestra juventud (Barquín et al.
2011). Ambos enfoques son compatibles y necesarios
pera habría que plantear cuál es el que va primero.

Reflexiones finales

La formación permanente y la innovación educativa
son percibidas en los centros como agentes de mejora y
cambio del propio centro, del profesorado y de los
aprendizajes del alumnado, cuando surge de sus necesi-
dades contextuales. Y es que la innovación o la formación
permanente germinan cuando lejos de imponerse desde
la administración, se ofrecen como una valiosa oportuni-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
4

BIBLIOGRAFÍA

Barquín, J.; Gallardo, M.; Fernández, M.; Yus, Sepúlveda, M. P. y Serván, M. J. (2011). “Todos queremos ser Finlandia.
Los efectos secundarios de PISA”. Revista TESI: Teoría de la Educación y Cultura en la Sociedad de la Información, 12
(1), 320-339. Universidad de Salamanca.

Bernal, J.L. (2011). Las competencias docentes. Pendiente de publicación en Síntesis.
De la Orden, A. (1995). “Innovación e investigación en el ámbito educativo”. Bordón 47 (2).
Delors, J. (1996). La educación encierra un tesoro. Informe de la Comisión Internacional sobre la educación del siglo XXI.

Santillana. Ediciones UNESCO. Extraído de: http://www.unesco.org/education/pdf/DELORS_S.PDF el 22/10/2007.
García, J. L. (1998). “La formación permanente del profesorado: motivaciones, realizaciones y necesidades” Revista

Educación XX1, 1, 129-158. Extraído de: http://www.uned.es/educacionXX1/pdfs/01-06.pdf el 23/972011.
Hervás, C. y Martín, J. (1997). “Evaluación de necesidades formativas, actitudes y creencias del profesorado de Educa-

ción Secundaria”. Revista Electrónica Interuniversitaria de Formación del Profesorado, 1 (0). Extraído de:
http://www.uva.es/aufop/publica/actas/viii/edsecund.htm el 2/9/2012.

Inmbernon, F. (2007). “Asesorar o dirigir. El papel del asesor/a colaborativo en un formación permanente centrada en el
profesorado y en el contexto”. REICE- Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Edu-
cación. Vol. 5. Nº 1. pp. 145-152. Extraído en: http://www.rinace.net/arts/vol5num1/art7.pdf el 4(10/2012.

Morín, E. (1999). Los siete saberes necesarios para la educación del futuro. París: UNESCO.
Pinos, M. (2012). Del aula a la vida, de la vida al aula: las competencias básicas en la escuela. Extraído de:

http://www.competenciasbasicas.net/ el 26/6/ 2012
Robinson, K. (2010). El elemento. Descubrir tu pasión lo cambia todo. Barcelona: Debolsillo.
Simon, H. (1996). “Observations on the Sciences of Science Learning”. En Piedrahita, Fundación (s.f). Modelo y metodo-

logía Gavilán: una propuesta para el desarrollo de la competencia para manejar información. Extraído de:
Stufflebeam, D.L. y Shinkfield, A. J. (1987). Evaluación sistemática. Guía teórica y práctica. Barcelona: Paidós/MEC.

dad de crecimiento; sabiendo que puedo no aceptarlo. En
este sentido, como considera Imbernon (2007), la forma-
ción es más capaz de promover cambios positivos e inno-
vadores cuando se liga a un proyecto de trabajo y no al
revés (cuando primero formamos y luego pensamos en
cómo aplicar lo aprendido).

La innovación educativa, la formación que permite
el cambio planificado, interactivo y creador, es percibida
como valiosa por el profesorado cuando presenta las
características de: Superioridad sobre la propuesta ante-
rior; compatibilidad con las ideas educativas previas, con
sus creencias y valores; contrastabilidad o grado en que
puede ser experimentada y probada; observabilidad o
apreciación de resultados a corto y medio plazo; y, final-
mente, simplicidad, es decir, que no impliquen un excesi-
vo esfuerzo de aprendizaje de los nuevos contenidos y
estrategias (De la Orden, 1995). La formación ligada a la
innovación que supone enseñar y aprender desde las
competencias básicas, abordar la competencia lingüística
integralmente desde todas las áreas, la aplicación didác-
tica de las TIC y afrontar los retos de una escuela inclusi-
va, debe apoyarse en estas características para ser asu-
mida por el profesorado como una valiosa aportación de
la reforma educativa.

Parece importante constatar en las diferentes pro-
puestas formativas, los efectos de las estrategias aplica-
das en la motivación, satisfacción y nivel de aprendizaje,
como indicadores de calidad y fiabilidad de las mismas,
pero sin olvidar que es necesario desarrollar evaluaciones
globales que enfaticen la aplicabilidad y transferencia de
la formación permanente.

Si el profesorado que participa en la formación no
percibe o no valora muy positivamente la aplicabilidad de
los aprendizajes a sus procesos de enseñanza y aprendi-
zaje, no deberíamos contentarnos con una valoración
más positiva en otros aspectos de la formación. Los cono-
cimientos, sin los instrumentos para llevarlos a la práctica
y sin la actitud necesaria para transferirlos a diferentes
situaciones y contextos, sirven de bien poco. De ahí la
conveniencia de valorar en su justa medida la transferen-
cia como indicador absolutamente prioritario de una
evaluación positiva.

Insistiré por ello en el valor formativo de la evalua-
ción, en su clara finalidad orientada al perfeccionamiento
y la mejora de los procesos de aprendizaje, y, por supues-
to de enseñanza, por lo que parece interesante incorpo-
rar modelos de evaluación integrales en la línea de las ya
clásicas aportaciones de Stake o Stufflebeam (1987) con
su modelo CIPP (contexto, imput, proceso y producto).

Creo que la formación continua está en la base de la
investigación y la innovación educativa, dos de los pilares
esenciales de la mejora de la función docente y el sistema
educativo, y que los CPR o CIFE y la Universidad deben y
pueden intervenir con profesionalidad y vocación de
servicio para mejorar la competencia técnica, profesional
y humana de los docentes, sin perder de vista, que el
objetivo final son los niños y niñas que cada día alegran
nuestras aulas y patios. Nos formamos, programamos e
innovamos para ellos. Para contribuir a su desarrollo
integral y a su felicidad presente y futura. Y en ese proce-
so también nosotros crecemos, porque como decía Jo-
seph Joubert, “enseñar es aprender dos veces”.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
5

Presentación
Somos dos maestros que pertenecemos a la última pro-
moción que ha recibido las enseñanzas correspondientes
al plan de estudios de la ya extinguida Diplomatura de
Maestro y que acaban de finalizar sus estudios en el cur-
so 2011-12 en el campus universitario de Teruel
(http://fcsh.unizar.es/). Aprovechamos la oportunidad
que nos ofrece este número monográfico sobre forma-
ción del profesorado, de la revista que edita el Fórum de
Aragón (asociación a la que conocemos por haber asisti-
do a sus cursos de formación), para exponer en este artí-
culo nuestra experiencia, como ex alumnos universitarios
del título de Maestro, especialidad “Lengua Extranjera-
Inglés”. Haremos una valoración crítica de la formación
inicial recibida en la universidad, en concreto en la Facul-
tad de Ciencias Sociales y Humanas de Teruel y formula-
remos algunos retos en relación con la formación inicial y
permanente que debe adquirir un maestro novel, profe-
sión a la que querríamos dedicarnos en el futuro.

1.- El Plan ya extinguido de 1994 y los Grados de Bolonia

En el contexto de la implantación de una nueva or-
denación general del sistema educativo, mediante la
reforma educativa de 1990, plasmada en la aprobación
de una nueva ley de educación (la LOGSE), la universidad
española tuvo que revisar y actualizar los planes de estu-
dios para la formación de maestros. Por entonces existía
una educativa denominada Educación General Básica
(EGB) que se impartía en los colegios, con 8 cursos y diri-
gida a alumnos de 6 a 14 años de edad. Esa etapa de
enseñanza obligatoria se fue extinguiendo a lo largo de la
década de los años 90 y por eso en nuestra universidad
se implantó un nuevo plan de estudios del nuevo Título
de Maestro, pensado para impartir clase en la nueva
Educación Primaria. Se publicó una Resolución de la Uni-
versidad de Zaragoza de 23 de febrero de 1994 (BOE del
30 de marzo de 1994) y más tarde otras resoluciones
aprobando los planes impartidos en las entonces deno-
minadas “Escuelas universitarias del profesorado de EGB”
de Zaragoza, Huesca y Teruel. Así, en el BOE de 27 de
enero de 1998 se hicieron públicos los planes de estudios
conducentes a la obtención del título oficial de Maestro
(terminología que sustituía a la de profesor de EGB), en
las especialidades de Audición y Lenguaje, Educación
Especial, Educación Física, Educación Musical, Educación
Primaria y Lengua extranjera, que se impartieron en las
denominadas “Escuelas Universitarias del Profesorado de

EGB”. Más tarde, en el caso de Zaragoza, la Escuela se
convirtió en Facultad de Educación y en el caso de Teruel,
dichas enseñanzas se integrarían en nuestra Facultad de
Ciencias Sociales y Humanas.

Todo ha dado un vuelco con los Grados de Maestro,
dentro del proceso de Bolonia y ya se han implantado en
la Universidad de Zaragoza; en 2013-14 saldrá la primera
promoción de graduados. Por fin, el magisterio español
cuenta con una titulación “superior”, superando la for-
mación inicial que solo pudo alcanzar la categoría de
“Diplomatura” o estudios universitarios de grado medio y
que incluso, durante mucho tiempo estuvo ajena a la
universidad y ubicada en las Escuelas Normales, hasta los
años 70.

Desde nuestra perspectiva, creemos que las dos
maneras de estructurar la carrera de Magisterio pueden
tener una lectura positiva, pero también alguna desven-
taja. Desde la perspectiva de un estudiante de la especia-
lidad de Lengua extranjera, el plan antiguo que hemos
cursado permitía que las materias de inglés estuviesen
repartidas en tres años y se presentaba a priori más ase-
quible para los alumnos, pero a la vez creemos que con
tres años de especialidad de inglés se salía más prepara-
do y con un mejor nivel de inglés que con el plan nuevo
en el que van a cursar en el Grado tres años de asignatu-
ras comunes a todos los Magisterios y un último año de
especialidad de inglés en el que las asignaturas de dicha
lengua se aglutinan en un solo curso, por lo que puede
hacerse más cuesta arriba a un alumno. Nuestra expe-
riencia nos dice que las asignaturas más costosas de la
carrera han sido las de la lengua extranjera, en este caso,
inglés. En el fondo, tenemos un sentimiento de expecta-
ción, porque no sabemos con seguridad si, finalmente,
con el plan nuevo los alumnos saldrán mejor formados y
con un mejor nivel de inglés. Entendemos que siempre
que se cambia algo es para mejor y confiamos que este
cambio haya sido para avanzar y no para ir hacia atrás.

2.- Nuestra experiencia como estudiantes en la facultad
de Teruel

Siguiendo con la exposición de cuál ha sido nuestra
experiencia como estudiantes de Magisterio en la Univer-
sidad de Zaragoza, campus de Teruel, que es lo que se
nos ha pedido para elaborar este artículo, tenemos una
mezcla de sentimientos. Por una parte, tenemos un sen-
timiento de satisfacción por haber hecho la carrera que
deseábamos. La ventaja más evidente que nos viene a la

La formación inicial de los maestros noveles,
especialistas en inglés

Miguel Bailón Palomera
Ángel Lorente Sancho

Maestros

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
6

mente es la del tiempo, pues ya hemos dicho que el plan
nuevo tiene cuatro años y el antiguo plan de estudios
tenía tres (uno de nosotros dos, al tener una licenciatura
de Filología Inglesa le permitió convalidar la mayor parte
de asignaturas de inglés y acabar la carrera en dos años).
Por otro lado, se han oído y se oyen tópicos que asocian
estudiar Magisterio con bajo nivel de dificultad y ser
maestro con tener una “buena vida” laboral. Es cierto
que la carrera de maestro no se puede comparar a una
ingeniería o medicina en nivel de dificultad o en el tiempo
que se invierte en ellas, pero, no por ello hay que restarle
la importancia y exigencia que tienen los estudios de
Magisterio. Dentro de las especialidades de la Diplomatu-
ra de Maestro, ya extinguida, pensamos que la especiali-
dad de Lengua extranjera-Inglés es la que tenía mayor
dificultad, pero una dificultad a la que uno podía sobre-
ponerse llevando las cosas al día. Con todo, ser maestro
es mucho más que estudiar durante tres años y hacer una
gran cantidad de trabajos; ser maestro supone ejercer
una profesión por la cual vamos a tener en nuestras ma-
nos el futuro de las nuevas generaciones, pues de nues-
tras aulas clase saldrán médicos, abogados, ingenieros,
profesionales, etc. Los estudios de Magisterio y sus estu-
diantes merecemos, por tanto, un respeto.

Como en todas las carreras universitarias, no todas
las asignaturas son de gran interés y no todas son útiles
para ponerlas en práctica dentro del aula. Se le forma al
maestro con una base de conocimientos de diferentes
disciplinas para que, aparte de saber de su especialidad,
sepa de todo un poco, aunque no vaya a impartir clase de
eso. Las asignaturas de inglés del plan de estudios, han
sido para nosotros las más útiles, tanto las que enseñan
el propio idioma, como las que sirven para impartir una
clase de lengua extranjera. Estamos hablando de: Lengua
Inglesa I, II y III, Prácticas de la Lengua Inglesa I y II, Dise-
ño Curricular de la Lengua Inglesa, Metodología de la
Lengua Inglesa, Adquisición de la Lengua Inglesa y Fonéti-
ca y, sobre todo de las Prácticas, a las cuales les vamos a
dedicar un amplio apartado.

Las asignaturas que son comunes a todas las espe-
cialidades de Magisterio han sido también muy interesan-
tes y tienen una gran utilidad, sobre todo a la hora de
elaborar programaciones anuales y unidades didácticas
(Didáctica), conocer la características de la evolución de
los niños (Psicología del Desarrollo, impartida por un muy
buen profesor), indagar en los aspectos de la Educación
Especial (Bases Psicológicas y Bases Pedagógicas), cono-
cer la estructuración de los centros y la legislación vigen-
te (Organización Escolar) y familiarizarnos con la incur-
sión de las nuevas tecnologías en el aula (Nuevas Tecno-
logías).

Las asignaturas que ayudan a ampliar nuestra for-
mación en otros campos y disciplinas como Música, Edu-
cación Física, Matemáticas, Naturales, Sociales, sirven
para saber de todo un poco, pero no siempre son de
utilidad a la hora de ponerte delante de un grupo de
alumnos en una clase de inglés, salvo que impartas algu-

nas de las áreas no lingüísticas en dicha lengua extranjera
en un centro bilingüe, como experimentamos en las
Prácticas III. Lo mismo ocurre con asignaturas meramen-
te teóricas de la historia de la educación y de los autores
más señalados. Cuando tienes un problema en el aula,
cuando un niño se está portando mal lo último que se te
viene a la cabeza es el de un gran pedagogo, el nombre
de tal planta o el teorema de Pitágoras.

Por tanto, de todo el plan de estudios –con sus asig-
naturas y créditos- que hemos cursado, consideramos
que algunas asignaturas tienen escasa utilidad para un
profesor especialista en inglés. Por el contrario hay otras
asignaturas que deberían ser divididas en varias, ya que
tenían mucha materia como para ser solo una asignatura
de curso. También hemos echado en falta más asignatu-
ras que fuesen prácticas, porque a la hora de la verdad y
delante de una clase con niños es lo que realmente vas a
utilizar y no tanta teoría, como a veces se daba en la
Facultad. Creemos que con el plan antiguo, con solo cur-
sar tres años de asignaturas, no se está lo suficientemen-
te maduro como para afrontar la gestión de una clase de
25 alumnos, pero creemos que el tiempo nos dará la
experiencia como para afrontar esos retos en la escuela.
En resumen, nuestro balance es que se necesitarían más
prácticas y menos carga teórica, aunque esta sea necesa-
ria para fundamentar la educación y la enseñanza con la
que vamos a enfrentarnos.

Hemos tenido profesores, sobre todo algunos de
ellos que además de enseñarnos y formarnos en la mate-
ria que nos han dado, nos han formado como futuros
profesores e ir a sus clases era un placer; no eran ningún
suplicio como pudieron ser algunas otras.

En cuanto al ambiente entre los estudiantes de
nuestra Facultad, tenemos que decir que ha sido real-
mente bueno. Al ser la gran mayoría de fuera de Teruel,
incluidos nosotros dos, se estrechaban los lazos de unión
y se hacía más piña. Como uno estaba lejos de tu casa,
buscaba abrigo y compañía en la gente que tenía más
cerca y esa gente han sido nuestros compañeros de clase.
Ellos han sido tus compañeros de clase, de biblioteca, de
cafés, de juergas y de piso. Son ellos los que te ayudaban,
si teníamos algún problema, si te hacían falta apuntes o si
no entendías algo de clase. Como en todas las clases hay
algunos alumnos que se llevan mejor o peor con otros y
esos se podía ver a la hora de formar grupos de trabajo,
pero en general no ha habido malos rollos entre nosotros
y siempre ha habido armonía.

A continuación pasamos a exponer nuestra visión de
las Prácticas.

3.- Valoramos especialmente la realización de las prácti-
cas en colegios

Si bien es cierto que la profesión de maestro requie-
re dedicación, entrega y paciencia para lidiar con los
alumnos, este esfuerzo se ve recompensado con creces
nada más entrar en el aula y ver a los niños. Ellos sacan lo
mejor de ti, te contagian su felicidad y la sonrisa que

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
7

llevan dibujada en la cara, te hacen reír con sus comenta-
rios ingeniosos y te hacen desconectar de cualquier pro-
blema. Te ofrecen todo su cariño sin esperar nada a cam-
bio y son muy agradecidos.

Nosotros hemos realizado las Prácticas en tres cole-
gios: “Ntra. Sra. del Pilar” de Monreal del Campo” (Te-
ruel), “Tenerías” y “Romareda” de Zaragoza. Desde el
primer día, sobre todo con los de Educación Infantil, co-
menzaron los abrazos nada más entrar por la puerta, los
besos y las palabras de cariño. Nuestro contacto con los
alumnos de las dos etapas siempre fue bueno y, aunque
el primer día entras con alguna inseguridad, al final les
coger mucho cariño y siempre da mucha pena llegar al
último día y despedirse de ellos. Es muy satisfactorio el
contacto con los alumnos de carne y hueso, ya que es
donde ves lo que es más interesante para ellos o lo que
menos, donde realmente puedes aplicar toda la teoría
que hasta el momento has aprendido. El último día cada
uno de ellos nos hizo un dibujo.

Hemos tenido mucha
suerte con las tutoras que
nos asignaron en los tres
colegios citados, tanto en la
etapa de Infantil como de
Primaria. Lo que más nos
han enseñado las tutoras es
a saber cómo tratar a los
alumnos y sobre todo a
aquellos que tienen más
problemas con el aprendiza-
je. Nuestra participación en
clase ha sido muy activa casi
desde el primer día y la
libertad de la que hemos
gozado es digna de agradecer. Desde aquí, animamos a
que más profesores acojan a alumnos en prácticas, ya
que es muy útil tanto para nosotros como para ellos.

También aprendimos que cada vez están más inte-
gradas las TIC en los colegios. Pudimos comprobar tam-
bién cómo hoy en día, raro es el colegio que no cuenta
con su propia sala de ordenadores o su pizarra digital en
clase. La conexión a la red de redes facilita que los padres
se involucren en la educación de su hijo a través del se-
guimiento de la página web del centro y el intercambio
de correos entre padres y profesores. Hemos visto que la
digitalización de la actividad docente resulta ventajosa
para los propios profesores, que cuentan incluso con
redes de uso interno para comunicarse entre ellos y se
informan de la actualidad del centro a través de sus co-
rreos. El ordenador se encarga hoy en día de llevar la
asistencia de los alumnos y los documentos curriculares y
de centro también están digitalizados.

Comprobamos también algunos aspectos de la crisis
de la profesión docente y de cierta pérdida de respeto
hacia el profesor. El buen profesor ha de combinar auto-
ridad para hacer respetar su papel de profesor y evitar
que se le descontrole la clase, hay que marcar las distan-

cias y hacer ver que él es la autoridad dentro del aula. Eso
hemos aprendido y también que al mismo tiempo, hay
que saber llevar a los niños y que disfruten contigo; los
niños tienen que tener ganas de asistir a tu clase y que
seas tú y no otra persona la que se la dé. En definitiva, te
tienen que respetar por quién eres y querer por cómo
eres.

Observando a los niños nos dimos cuenta de que se
quedan con todo. La mayoría de las cosas que aprenden
son porque las han oído decir a sus padres o a la profeso-
ra, defendiendo así la teoría de Vygotski de que los niños
aprenden interactuando con la gente que forma su en-
torno. Pueden captar cosas sin importancia que no dices
con el fin de que sean aprendidas, pero a lo mejor no
captan lo que le dices para que aprendan. También
hemos aprendido in situ la importancia del juego en la
educación, sobre todo en las edades más tempranas.

En uno de los colegios, en el aula contábamos con
niños con Necesidades Educativas Especiales por discapa-

cidad; en otros conocimos la
diversidad cultural y étnica.
Queremos destacar el haber
conocido los programas bilin-
gües en el C.P. “Tenerías”, en
convenio con el British Council.
Como futuros profesores de
inglés el hacer las Prácticas
en un colegio donde la mitad
de las áreas se imparten en
inglés, se aprenden muchas
más cosas, como el proyecto
de centro bilingüe, el papel del
profesor en las distintas áreas
no lingüísticas impartidas en

inglés, cómo aprende la lengua extranjera el alumno, los
fallos más usuales, etc. También hemos conocido la reali-
dad de un colegio rural de Teruel y pudimos ver cómo se
trabajaba en un colegio de esas características, ya que es
muy diferente a uno de una ciudad como puede ser Zara-
goza. No sólo recordaremos a los niños y a nuestras tuto-
ras, sino a los equipos directivos y a otros maestros de
esos tres centros que nos acogieron muy bien y nos dis-
pensaron un trato tan agradable. Sabemos que las puer-
tas de esos colegios siempre estarán abiertas para cuan-
do queramos volver a visitarles.

Por otro lado, hemos aprendido que el trabajo del
docente no acaba cuando los alumnos se marchan a casa.
Detrás de las horas de clase hay un gran trabajo y esfuer-
zo, que muchas veces no es valorado por los demás. Fue-
ra del horario escolar, el profesor asiste a continuas reu-
niones con sus compañeros de claustro, consejo escolar,
coordinación docente y juntas de evaluación de alumnos
y a tutorías con los padres de los alumnos para hablar del
seguimiento de los mismos. El maestro tiene que hacer o
revisar sus programaciones en el equipo de su ciclo, pre-
parar sus clases y corregir ejercicios y exámenes.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
8

La formación práctica
recibida en los tres colegios

donde hemos hecho nuestras
respectivas prácticas ha sido

excelente y es lo que
realmente nos ha ayudado

para ver cómo tenemos que
enseñar, cómo tratar a los

alumnos; nos ha enseñado a
conocer cómo es realmente lo

que va a ser nuestra
profesión

Desde el punto de vista del seguimiento de las
Prácticas, al hacerlas fuera de Teruel, la relación con el
tutor de la Facultad se limita bastante al correo electróni-
co. Este hecho las hace más distante que la de los estu-
diantes que las han hecho en Teruel, ya que no hemos
contado con tutorías de seguimiento durante el periodo
de Prácticas. No obstante, el trato ha sido cordial en la
reunión previa que tuvimos y en la tutoría personal que
tuvimos con ellos.

En resumidas cuentas, la formación práctica recibida
en los tres colegios donde hemos hecho nuestras respec-
tivas prácticas ha sido excelente y es lo que realmente
nos ha ayudado para ver cómo tenemos que enseñar,
cómo tratar a los alumnos; nos ha enseñado a conocer
cómo es realmente lo que va a ser nuestra profesión para
el resto de tu vida. Estas prácticas son de gran utilidad
para el alumnado de Magisterio y habría, no solo hacerlas
en el último año, sino en cada uno de los cursos de la
carrera, ya que es donde de verdad aprendes lo que vas a
hacer.

4.- Retos de la formación inicial
de los maestros especialistas
en Inglés, al concluir los estu-
dios universitarios

Nuestro balance global de
la carrera de magisterio de
lengua extranjera es bastante
bueno. Estamos contentos con
lo aprendido, aunque como
hemos dicho más arriba, podría
haber sido mejor. Todavía no se
puede disponer de datos sufi-
cientes como para saber si los
Grados supondrán una mejora
sustancial de la formación inicial
de los maestros, frente a la
Diplomatura que hemos cursa-
do nosotros. En principio, pare-
ce que sí, pero ya hemos seña-
lado alguno de los inconvenien-
tes que hemos visto. A nosotros se nos plantea como reto
profesional a corto plazo la posibilidad de realizar el curso
de adaptación para obtener el Grado, que pondrá en
marcha la universidad de Zaragoza en 2013-14.

Por otro lado, ahora tenemos que sumergirnos en
actividades de formación permanente, para lo cual dis-
ponemos de la oferta institucional de formación del pro-
fesorado que hacen los CIFE, que han sustituido a los
CPR, pero muchas de esas actividades solo son asequibles
a maestros en ejercicio; por lo que debemos acudir a
otras organizadas por las centrales sindicales de enseñan-
za o bien otras entidades de iniciativa privada u otras
instituciones universitarias (programa de formación del
profesorado de la UNED, cursos de postgrado presencia-
les, on line o a distancia en otras universidades).

En nuestro caso, al ser especialistas en Inglés, resul-
ta imprescindible no solo el haber realizado ya estancias
en países de lengua inglesa para perfeccionar, sino tam-
bién una actualización permanente en dicha Lengua,
teniendo como referente el marco común europeo de la
enseñanza de las Lenguas. A este respecto, tenemos la
oportunidad, pero también la dificultad por el número
creciente de peticiones de plazas para obtener una ayu-
dantía lingüística Comenius o una plaza de auxiliar de
conversación en países de habla inglesa (Gran Bretaña,
Irlanda, EEUU, Malta…), de acuerdo con las convocatorias
que hace cada año el Ministerio de Educación.

En medio de una coyuntura de crisis económica y
social, de recortes, con un desempleo juvenil en torno al
50 %, somos conscientes de las dificultades que tenemos
para poder trabajar como maestros, que es nuestra voca-
ción. Nuestro reto principal es seguir preparándonos
mejor para afrontar futuros procesos selectivos (oposi-
ciones) o una selección en centro privados, presentando

nuestro currículum y estando
dispuestos a mantener entrevis-
tas. En estos tiempos que co-
rren el Gobierno dice que no
dispone del suficiente dinero
que debería para invertir en
Educación y esto hace la situa-
ción mucho más difícil. Lo bue-
no con lo que contamos los
maestros especializados en el
idioma extranjero es que nues-
tra sociedad cada vez está co-
brando más conciencia de lo
importante que resulta saber un
idioma, y que es mejor que los
niños lo empiecen a aprender a
una temprana edad. Por ello,
son muchos los colegios que
están convirtiéndose en bilin-
gües, como hemos visto en las
Prácticas II. Las políticas educa-
tivas de todos los Gobiernos

autonómicos apoyan la implantación cada vez mayor de
enseñanzas bilingües o de enseñanza AICLE y eso puede
ser una oportunidad para maestros especialistas en inglés
que pueden impartir en una tutoría de Educación Prima-
ria otras áreas como Matemáticas, Conocimiento del
Medio o Educación Artística.

A pesar de todas las dificultades con las que nos
vamos a encontrar, pensamos que ser maestro es una de
las profesiones más bonitas que pueden existir. Educar es
una de las cosas más reconfortantes que existen en este
mundo. Con las Prácticas en los colegios hemos visto que
el poder transmitir valores y conocimientos a un niño y
comprobar que éste los adquiere y los pone en práctica
en su vida diaria resulta un orgullo realmente gratifican-
te.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

1
9

Presentación
En el Boletín Oficial de Aragón de 14 de Agosto de 2012,
se publica la “Orden por la que se aprueba el Plan de
Empleo motivado por el cierre de centros de trabajo”.
Bajo este título, se suprimen los diecisiete Centros de
Profesores y Recursos de Aragón, surgidos en la antesala
de la Reforma Educativa que supuso la LOGSE de 1990. Se
crean 4 CIFES (Centros de Innovación y Formación Educa-
tiva) en las capitales de provincia y UFIS (Unidades de
Formación) dispersas por todo el territorio aragonés.

Siendo conscientes, hace varios años, de que el mo-
delo CPR-cursillo debía evolucionar, la red ya había opta-
do de forma inequívoca por el modelo de Formación de
Centros. En este artículo, dos ex-directores de CPR inten-
tamos argumentarlo, explicando el proceso de mejora en
el que nos encontrábamos para que el modelo se convir-
tiese en una realidad, planteando acciones concretas
para que la modalidad de formación en centros fuese
implementándose paulatinamente.

1. Del “cursillo” individual al inicio de proyectos de

formación de centros colectivos
Los datos de las tabla ponen de manifiesto que, entre el
2000 y 2010, la mayoría de las actividades formativas
organizadas por los Centros del Profesorado en modali-
dades de cursos, seminarios y grupos de trabajo, res-
pondían a lo que denominamos formación individualiza-
da o de pequeños grupos de docentes del mismo o de
diferentes centros, de carácter fundamentalmente disci-

plinar, centradas en las áreas/materias curriculares para
la actualización científico-didáctica del profesorado. Ha
sido la tradición autonómica y estatal. Representaba un
viejo y caduco modelo de formación del profesorado, a
superar, por su escasa transferencia al aula, por su dudo-
sa “rentabilidad didáctica” y la poca eficacia en la mejora
global de los resultados escolares de los centros.

Los datos numéricos de la tabla evidencian que has-
ta el curso 2007-2008, el número de actividades referi-
das a los Proyectos de Formación de Centro, son insignifi-
cantes.

En el curso 2006-2007 se publicaron las órdenes del
Currículo Aragonés (desarrollo de la L.O.E.) que incorpo-
raban un nuevo y trascendental elemento curricular: las
competencias básicas (CCBB).

Los directores de los siete CPRs de la provincia de
Zaragoza vieron necesario que para que las CCBB se in-
corporaran al currículo real de los centros y de las aulas,
de forma generalizada, no se podía seguir haciendo más
de lo mismo: cursos y "cursillos" de “expertos” a los que
los docentes acuden voluntariamente a "oír" y sin garant-
ía alguna de que los contenidos del curso tuvieran la
mínima transferencia al aula para la mejora de la compe-
tencia profesional y de los resultados escolares. Si quer-
íamos resultados distintos debíamos emplear caminos
diferentes a los conocidos y usados hasta entonces.

Durante el curso 2007-2008, se gestó el Plan Provin-
cial de Formación del Profesorado en Competencias Bási-
cas de la Provincia de Zaragoza 2008-2010 (Anexo I), con

el apoyo de la Direc-
tora Provincial Ana
Isabel Ayala. Se trazó
un plan formativo
para dos cursos en
la modalidad de
Proyectos de Forma-
ción “en y de” cen-
tros, incorporando
importantes nove-
dades formativas,
tanto para los aseso-
res-ponentes como
para los docentes-
participantes.

EVOLUCIÓN EN LOS ÚLTIMOS
10 AÑOS

CURSOS SEM
Grupos
Trabajo

Proy.
Form.
centro

P.F.C.
Conviv. e

intercultural.

Proy.
Innovac.
Educat. TOTAL

2000/01 530 441 257 24 59 1311

2001/02 799 538 245 17 61 1660

2002/03 607 466 339 16 66 1494

2003/04 388 529 376 16 91 1400

2004/05 453 526 376 10 89 1454

2005/06 543 559 351 22 105 1580

2006/07 505 733 314 47 30 115 1744

2007/08 561 851 361 67 45 92 1977

2008/09 705 762 330 318 29 98 2242

2009/10 607 833 331 206 35 99 2111

Balance de un modelo de formación del
profesorado: veintisiete años de los Centros de
Profesores y Recursos de Aragón (1985-2012)

Fernando González Olloquiegui

Alfonso Cortés Alegre
Ex -Directores de Formación de los Centros de Profesores de Tarazona y Ejea

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
0

Los asesores del CPR deberían asumir un nuevo rol
de expertos; el profesorado participante debería asumir
una formación colectiva de centro (solicitada por el
Claustro), para el centro (para mejorar la práctica educa-
tiva de forma colectiva) y en el centro, como espacio
físico de formación y aprobando un calendario de reu-
niones generales del claustro y/o de la Comisión Pedagó-
gica dedicadas exclusivamente a la formación en CCBB.
(dos sesiones trimestrales de hasta dos horas de dura-
ción).

El Plan de Formación en CCBB como intento de me-
jora del modelo formativo típico de los Centros del Profe-
sorado, significó un antes y un después. El problema era
cómo articular y organizar en la práctica el nuevo mode-
lo.

Los CPRs de Zaragoza con “todos” sus asesores en-
traron en el corazón de los colegios e IES, porque intervi-
nieron directamente como ponentes en los claustros y en
las CCPs. Era el inicio de un nuevo modelo, muy comple-
jo, con un asesor experto en procesos de mejora y pre-
sente en los centros, y con unos asistentes a la formación
que podrían aplicar en su centro y aula el contenido de
las ponencias y documentos, eso sí, contextualizándolo y
adaptándolo a su realidad.

Las conclusiones ex-
traídas, en el primer año
del plan formativo en
CCBB, a partir de una ex-
haustiva evaluación del
plan on-line con más de
1.005 encuestas del profe-
sorado de las CCPs en más
de 150 centros, fueron
categóricas e ilusionantes:

1.- El modelo de for-
mación colectiva. El mode-
lo de formación en el pro-
pio centro, acordado por
los órganos directivos y
colegiados, desarrollado
por una mayoría del claus-
tro, sobre temáticas curri-
culares interdisciplinares,
incorporado a la PGA... se
consideró muy válido y
con una extraordinaria
potencialidad cara al futu-
ro: la formación de centro
como ayuda para la mejora
de la escuela. Un 89 % del
profesorado participante
propuso que el centro
continuase otro curso más con el Plan.

2.- Los asesores habían crecido profesionalmente.
Del rol de gestor, más cómodo pero poco gratificante, se
había pasado al rol de asesor-experto en procesos, con
más trabajo, más complejo pero más satisfactorio. La

presencia física real de los asesores de los CPRs en las
sesiones formativas de los claustros y de las CCP fue ex-
traordinariamente valorada con 3,2 sobre 4 puntos. Esto
requirió una rigurosa formación de la red, dirigida por un
experto: D. José Moya Otero.

3.- La coordinación entre los diferentes apoyos ex-
ternos a la escuela (Inspectores, Orientadores y Asesores)
había que mejorarla.

2. Los CPRS optaron por la priorización de la formación

colectiva en PFC
La evaluación del Plan en CCBB nos indicó que se precisa-
ba menos formación individualizada y disciplinar y más
colectiva e interdisciplinar que permitiera a los centros
responder a los retos de mejora de la calidad de la edu-
cación, usando otras competencias profesionales, para
mejorar los resultados escolares en una escuela inclusiva.
El fin de la formación debe ser ayudar a cada centro, a
encontrar respuestas a “sus problemas y necesidades”
sentidas como tales: sean de organización y/o del proce-
so de enseñanza-aprendizaje.

La “histórica, tradicional y rutinaria” formación indi-
vidualizada y/o disciplinar de antes se debía de subordi-

nar a la formación de cen-
tro, colectiva e interdiscipli-
nar.

En el curso 2009-2010,
se constituyó el Seminario
Autonómico con todos
Directores de los CPRs de
Aragón y las Unidades de
Programas Educativos de
las tres provincias, alentado
y coordinado por el, enton-
ces, Jefe del Servicio de
formación del profesorado
Manuel Santiago. El Semi-
nario empezó a establecer
criterios comunes en múlti-
ples aspectos de organiza-
ción y funcionamiento de
los CPRs que, hasta ese
momento, eran dispares
entre las 3 provincias e,
incluso, entre CPRs de la
misma provincia. Sin em-
bargo, lo más trascendente
fue asumir y empezar a
compartir entre los direc-
tores de CPRs de Aragón,
que estábamos en un nue-
vo tiempo en el que se

debía priorizar decidida e inequívocamente una forma-
ción colectiva e interdisciplinar: los Proyectos de Forma-
ción de Centros, con unos asesores especializados en
procesos de mejora.

La rutinaria formación individualizada ha tenido diversos
orígenes y/o causas:

A) Por inercias del pasado desde 1985:
 Seminarios y Grupos de Trabajo solicitados,

por grupos de docentes al amparo de las con-
vocatorias anuales realizadas por los propios
Consejos de los CPR.

 Cursos y Seminarios diseñados y ofertados por
los propios CPRs.

B) Por ofertas nuevas al profesorado:
 Cursos y Seminarios derivados de programas

institucionales del Departamento de Educa-
ción como Ramón y Cajal, Bibliotecas escola-
res, Escuela 2.0…

 Cursos y Seminarios a distancia ofertados a
través de AULARAGÓN.

La formación individualizada presenta insuficiencias:
 El docente participa frecuentemente como sujeto pasi-

vo: asistir, escuchar y firmar.
 Las innovaciones son, casi siempre, “personales” y no

del centro: desaparecen cuando las personas que las
promovían abandonan el centro por concursos de tras-
lados y jubilaciones.

 La transferencia de esta formación al centro y al aula es
escasa. No hay mecanismos de seguimiento posterior ni
de evaluación de su impacto en el aula.

 La presencia de asesores en los centros es reducida.
Bajo nivel de asesoramiento externo.

 Los asesores y el CPR ejercen, esencialmente, funciones
de gestión.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
1

Con esta idea y aprove-
chando la experiencia y las con-
clusiones extraídas del Plan
Provincial de Formación de CCBB
2007-2010 de Zaragoza, que
algunos directores de los CPRs
de Zaragoza se encargaron de
transmitir en el seminario de
directores de CPRS de Aragón,
se iba perfilando un nuevo mo-
delo formativo aragonés que,
hasta el Junio de 2012, supuso:
2.1 La estabilidad de las líneas
prioritarias de formación:

Las líneas prioritarias de
formación establecidas por el
Departamento variaban cada
curso, en número y contenido,
dificultando la continuidad de
algunas actividades formativas y
obligando a continuas modifica-
ciones en las responsabilidades
asignadas a los asesores.

Desde el 2008-2009 y hasta el 2011-2012, permane-
cieron invariables las cuatro líneas prioritarias de forma-
ción. La estabilidad permitió que los centros expresaran
necesidades formativas cada 2 cursos, que la convocato-
ria de Proyectos de formación de centro contemplara el
carácter bianual y, en definitiva, que se pudieran desarro-
llar proyectos con seguridad de continuidad. Las cuatro
líneas eran: Desarrollo Curricular e Innovación, Calidad y
Equidad, Competencia Lingüística/Bibliotecas/Proyectos
Europeos y Escuela 2.0.
2.2 La modificación y unificación de los perfiles de todas
las asesorías.

La red de formación, empezaba a asumir un perfil
de asesor de procesos que estimulara, facilitara y apo-
yara los proyectos formativos que, enmarcados en las
líneas prioritarias, se desarrollaran en los centros. Este
nuevo perfil de asesor, requería una formación de calidad
que capacitara a la red para intervenir con rigor en un
claustro, una CCP, un ciclo o un departamento. Así, los
perfiles de las asesorías se definieron, desde el curso
2010-2011, por etapa educativa y por líneas prioritarias
de formación, estableciéndose su formación, de forma
continua, a lo largo del curso, en seminarios autonómi-
cos. Íbamos avanzando poco a poco…
2.3 La determinación de un procedimiento unificado de
detección de necesidades formativas.

Hasta el curso 2008-2009, cada CPR desarrollaba su
propio procedimiento de detección de necesidades for-
mativas. Unos recogían deseos individuales del profeso-
rado, otros recogían opiniones de ciclos/departamentos
de los centros… pero no era habitual recoger la necesidad
de formación general del centro.

Por ello, en el curso 2009-2010, como muestra de
una priorización de la formación colectiva, se instauró, en

todos los CPRs de Aragón,
un procedimiento y un
formato unificados de de-
tección de necesidades
formativas que pretendió
que los centros, en sus
órganos - Claustro y/o CCP-
analizaran, debatieran,
consensuaran y priorizaran
sus necesidades formativas,
nunca individuales ni per-
sonales e iniciaran la cons-
trucción de su propio itine-
rario formativo. El proce-
dimiento se iniciaba en el
último trimestre del curso y
finalizaba a mitad de octu-
bre del nuevo curso.

Desde la detección de
necesidades elaborada por
cada centro docente, el
Equipo Pedagógico y el
Consejo del CPR, como

responsables y expertos en formación del profesorado,
elaboraban con cada centro, la respuesta formativa más
adecuada para responder a las necesidades detectadas.
2.4 La unificación en todo Aragón de la convocatoria de
Formación de centros.

En el curso 2009-2010, como otra muestra de la
priorización de la formación colectiva, se unificó, para
todo Aragón, la convocatoria de Proyectos de Formación
en Centros y se introdujeron numerosas modificaciones,
ahora ya, consensuadas con todos los Directores de los
CPRS:
 Se les cambió el nombre, de proyectos de formación

EN centros a proyectos de formación DE centros sig-
nificando con ello que se pasaba del centro como es-
pacio físico de formación al centro como unidad
básica de formación.

 Se definieron como modalidad prioritaria en la For-
mación del Profesorado con atención preferente de
los CPRs, tanto de los medios económicos como de
recursos humanos disponibles. Cada PFC contaba con
un asesor para su diseño, desarrollo, seguimiento, in-
tervención y evaluación.

 Los PFC empezaron a ser considerados la modalidad
formativa idónea para el profesorado. Esta idoneidad
se fundamentaba en que los PFC, al tener que apro-
barse en Claustro e informarse al Consejo Escolar,
era la única formación de todo el centro, consti-
tuyéndose como su formación institucional.

 En un PFC se exigía una participación significativa del
claustro y del Equipo Directivo. El coordinador debía
ser el representante de formación o un miembro del
equipo directivo, debía constar en la PGA y las con-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
2

clusiones debían incluirse en la documentación insti-
tucional del centro…

 El PFC era la modalidad formativa más flexible ya que
se adaptaba a los diversos niveles de compromiso,
que con la formación que existe en los centros. Esta
flexibilidad se contemplaba así:
o En contenidos: Permitía conjugar y combinar di-

ferentes temas según las necesidades del centro
en ponencias propias de los cursos, reflexiones
de seminarios y elaboración de materiales como
grupo de trabajo.

o En duración: Permitía de 20 a 60 horas.
o En organización: Módulo 1, común y obligatorio

para todos, destinado a sesiones de planificación
y puesta en común y de asesoramiento externo-
asesores o ponentes-. Las ponencias podían ser
hasta el 30% del total de horas. Módulo 2, para
trabajo en grupos a nivel de ciclos, departamen-
to, especialidades… Su dedicación horaria podía
ser diferente en función del trabajo que asumían
o las posibilidades de dedicación de sus compo-
nentes.

o En certificación: Cada grupo de profesores certi-
ficaba por las horas que se comprometía con el
PFC: las horas comunes del Módulo 1 + las horas
que dedicaba a cada ciclo o departamento del
Módulo 2.

Los PFC empezarían a ser, deberían ser, sin duda, la
futura senda de la formación porque:

 Reforzaban la autonomía pedagógica del centro
al reconocerle como unidad básica de formación para
responder a las necesidades formativas colectivas para la
mejora básica del proceso educativo. De poco sirve al
equipo directivo que sus docentes se formen individual-
mente y con poca o nula repercusión en la vida del centro.

 Promovían el liderazgo del Equipo directivo al
requerir que el Director era el solicitante y el Jefe de es-
tudios el coordinador.

 Potenciaban los órganos colegiados de gobier-
no y coordinación del centro al asignarles un papel activo
en la solicitud- aprobación en Claustro, información al
Consejo Escolar-, en la implicación –participación signifi-
cativa del Claustro y del Equipo
Directivo-, en la organización del
trabajo- Claustro, CCP, ci-
clos/departamentos,..

 Favorecían la labor de
equipo y su compromiso y res-
ponsabilidad compartidos en un
proyecto común de mejora del
centro acordado por el profeso-
rado en sus órganos de gobier-
no y coordinación para ir super-
ando la carencia de compromi-
sos conjuntos y de labor de
equipo que tanto se dan en los
centros.

 Fortalecían al centro como institución al incluir-
se en la PGA y en la Memoria del centro y, sobre todo, al
incorporarse las mejoras logradas- sus conclusiones y los
materiales elaborados- al funcionamiento del centro, a su
práctica educativa y a la documentación oficial.

3. Propuestas de futuro derivadas de este modelo
Para continuar avanzando con el modelo propuesto,
resultaba del todo imprescindible mantener la red de
Centros de Profesores, mantener los 17 Centros de Profe-
sores diseminados por el amplio territorio aragonés aun-
que se hubiese tenido que reducir los Equipos Pedagógi-
cos. La sustitución de todos los CPRs rurales con sus
equipos (Calatayud, Ejea, Tarazona, La Almunia, Caspe,
Monzón, Graus, Fraga, Sabiñánigo, Calamocha, Utrillas,
Alcañiz y Andorra) por UFIS (Unidades de Formación
aisladas, solitarias y sin perfiles concretos) puede dificul-
tar mucho el progreso de este modelo. Los centros de
profesores podrían haberse mantenido respetando a
rajatabla los criterios económicos del Departamento
porque el gasto generado por las horas adjudicadas a los
nuevos responsables de formación en cada centro no
será inferior al ahorro derivado del cierre de 13 CPRs.

Estábamos empezando a construir un nuevo modelo
formativo fruto de la reflexión profesional, que empeza-
ba a experimentarse, que iba penetrando en los centros,
que la red iba asumiendo, que podía adaptarse a las nue-
vas situaciones económicas, presentado y muy bien valo-
rado en el último Congreso Estatal del MEC sobre forma-
ción del profesorado…

Un documento muy similar a este artículo, fue remi-
tido a la Dirección General mucho antes de que se toma-
ra la histórica decisión de suprimir todos los Centros de
Profesores y Recursos de Aragón.

A los diecisiete Centros de Profesores y Recursos de
Aragón, tras veintisiete años de funcionamiento, no se les
concedió el derecho ni la oportunidad a una evaluación
objetiva, externa y de calidad. No. Los directores de For-
mación de Aragón, como técnicos expertos en formación
del profesorado, no pudimos participar colegiadamente
en el diseño del nuevo modelo.

Directores de los Centros de Profesores de Zaragoza
han sido requeridos co-
mo ponentes en el Con-
greso Estatal del MEC en
Madrid, Málaga, Huelva,
Tenerife, Albacete, Balea-
res, Madrid, Santander,
Murcia, Teruel, Huesca,
seminarios de equipos
directivos… han sido
asesores del MEC en el
Programa Estatal COM-
BAS (Competencias Bási-
cas) en el que han parti-
cipado 150 centros de la
mayoría de las CCAA…

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
3

3.1 La necesaria puesta en valor de los representantes
de formación de los centros.

En un modelo de formación individualizada y disci-
plinar, el llamado representante de formación del centro
en el CPR ha sido una figura formal. Su función se ha
limitado, casi siempre a “colgar los papeles” que enviaba
el CPR. En un modelo de formación colectiva de centro e
interdisciplinar, basada en los PFC, el representante de
formación debe ocupar un papel determinante. Ha de
cambiar el perfil, nombre, funciones, compensaciones y
reconocimientos.

El perfil idóneo es el de alguien del equipo directivo.
En cualquier caso debería ser un profesor comprometido
o interesado en la formación, dispuesto a colaborar con
el Equipo Directivo, con la máxima estabilidad en el cen-
tro y perteneciente a la CCP. La pertenencia o asistencia
a la CCP es fundamental pues en este órgano se eviden-
cian dificultades o problemas del profesorado en relación
a la práctica docente y al funcionamiento del centro.

Su nombre ha de pasar de representante de forma-
ción a coordinador de formación pues ésta ha de ser la
esencia de sus funciones. Éstas, deberían ser:

o Detectar y recoger las dificultades y necesidades
formativas del centro y del profesorado–anuales
o puntuales-, priorizarlas y trasladarlas al CPR.

o Informar, al profesorado del centro, de la oferta
formativa y de los recursos del CPR.

o Estimular la participación del profesorado en las
actividades de formación del centro y del CPR.

o Colaborar con el CPR en la elaboración de la
propuesta formativa -anual o puntual- para el
centro.

o Participar en las reuniones informativas y forma-
tivas que se establezcan desde el CPR.

o Coordinar el Plan formativo que desarrolle el
centro.

o Evaluar el Plan formativo del centro y elaborar la
Memoria correspondiente.

o Elegir y ser elegido en el Consejo del CPR.
Para tener coordinadores de formación que asu-

man y desarrollen estas funciones hay que establecer
compensaciones y reconocimientos. Lo deseable sería
crear, en cada centro, el departamento de formación, con
los derechos y deberes de cualquier departamento. En
todo caso, el coordinador de formación debe tener una
reducción horaria en función de las necesidades y planes
formativos del centro, y reconocerse su función como
mérito docente.
3.2 Renovación y reforzamiento de los Consejos de los
CPRs
Llevábamos muchos años con unos Consejos de los CPRs
en los que los representantes del profesorado no habían
salido de ningún proceso electivo. Podríamos decir que ni
el profesorado sabía quiénes eran sus representantes en
el Consejo del CPR, ni los representantes sabían a quién
representan.

En un modelo de formación colectiva de centro, con
la puesta en valor de los representantes de formación,
era necesario que los representantes del profesorado en
los Consejos de los CPRs fueran elegidos entre y por los
coordinadores de formación, cada 4 años.

Sabiendo que la coordinación entre los diferentes
agentes externos implicados en el asesoramiento a cen-
tros -orientadores de centros y EOEPs e inspectores- es
esencial para unificar y dar coherencia a los discursos
que, desde unos u otros, llegan a los centros, era necesa-
rio que en el Consejo de los CPRs tuvieran representación
tanto los inspectores como los orientadores que trabajan
en el mismo ámbito territorial.
3.3 Ordenación de la formación según sus características
Para que la formación permanente del profesorado con-
tribuyera a una mejora de la calidad de la educación y de
la práctica docente en las aulas y a afrontar los nuevos
problemas y necesidades de centro, había que favorecerla
y ordenarla con criterios de sentido común.

Proponíamos encuadrar la formación en 3 bloques:
Uno.- La formación de las estructuras esenciales pa-

ra el funcionamiento de los centros: equipos directivos,
coordinadores de formación, coordinadores Escuela 2.0,
coordinadores evaluación de diagnóstico, responsables
de bibliotecas… a través de la modalidad de Seminarios
institucionales con convocatoria.

Esta formación que “interesa a la empresa” pues es
la que propicia mejoras en las estructuras de los centros,
debería realizarse en horario de trabajo lectivo y tener un
carácter obligatorio. Para ello bastaría con que en los
horarios de los Equipos directivos, representantes de
formación, coordinadores Ramón y Cajal,… se reservase,
toda o parte de su reducción horaria, en el día y horario
que se determinase con el CPR de su ámbito.

Dos.- La colectiva e interdisciplinar, la de centro, a
través de la modalidad de PFC, y la derivada de los pro-
gramas institucionales –Bibliotecas, Escuela 2.0,…- a
través de las modalidades de cursos, Seminarios y grupos
de trabajo.

Esta formación que “interesa a la sociedad” pues es
la que propicia mejoras en la calidad de la práctica docen-
te y afrontar los problemas y necesidades de los centros,
debería realizarse en horario de trabajo no lectivo y tener
un carácter cuasi-obligatorio.

Tres.- La formación individualizada ofertada desde
los CPRs y la solicitada por grupos de docentes que apro-
baban los Consejos de los CPRs. Esta formación que “in-
teresa al docente-individuo”, debería realizarse fuera del
horario de trabajo.

3.4 Racionalización de la formación
Mucha parte de la formación se vehiculiza a través

de los diversos y variados convenios que establece el
Departamento de Educación con las diversas entidades.
Son los llamados “cursos homologados”. Estudiando esta
oferta formativa se aprecia que se financia con dinero
público mucha formación para docentes que oferta y
puede ofertar la red de formación pública, una formación

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
4

que, por otra parte, muchas veces, no responde a las
finalidades de la entidad conveniada.

A nuestro juicio, habría que racionalizar los conve-
nios de formación en base a unos criterios:

a) No conveniar la formación destinada a docentes
que pueda asumir y desarrollar la red de formación públi-
ca.

b) No conveniar la formación cuyos contenidos no
respondan al fin de la entidad.

4. La necesidad de nuevo programa formativo en to-

dos los centros
Tras el Programa de Ramón y Cajal, Bibliotecas Esco-

lares, Escuela 2.0… era necesario diseñar un nuevo pro-
grama formativo a nivel autonómico destinado a mejorar
los resultados escolares, destinado a que los chavales
aprendan más y mejor, a que las escuela les prepare
mejor aún para esta vida tan compleja.

La incorporación y evaluación de las competencias
básicas en el currículo oculto de las aulas es una oportu-
nidad de mejora que requiere la elaboración de planes de
mejora articulados como proyectos de formación en
centros elaborados desde las necesidades de los centros
y con el apoyo coordinado de los agentes externos a la
escuela: inspección, red de formación y red de orienta-
ción.

Esta propuesta no está reñida con las bases del an-
teproyecto de la nueva LOMCE, aprobada en el Consejo
de Ministros del 21 de septiembre de 2012.

ANEXO I: PLAN PROVINCIAL DE FORMACIÓN EN CCBB.
ZARAGOZA 2008-2010

A.- Fase de diseminación, explicación y motivación:
En abril del 2008, la Directora Provincial Ana Isabel Ayala,
convocó a todos los Directores de centros educativos
públicos de Primaria y Secundaria de Zaragoza a una
reunión plenaria de carácter informativo en la que se dio
a conocer a los docentes el "Proyecto de Formación en
Centros en Competencias Básica" que presentaron los
Centros de Profesores tras una determinante y convin-
cente conferencia de D. José Moya Otero. (Atlántida).
En mayo del 2008, cada uno de los 7 CPRs de la provincia
de Zaragoza convocó un curso para todos los centros de
su ámbito en el que participaron, al menos, dos represen-
tantes de cada uno de ellos, uno del Equipo directivo y
otro de la CCP, con la misión de dinamizar y coordinar en
el centro su posible futuro proyecto de formación en el
próximo curso 2009/2010.
B.- Fase de formación de la red de formación:
En septiembre del 2008 y, posteriormente en Diciembre y
Febrero, contando con el asesoramiento de un experto
(D. José Moya Otero), se fijó, con claridad el contenido
del asesoramiento, el rol a desempeñar por los asesores y
las dinámicas de asesoramiento que deberían desarrollar
en los centros. Tras ello, cada Equipo Pedagógico adaptó
la formación del "experto" a la realidad de los centros

que debían asesorar. En esta formación participaron
muchos orientadores de los centros y EOEPs y una repre-
sentación de Inspección educativa e Ignacio Polo, director
del CPR 1 de Zaragoza, ya intervino como ponente en el
novedoso tema de la evaluación de las CCBB.
C.- Fase de toma de decisiones:
Las direcciones de los centros, con el visto bueno del
claustro y del Consejo Escolar, decidieron o no participar
en la convocatoria. Participaron en torno a 200 centros
de Primaria y Secundaria de Zaragoza, de entre los 260
centros a los que se les ofertó el Plan.
D.- Fase de implementación y desarrollo:
D.1.- Curso 2008/2009. Seis sesiones extraordinarias de
Claustro o CCP con los siguientes contenidos:

o Introducción a las CCBB ¿qué son y qué supo-
nen? Determinación de la zona de mejora del
centro.

o Orientaciones para revisar la práctica de aula y
las programaciones desde las CCBB.

o Incorporar el análisis y la estructura de tareas a
la práctica analizando las diferencias entre ejer-
cicios, actividades y tareas, reconvirtiendo acti-
vidades en tareas, introduciendo otro tipo de ac-
tividades: tareas Instrumentos para la evalua-
ción de diagnóstico, de tareas, de competencias.

Los asesores de los CPRS actuaron como ponentes en las
seis sesiones. La teoría estaba lanzada. Los miembros de
la CCP, debían replicar "en cascada" las sesiones formati-
vas a los ciclos y departamentos. Aquí se produjeron
errores a mejorar porque “la cascada” no siempre fun-
cionó ni llegó al profesorado.
D.2.- Curso 2009/2010. Cuatro sesiones extraordinarias
de claustro o CCP con orientaciones para que los ci-
clos/departamentos diseñaran, aplicaran y evaluaran
tareas. Era el momento de la práctica en las aulas. Hubo
errores, momentos de desconcierto, críticas al guión
orientativo, cansancio y abandonos… pero se realizaron
cerca de 200 tareas concretas de trabajo en las aulas
utilizando como guía el “cuaderno de tareas” diseñado
por los CPRs y una web, www.competenciasbasicas.net
que con más de 825.000 consultas, sigue dando vida al
Plan en el verano de 2012.
E.- Fase de evaluación
Los docentes participantes expresaron, en encuestas
anónimas:

o Alto grado de satisfacción y utilidad con los pro-
yectos desarrollados.

o Un 91,7 % veía conveniente mantener la estruc-
tura formativa de Proyecto de Centro como
forma de mejorar la realidad de su centro y de
su propia práctica docente.

o La función asesora en los centros fue considera-
da como útil y fundamental en el desarrollo de
los proyectos. Los asesores, que vivieron un duro
reto profesional, fueron muy bien valorados y
considerados. (3,12 sobre 4)

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
5

Como comentaba en trabajos anteriores nuestro sistema
educativo no debería ver recortados sus recursos por la
crisis económica ya que a lo largo de los últimos años no
hemos alcanzado aún la media de inversión de los países
de la OCDE. En todo caso, la crisis debería permitir ajustar
esta inversión, redistribuyendo los recursos de forma que
se favorezcan los programas que han mostrado su efica-
cia y se reconduzcan o modifiquen aquellos otros que no
han alcanzado los objetivos deseados. Para ello deberían
utilizarse instrumentos de evaluación no sólo aplicables a
los alumnos sino también a los programas institucionales,
los centros, los equipos directivos, el profesorado, la
inspección… Las evaluaciones deberían permitir princi-
palmente corregir las desviaciones producidas entre los
fines y los medios.

La Administración educativa aragonesa ha puesto en
marcha una reforma de los centros de profesores y de
recursos existentes que modifica sustancialmente el mo-
delo de formación permanente del profesorado; se trata
de una de las primeras medidas anunciadas y ejecutadas
en parte, ya que aún no han puesto en marcha el sistema
alternativo. Sin entrar ahora a analizar la propuesta en
profundidad, ya que aún se desconocen detalles funda-
mentales, el modelo alternativo parece responder más a
la necesidad de recortar recursos (principalmente a la
escuela pública) y a un reajuste de los puestos de respon-
sabilidad que a un modelo basado en la evaluación y el
análisis de la experiencia acumulada. Entre las medidas
destaca la eliminación de gran parte de la red rural de
Centros de Profesores, y la reducción de efectivos de los
centros que se mantienen. A su vez se propone, como
justificación, un cambio en la política de formación que
ahora pasará a circunscribirse al centro.

Origen y puesta en marcha de los centros de Profesores

Para empezar es imprescindible remontarnos al ori-
gen y recordar el contexto en el que surgen, así como los
objetivos que se les destinan. Es en 1984 cuando se crean
en España los Centros de Profesores1 (CEP) en un mo-
mento histórico en el que había grandes expectativas de

1 Los interesados en todo tipo de detalles sobre la génesis de los
centros de profesores pueden consultar el trabajo de Luis y
Romero (2009) que a partir de documentos aportados por
Miguel A. Pereyra, asesor del Ministerio de Educación entre
1983 y 1986 y de su propia indagación reconstruyen sus oríge-
nes. También puede consultarse la obra de Julia Varela (2007) a
la que dan réplica: Las reformas educativas a debate (1982-
2006) publicada en Madrid por la editorial Morata.

cambio educativo. El año anterior los Movimientos de
Renovación Pedagógica (MRP) habían conseguido que
más de 50.000 profesores, principalmente de EGB, parti-
ciparan en sus actividades formativas2, organizadas en
colaboración con sindicatos y ayuntamientos. Se presen-
taban así como una alternativa a los Institutos de Ciencia
de la Educación (ICE) a los que por un lado se miraba con
un cierto recelo ideológico y por otro se veían incapaces
de ofrecer una oferta que diera satisfacción a la demanda
del profesorado. Además con la Ley de Reforma Universi-
taria (1983) y el reconocimiento de la autonomía univer-
sitaria, los ICE dejaban de mantener una relación directa
con el Ministerio de Educación.

Los MRP y los sindicatos recibieron su creación con
satisfacción especialmente porque suponían un recono-
cimiento a la madurez profesional de los docentes. Los
CEP se presentaban como una alternativa moderna y
democrática, basada en el modelo de los Teachers’ Cen-
tres3 que habían demostrado su eficacia, y respaldada por
una teorización que exaltaba la profesionalización del
profesor. Para el profesorado, la formación permanente
pasa a convertirse en una reivindicación y la defienden
como parte de sus pretensiones profesionalistas y de
servicio público, es decir, consideran fundamental la
actualización periódica de conocimientos y técnicas así
como la mejora de la calidad de la enseñanza.

Se configuran así como centros de actualización y
formación permanente, de desarrollo curricular e investi-
gación, aunque también de información y orientación.
Miguel A. Pereyra, asesor entonces del Ministerio, de-
fendía su creación porque revitalizaban la enseñanza;
permitían la difusión de la experiencia acumulada por los
docentes en el aula; fomentaban la participación de los
profesores y de los organismos locales; estaban controla-

2 En concreto organizaron 60 Escuelas de Verano en todo el te-
rritorio.
3 Aunque suele hablarse exclusivamente del modelo del Reino
Unido se manejaban también los modelos de EE.UU., Países
Bajos, Japón, Australia… y la experiencia de la Casa del Maestro
de Gijón. Los Teachers’ Centres aparecen en el Reino Unido a
mediados de los años sesenta como lugar de encuentro de los
docentes, para el intercambio de ideas, la solución de proble-
mas y la elaboración de materiales curriculares. El Schools
Council se convirtió en una institución coordinadora que favore-
ció la innovación educativa, la investigación, la evaluación y el
desarrollo curricular mediante la financiación de proyectos.
También la entonces Comunidad Económica Europea valoraba
positivamente este tipo de centros y recomendaba su generali-
zación a los estados miembros.

Los Centros de Profesores: un modelo
frustrado de formación permanente

Fernando Andrés Rubia

Maestro y sociólogo

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
6

dos fundamentalmente por los propios docentes y se
ocupaban conjuntamente del desarrollo profesional del
profesorado de primaria y secundaria.

La concepción de la formación permanente del pro-
fesorado también cambiaba, se potenciaba el modelo de
profesor-investigador, se acentuaban los enfoques cuali-
tativos tanto en la evaluación como en la investigación.
Entre las funciones que se les encomendaban estaban: el
desarrollo de las iniciativas del profesorado para su per-
feccionamiento, promover estudios aplicados o la ade-
cuación de los contenidos a las peculiaridades del medio.

Los CEP pretendían ofrecer una alternativa al mode-
lo basado en el “cursillo” con una participación más acti-
va, promoviendo la producción de materiales para el
aula, el intercambio
de experiencias y la
reflexión teórica.
Además, y para refor-
zar sus objetivos, el
Ministerio puso en
marcha unos cursos
específicos para los
profesores que se
iban a incorporar a
los centros recién
creados, en los que
se potenciaban estos
enfoques. La organi-
zación de los CEP
significaba una ruptura con los modelos tradicionales,
pretendían acabar con el aislamiento de los docentes
mediante el trabajo conjunto, superando además las
diferencias por asignaturas y niveles, tan marcadas en
España por las distinciones de cuerpos docentes.

Entre los objetivos más importantes estaba también
acabar con las dos vías por las que discurría el perfeccio-
namiento tradicional del profesorado, paralelas pero
inconexas, con diferentes objetivos y métodos, la jerár-
quica o vertical en la que la Administración era la prota-
gonista y la periférica u horizontal, en la que los propios
docentes orientaban su formación.

Los primeros cambios llegarían con la puesta en
marcha de la reforma educativa de la LOGSE (1990), en-
tre los principios básicos de actuación aparecerá ahora la
idea de la carrera docente, entendida como un recono-
cimiento social y económico del profesorado. Se trataba
también de apoyar las experiencias y fomentar el trabajo
en equipo, facilitando la comunicación entre centros y
profesores. Pero ahora los planes de perfeccionamiento
del profesorado estarían supeditados al marco general de
la política educativa y en estrecha relación con la reforma
iniciada.

Como consecuencia de ello, se ponen en marcha los
registros personalizados de las actividades realizadas que
servirán para certificar los créditos obtenidos por cada
profesor. La reforma convertirá la formación permanente
en un derecho y una obligación del profesorado, servirá a

la Administración educativa para actualizar al profesora-
do en las exigencias de la reforma a la vez que se le re-
compensa mediante los sexenios y en función de su par-
ticipación en los cursos. A través de estos dos mecanis-
mos la reforma gana consenso entre los profesores y se
legitima socialmente, pero para ello se introduce una
nueva estratificación en el profesorado, más allá del tra-
dicional primaria/secundaria, que reforzará la antigüedad
(ya reconocida en los trienios) como criterio de distinción
salarial.

Primeras valoraciones y estudios sobre su funciona-
miento

Ya desde su puesta en marcha surgieron voces dis-
crepantes, entre ellas la
de García Álvarez, un
técnico del Ministerio
que trabajó en el dise-
ño de los CEP, y que en
artículos publicados en
1984 y 19864, hacía una
crítica de la nueva insti-
tución de formación, ya
que consideraba que de
la experiencia británica
y norteamericana se
podía concluir que los
CEP no habían conse-
guido que el profesora-

do controlara su propia formación continua y que la Ad-
ministración seguía ejerciendo un gran control de las
decisiones. Insistía en que el CEP se constituía en institu-
ción básica de la formación frente al modelo más partici-
pativo de la formación focalizada en los centros. También
consideraba los peligros de una formación centrada en la
práctica y su ruptura con otras instituciones como la
universidad, lo que podría acabar en un simple intercam-
bio de experiencias, o el riesgo de mantener solo motiva-
ciones extrínsecas (credenciales) y menos intrínsecas
(utilidad). Planteaba también el problema de la sobrecar-
ga de tareas administrativas y burocráticas de los CEP o
que la formación individual repercute poco en la trans-
formación de los centros.

Ocho años después de la aparición del los CEP, Sara
Morgenstern (1992) realiza una investigación sobre el
funcionamiento de los primeros 56 centros, en la que
constata que los profesores más dinámicos, la llamada
vanguardia pedagógica, habían abandonado los CEP, a la
vez que éstos se habían ido desvinculando poco a poco
de los movimientos de renovación. Descubre también
que la mayoría de los nuevos asesores eran ajenos a las
iniciativas de innovación educativa u otras de ámbito
ciudadano constatando que la mayoría se limitaban al
horizonte de su aula. Dos terceras partes de los asesores
habían ingresado por razones estrictamente individuales

4 Citado por Luis y Romero (2009).

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
7

entre las que no se excluía la promoción personal.
Además, muchos de ellos, especialmente los de secunda-
ria, no se sentían respetados por sus compañeros de las
aulas (los más reticentes a participar en actividades de
formación y los más indiferentes frente a los cambios que
impulsaba la Reforma del sistema educativo) que los
veían como enchufados o desertores. También constató
que pervivía el modelo tan criticado de cursillismo. La
conclusión es que pese a la retórica establecida, los ase-
sores estaban al margen del modelo basado en la forma-
ción y la investigación. Destaca que ya entonces se juzga-
ba que había una enorme desproporción entre la forma-
ción asignada a las llamadas Nuevas Tecnologías (hoy
Tecnologías de la Información y de la Comunicación o TIC)
frente a otras áreas.

Morgenstern constata que la asistencia del profeso-
rado estaba relacionada con la obtención de certificacio-
nes que suponían entonces valiosos credenciales para los
concursos de promoción o traslado, a los que se añadir-
ían los sexenios o el concurso-oposición. Así, poco a poco,
se fue constituyendo un modelo, que se fue prolongando
en el tiempo hasta la actualidad, de carácter burocrático-
credencialista basado
en cursos de tiempo
reducido (la mayoría
apenas duraban 20
horas) que no permi-
te la reflexión pro-
funda ni el trabajo en
equipo. Los primeros
signos de resistencia
o incluso de rechazo
se justificarán porque
los cursos se realiza-
ban fuera de los
centros y del horario
escolar, es decir, por
la distancia y los
desplazamientos o la
incompatibilidad
horaria.

Incluso desde dentro de los CEP, comenzaron a re-
organizarse discursos curricularmente neoconservadores
que pondrán de relieve las incoherencias de una reforma
educativa todavía sin cuajar, uniéndose o encabezando a
los profesores más reticentes con la reforma.

Como hemos visto, la reforma impondrá un nuevo
modelo, coordinado por los CEP, pero que tendrá al cen-
tro como lugar de desarrollo y que tendrá como finalidad
la mejora de la función docente y la promoción de la
reflexión sobre las prácticas docentes. Feito y Guerrero
(1996) descubren, en un estudio sobre el tema, que junto
a la presión oficial cuatro serán los motivos argumenta-
dos por el profesorado para participar en los proyectos
de formación en centros: la inseguridad o la incertidum-
bre creadas por los cambios que introducía la reforma, el

ideal de servicio, el credencialismo y la voluntad de cam-
bio.

Feito y Guerrero analizaron 245 proyectos de for-
mación en centros aprobados en la convocatoria de 1993:
la primera conclusión era que la formación en centros no
emanaba, como podía pensarse, de las inquietudes, de la
práctica o de la detección de problemas del profesorado
en los centros. Por el contrario, la mayoría hacían alusión
a los nuevos documentos con los que pasaba a nutrirse la
burocracia educativa: diseño curricular básico, proyecto
curricular, proyecto educativo de centro, adaptaciones
curriculares… Los autores señalaban además que en su
observación participante se daba la siguiente paradoja
“detectamos un comportamiento por parte de los profe-
sores similar al de los alumnos en clase: indiferencia,
pasividad, gente que habla entre sí, profesores que corri-
gen exámenes, etc.”

Por último, Hernández y Beltrán (2006) consideran
que en manos de los gobiernos conservadores, los CEP
“se han transformado en sucursales servodependientes
de políticas educativas de corte tecnocrático, que some-
ten la formación continua a la ley de la oferta y la de-

manda. Atendiendo a esta dinámica la formación se tra-
duce en, y se reduce a, una oferta de cursos à la carte en
función de la demanda de los docentes considerados
ahora desde una perspectiva clientelar”. Estos autores
consideran que todo ello ha tenido consecuencias fun-
damentales en la actitud del profesorado: “entre la des-
gastadora resistencia y la prometeica oposición, los do-
centes eligen (o quizá son elegidos por) la acomodación”.
En su estudio, basado en la Encuesta sobre la calidad de
vida en el trabajo, descubren que los docentes se en-
cuentran entre los profesionales que se consideran sufi-
cientemente formados, lo cual lleva a los autores a plan-
tear que se trata de “un hecho cargado de ambivalencia:
o muestran una buena dosis de confianza en su forma-
ción inicial y en su capacidad para trazar itinerarios auto-
formativos, o muestran un claro escepticismo hacia el
actual escaparate formativo”.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
8

La formación permanente y los estudios internacionales
Veamos ahora otros estudios, ahora de carácter in-

ternacional, realizados recientemente y en perspectiva
comparativa que puede darnos luz sobre la situación
española. En el informe TALIS (2009) realizado por la
OCDE se aborda la cuestión de la formación permanente
exclusivamente del profesorado de secundaria. Destacan
algunos datos globales, como que prácticamente el 100%
del profesorado entrevistado en España declaraba haber
participado en actividades de formación en los últimos 18
meses. Se trata del porcentaje más elevado de los países
del estudio, cuya participación media en estas actividades
es superior al 85%. La media de días al año que los profe-
sores españoles dedican a la formación es 25 y supera
también la media de la OCDE que se encuentra en 17.

Las demandas de formación se centran en España
en aquellas áreas en las que el profesorado se siente
menos preparado, como son la enseñanza de alumnos
con necesidades educativas especiales, la utilización
didáctica de las TIC y la enseñanza en entornos multicul-
turales.

Sin embargo, estos datos proporcionados por el pro-
fesorado contrastan con la opinión de los directores de
los centros que opinan que la falta de preparación pe-
dagógica de sus profesores dificulta la enseñanza. Más
del 30% de los directores de países como Méjico, Italia,
España, Brasil o Irlanda destacan la falta de preparación
pedagógica de sus profesores, lo que puede deberse a
que, hasta ahora, la formación inicial y permanente del
profesorado de secundaria tiene un carácter más científi-
co que pedagógico y didáctico.

Es cierto que los profesores españoles deben parti-
cipar en actividades de formación porque son un requisi-
to para la obtención de los sexenios, pero también hay

que resaltar que el 60% declara que hubiera querido
participar en mayor medida de lo que lo hicieron, porcen-
taje superior a la media TALIS. El profesorado español
muestra un notable interés por mejorar su formación y el

ejercicio de su profesión. Salvo en los países mediterrá-
neos, un porcentaje elevado de profesores disfruta de
reducción horaria para asistir a actividades de formación.
En el caso español, la gratificación fundamental, como
sabemos, son los sexenios.

Entre las actividades de formación que consideran
más positivas para su trabajo se encuentran, en este
orden, las relacionadas con la investigación individual y
conjunta de los propios profesores, los programas que
conducen a una nueva titulación, el diálogo informal
entre compañeros sobre las circunstancias de la enseñan-
za y la literatura profesional. Contrasta esta percepción
con el moderado número de profesores que de hecho
lleva a cabo actividades de formación relacionada con la
investigación o conducentes a nuevas titulaciones.

Por lo general, los profesores de todos los países
tienden a intercambiar y a coordinar ideas e información
con más frecuencia que a colaborar directamente. Este
desfase es más acusado en países como España, Bélgica y
Brasil. Potenciar este tipo de colaboración podría mejorar
la eficacia de las enseñanzas.

Entre los criterios adoptados por los diferentes paí-
ses para la evaluación del profesorado destaca la mayor
importancia asignada a las prácticas innovadoras, la for-
mación y el desarrollo profesional de los profesores y los
resultados de los alumnos. Sin embargo en España, el
criterio más destacado es este último. Destaca la escasa
influencia del resultado de las evaluaciones y la informa-
ción que recibe el profesorado en el énfasis y el esfuerzo
que los propios profesores aplican a la mejora de los
resultados de sus alumnos. TALIS concluye que es necesa-
rio establecer un vínculo entre la evaluación del profeso-
rado y el reconocimiento de su trabajo.

TALIS también destaca que los progresos en la for-
mación inicial del
profesorado, en
los procesos de
selección y acce-
so a la función
docente y en el
apoyo y forma-
ción que deben
recibir los nuevos
profesores al
incorporarse a las
clases pueden ser

fundamentales
para contribuir a
la mejora de la
enseñanza y de
los resultados
educativos del
alumnado.

Para terminar este apartado, señalaremos breve-
mente que el Informe Mckinsey de 2012 considera que
en España el número de horas de formación del profeso-
rado es suficiente, sin embargo existe un problema en el

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

2
9

Si en algo han fracasado
los CPR es que han sido

incapaces de auspiciar de
forma generalizada la

necesaria transformación
de la escuela para

adaptarse al modelo del
siglo XXI, una tarea
titánica para la que
probablemente no

contaban con los medios ni
los recursos necesarios,
tanto personales como

materiales

contenido de las mismas. El informe recoge muchas de
las ideas ya expresadas como la dependencia del sexenio
frente a la utilidad, la escasa repercusión en el aula o la
falta de participación del profesorado en la planificación
de la formación. Propone replantearse tanto el fondo
como la forma y ofrece modelos alternativos de buenas
prácticas realizadas con éxito en otros países.

Dificultades que los CEP no han sido capaces de recon-
ducir

A lo largo de los años, el difícil equilibrio entre el
modelo formativo vertical (centralizado y tecnócrata)
propiciado por la Administración y
el modelo horizontal (periférico y
espontáneo) que se corresponde
con los intereses del profesorado
se vio roto con frecuencia y siem-
pre a favor de la Administración.
Aunque los CEP nacen con el fin de
equilibrar estas dos tendencias, lo
cierto es que han canalizado más
las iniciativas de la Administración
que las del profesorado. Quizá
podamos hablar de dos momentos
clave coincidentes con las refor-
mas: en primer lugar con la LOGSE
(1990) y la puesta en marcha de un
discurso psicologista basado en el
constructivismo y posteriormente
con la LOE (2006) y la incorpora-
ción de las competencias básicas.

Este intervencionismo oficial
se vio incrementado y consolidado
con el traspaso de las competen-
cias a las comunidades autónomas.
En vez de promover diferentes vías
de formación la tendencia fue a la
simplificación de los modelos formativos, y de nuevo el
cursillismo, promoviendo una amplia oferta pero poco
diferenciada a la que se sumaron asociaciones profesio-
nales y organizaciones sindicales. Sorprendentemente la
universidad se mantuvo, salvo escasas excepciones, al
margen y aumentó la distancia y el desencuentro entre
las facultades de educación, las aulas y el profesorado.
Como se ha destacado, los intentos por conseguir que el
profesorado trabajara y reflexionara en grupo sobre su
actividad en el aula y la mejora de los procesos de ense-
ñanza-aprendizaje han sido vanos y los logros muy esca-
sos, imponiéndose una organización muy burocratizada,
la lógica del libro de texto, las metodologías tradicionales
e incluso las evaluaciones sumativas.

La formación y su remuneración económica a través
del sexenio, acaban convirtiéndose en una fusión perver-
sa que relega los temas fundamentales y produce un
efecto burocratizador bajo control administrativo, los
asesores acabarán poniendo el acento en los temas que
promueve la Administración y en los aspectos formales:

procedimientos, plazos, registros, número de horas, asis-
tencia… Los CPR en vez de apoyar las iniciativas de los
centros intentan imponer modelos educativos que no
interesan a una buena parte del profesorado pero que
son apoyados por la Administración. La oferta y la de-
manda de cursos se mueven en un difícil equilibrio pocas
veces coincidentes, en los últimos años hemos visto in-
tensificarse temáticas como las competencias básicas que
no consiguen penetrar en la vida escolar.

Su función de proveedores de recursos queda pron-
to limitada ya que en pocos años la incorporación de las
TIC acaba desbordando sus perspectivas: en la red pode-

mos encontrar prácticamente
todos los recursos al libre y
cómodo acceso del profesorado.
Además aparecerán nuevos cen-
tros pero ahora con carácter
especifico que abordarán pro-
blemáticas surgidas en el sistema
como la intensa inmigración con-
centrada prácticamente en una
década, el CAREI o la satisfacción
de necesidades específicas en el
ámbito tecnológico: repositorios
y servicios especializados (blogs,
páginas, correos electrónicos,
wikis…), el CATEDU.

Si en algo han fracasado los
CPR es que han sido incapaces de
auspiciar de forma generalizada
la necesaria transformación de la
escuela para adaptarse al modelo
del siglo XXI, una tarea titánica
para la que probablemente no
contaban con los medios ni los
recursos necesarios, tanto perso-
nales como materiales. Tras años

de formación permanente las pautas tradicionales de la
enseñanza se mantienen, el profesorado no ha internali-
zado metodologías alternativas a la clase magistral, al
aula silenciosa o al trabajo individualizado.

La situación aragonesa

En 1985 empiezan a funcionar en Aragón seis CEP
que van aumentando progresivamente en número hasta
alcanzar un total de 17 al extenderse por las zonas rura-
les, que serían traspasados a la comunidad autónoma
cuando en 1999 asume las competencias en educación.
Unos años antes, en 1994 una disposición fusionó los CEP
y los Centros de Recursos pasando a denominarse Cen-
tros de Profesores y Recursos (CPR).

Durante años han funcionado de forma desigual
arrastrando algunos de los problemas ya mencionados
como el burocratismo, el dirigismo administrativo, el
credencialismo, el cursillismo… Lo cierto es que en las
áreas rurales consiguieron una mayor conexión con un
profesorado que por las peculiaridades del territorio

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
0

aragonés y de su despoblamiento se sentía más aislado y
encontraba en estos centros un apoyo profesional alen-
tador. Si el objetivo era incorporar a los centros prácticas
innovadoras que lograrán extenderse en el espacio y en
el tiempo como prácticas usuales, pocas iniciativas lo
lograron. Por un lado las TIC han dominado en exceso
todos los ámbitos de innovación, condicionando cual-
quier práctica; por otro, un cierto desanimo del profeso-
rado, entre otras cosas por falta de estimulo al carecer de
un modelo de carrera docente coherente. Aún así ha
habido experiencias positivas que se han trasladado a las
aulas e incluso se han generalizado en algunos centros,
entre ellas, centros implicados en el aprendizaje coopera-
tivo, las buenas prácticas en educación física… pero poco
han podido hacer, frente al dominio del libro de texto de
la actividad del aula.

Si como hemos visto, a lo largo de los años, los CPR
han probado todo tipo de modelo formativo, ahora la
Administración decide impulsar el modelo de formación
en centros muy alejado de la formación a la carta. Antes
de evaluar el sistema elimina recursos, en Aragón se
reducen los centros que pasan de 19 a 6 (aunque se man-

tienen delegaciones en Alcañiz, Calatayud, Ejea y Mon-
zón) y se desmonta principalmente la red rural que más
dinámica se había mostrado y que mejor respondía a las
necesidades del profesorado en cuanto a salvar el obstá-
culo del aislamiento. Los que quedan cambian de nom-
bre, una estrategia usual para ocultar un simple cambio
de imagen, ahora serán Centros de Innovación y Forma-
ción Educativa (CIFE) ubicados en Huesca, Teruel y Zara-
goza y contarán con Unidades de Formación e Innovación
(UFI) encabezadas por un asesor. Esta red, extremada-
mente menguada (pasará de 108 asesores a 68) contará
ahora en cada centro educativo con la figura del coordi-
nador de formación, que junto al equipo directivo esta-
blecerá y dinamizará el plan de formación del centro.
Además, manteniendo la tradicional tensión verti-
cal/horizontal, deberán tener en cuenta las líneas priori-
tarias fijadas por el Departamento de Educación y conju-
garlas con sus propias necesidades. El coordinador de

formación sustituye al hasta ahora representante del
centro en los CPR cuya misión principal era la difusión de
sus actividades y que generalmente suponía la tarea de
colocar en el tablón de la sala de profesores los dípticos
remitidos.

Algunas ideas finales

Lamentablemente las medidas adoptadas en Aragón
no tienen en cuenta la experiencia y las valoraciones que
muestran muchos de los estudios citados. Hubiera sido
mejor partir del modelo existente y plantear una reforma
programada a largo plazo que permitiera corregir los
problemas y las desviaciones de los objetivos. La solución
planteada, de la que se desconocen aún los detalles fun-
damentales, tiene como primer objetivo sencillamente
desmantelar la red. Cualquier decisión al respecto, y más
de este calado, debería haberse basado en una evalua-
ción con criterios públicos y trasparentes. Dar un nuevo
carácter a los Centros de Profesores requiere incorporar,
como en los inicios, al profesorado más innovador y re-
flexivo, corresponsabilizando a la universidad y en espe-
cial a la Facultad de Educación, promoviendo la colabora-

ción, la investigación en el
aula y la innovación. Aun-
que para ello también haga
falta dar un impulso a la
facultad y darle los recur-
sos necesarios para realizar
esta tarea; si en estos mo-
mentos tiene dificultades
para responder a la forma-
ción inicial de los futuros
profesores ¿cómo asumir
nuevas funciones?

Las autoridades edu-
cativas españolas no se
plantearon nunca seria-
mente la creación de una
institución dinamizadora y

coordinadora que cumpliera funciones similares a las
desarrolladas por el Schools Council inglés. Quizá hubiese
sido interesante crear un Consejo técnico del que forma-
ran parte los docentes y los asesores pero también otros
representantes de la comunidad educativa y ciudadana
que incidieran en el reequilibrio vertical/horizontal, per-
mitiendo una mayor independencia de la Administración
y una mayor proximidad a los problemas reales del aula.

La idea de la formación en centros puede ser positi-
va porque parte de la proximidad al profesorado y de su
propio entorno de trabajo, pero debe tener en cuenta la
autonomía de centros y la dificultad para reactivar equi-
pos de profesores. Además, la innovación no puede que-
dar exclusivamente a expensas de la autonomía de los
centros, si no se toman medidas activas de preparación
de profesores, si no se mejoran las condiciones de trabajo
y si no aumentan los medios disponibles para alterar la
cultura organizativa, difícilmente se conseguirá avanzar.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
1

BIBLIOGRAFÍA

Feito, Rafael y Guerrero, Antonio (1996) “La
práctica de la formación del profesorado
en los centros educativos” en Signos, núm.
19, págs. 22-31.

Hernández, Francisco J. y Beltrán, José (2006)
“La formación inicial y continua de los do-
centes de España” en Revista Eletrônica de
Ciências da Educação, Campo Largo, vol. 5,
núm. 1, junio.

Luis, Alberto y Romero, Jesús (2009) “Refor-
mas educativas y formación permanente
del profesorado en la última obra de Julia
Varela: memoria y olvido” en Profesorado.
Revista de currículum y formación del pro-
fesorado, Vol. 13, núm. 1.

Marcelo García, Carlos (2011) “La profesión
docente en momentos de cambios ¿Qué
nos dicen los estudios internacionales?”
en Participación Educativa, núm. 16, págs.
49-68.

Ministerio de Educación (2009) TALIS (OCDE)
Estudio Internacional sobre la enseñanza y
el aprendizaje. Informe español 2009, Ma-
drid.

Morgenstern, Sara (1992) La evaluación de los
CEPs. Análisis de su contribución a la re-
forma educativa, CIDE, Madrid.

Morgenstern, Sara (1993) “Hay que recondu-
cir los CEPs” en Cuadernos de Pedagogía
núm. 220, diciembre, Barcelona, págs. 78-
80.

La importancia de la formación permanente para la
mejora de la educación requiere una mayor atención por
parte de la Administración y un mayor seguimiento que
contemple proyectos a medio y largo plazo y sistemas de
evaluación que permitan su reorientación hacia los obje-
tivos. Unos objetivos que invariablemente, sea el signo
político del gobierno, debe ser la calidad educativa a
través de la mejora de los procesos de enseñanza-
aprendizaje, combatiendo el fracaso escolar y elevando
los niveles de éxito, reduciendo las tasas de repetición y
de abandono escolar prematuro.

Un aspecto relevante que resaltaba TALIS es el rela-
tivo a la orientación, la tutoría y la formación que reciben
los profesores que se incorporan a la enseñanza. En Es-
paña un 60% de este profesorado ejerce en centros sin
programas de formación inicial u orientación específica
en el puesto de trabajo, en contraste con lo que ocurre
en los países de la Unión Europea.

Por último, nombrar dos experiencias que se plan-
tean la formación desde criterios colaborativos y tenien-
do en cuenta experiencias de buenas prácticas.

El informe McKinsey, ya citado, propone modelos al-
ternativos desarrollados en otros países, en los que se
analiza el rendimiento de todos los estudiantes para
identificar cuáles son las necesidades de cada centro y de
cada profesor, así como quienes son los profesores y
directores de centro cuyos alumnos obtienen mejores
resultados y convertirlos en formadores del resto. Los
directores-formadores revisan los datos con sus compa-
ñeros y mantienen entrevistas en las que escuchan y
hacen recomendaciones basadas en su experiencia. Los
formadores de profesores apoyan a sus compañeros de
otros centros en un proceso desarrollado en tres fases:
primero ven a sus compañeros dar una clase, después
imparten una clase juntos y finalmente dan la clase ellos
solos. El proceso intenta ser lo menos invasivo posible,
entran en las clases con la autorización de los compañe-
ros y mantienen la confidencialidad de lo observado.

También, destacar el modelo de evaluación entre
iguales puesto en práctica por Xavier Chavarría en Cata-
luña, a partir de una experiencia de Goteborg (Suecia).
Utiliza una metodología cualitativa de evaluación entre
compañeros orientada a la mejora de su práctica y se
basa en la cooperación para el desarrollo de la calidad
docente y en la experiencia que favorecen el crecimiento
profesional. El modelo se basa en la observación (técnica
de Mervyn Benford) entre profesorado de diferentes
centros para identificar aspectos de calidad a tener en
cuenta para la mejora. Profesores con reconocimiento
por sus buenas prácticas y formados en este proyecto,
actúan de observadores externos. Dos profesores obser-
vadores visitan durante una semana las aulas de otros
profesores en centros diferentes en los que se propone la
mejora de la práctica y que acceden a la experiencia vo-
luntariamente. Antes de las visitas se concreta un aspecto

del proyecto educativo sobre el cual se centrará de ma-
nera especial la observación. El punto de partida es la
percepción de las necesidades de mejora desde el punto
de vista del profesorado. Las visitas tienen como finalidad
el análisis y la reflexión sobre el desarrollo de la secuen-
cia didáctica en el aula. Posteriormente se pone en
común el resultado de la observación y se formulan las
propuestas de mejora. Finalmente es el propio profesor
observado el que redacta el informe a partir de la re-
flexión hecha conjuntamente con los observadores en
una sesión de trabajo de contraste sobre todo el proceso.

Gráficas
Las gráficas pertenecen al trabajo de Marcelo García
(2011) y están basadas en los datos de TALIS.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
2

Resumen
El presente artículo presenta cuál es y puede ser el papel
de la Inspección de educación en relación con la forma-
ción del profesorado tanto en España como en Francia. Se
exponen las actuaciones concretas, las limitaciones y las
potenciales de dicho rol, en un momento educativo en
Aragón de reforma del modelo de dicha formación.

1.- A vueltas con la formación del profesorado
Los retos que tiene planteados la educación instituciona-
lizada en el umbral del siglo XXI han llevado a replantear
la formación inicial y permanente del profesorado, siendo
un campo de reflexión y de investigación en el ámbito del
desarrollo profesional de los docentes. Al plantearnos
qué puede aportar y qué aporta de hecho la Inspección
de Educación española y francesa a la formación del pro-
fesorado, no podemos obviar como cuestión previa que
se trata de modelos de sistema educativo, de Inspección
y de desarrollo profesional claramente diferenciados.

Pero además, al abordar la formación del profeso-
rado, habría que clarificar en primer lugar a qué modelo
nos referimos, al menos desde el plano teórico. Si bien las
Administraciones educativas suelen optar por modelos
de formación denominados técnicos y centrados en una
didáctica instrumental, hay abundante literatura sobre la
formación del profesorado desde enfoques meramente
técnicos e instrumentalistas a enfoques críticos (Rozada,
1997). En Francia y en España encontramos un profeso-
rado mayoritariamente funcionario que forma corpora-
ciones docentes y comparte los códigos profesionales
construidos históricamente en torno a las etapas educati-
vas y las áreas y materias curriculares. No es lo mismo
formar un mero científico o un técnico en didáctica que
formar a un profesor que además sea un profesional
reflexivo y crítico sobre su propia práctica y crítico con el
propio sistema educativo.

Por otro lado, nos encontramos ante el anuncio de
la enésima reforma educativa y en Aragón con un cambio
de modelo en la formación del profesorado desde 2012-
13, motivado a nuestro juicio más por prioridades de
política educativa, incluidos los recortes de personal, que
por una evaluación y un diagnóstico certero que hubiera
aportado datos empíricos sobre los aspectos positivos y

negativos del modelo de formación de los CPR1, ahora
sustituidos por los CIFE. Asimismo, se ha optado por una
apuesta de la formación en centros2, modalidad por cier-
to, nada nueva si vemos la reciente historia de la forma-
ción del profesorado español en los últimos 25 años.

Pero nuestro objetivo en este artículo consistirá en
plantearnos qué tiene que ver la formación del profeso-
rado con la Inspección de Educación en España y Francia
y si esta tiene algo cualitativo que aportar a la misma. Es
un tema que preocupa a nuestro colectivo profesional,
como lo demuestra que la revista electrónica “Avances
en supervisión educativa”, editada y publicada por nues-
tra asociación profesional ADIDE-Federación, dedicase al
tema un número monográfico, el nº 3 en mayo de 2006.

Expondremos a continuación cómo se plantea el
tema en España y lo contrastaremos con el caso de Fran-
cia, país que conocemos bien por haber hecho los auto-
res de este artículo diversas visitas de estudios a centros
docentes y por el intercambio de experiencias e informa-
ción con inspectores de l´Académie de Bordeaux, poten-
ciados institucionalmente desde hace cuatro años por la
Dirección de la Inspección de Aragón.

2.- La formación de los docentes y la inspección en Es-
paña

Centraremos esta parte en dos aspectos: en primer
lugar qué relación tienen las funciones de la Inspección
con dicha formación del profesorado y como dato empí-
rico qué responsabilidades tienen los inspectores en
relación con la formación inicial y permanente del profe-
sorado, teniendo en cuenta que en el caso español, a
diferencia del francés, se ha optado por un modelo gene-
ralista de inspección desde la Ley General de 1970 (des-
arrollado y puesto en práctica a mitad de los años 80),
pasando por la LOGSE y la LOE, modelo de Inspección
más centrado en la organización y funcionamiento de los
centros que en las áreas y materias curriculares, lo cual

1 Ver el R.D. 1693/1995 y La Orden de 18 de marzo de 1996 del
Ministerio de Educación, vigente todavía en nuestra Comunidad
Autónoma.
2 A fecha de hoy, a la espera de la regulación del nuevo modelo,
disponemos únicamente como texto legales de unas Instruccio-
nes de la Dirección General de Política Educativa y de Forma-
ción Permanente de 2 de octubre de 2012.

La formación del profesorado y la inspección de
educación. El caso español y francés

Ángel Lorente Lorente

Ana Isabel Ortells Ramón
Inspectores de Educación, ex presidentes de la Asociación de Inspectores ADIDE-Aragón

Miembros del FEAE de Aragón

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
3

tiene sus fortalezas, pero también sus puntos débiles,
como veremos al establecer comparaciones con lo que
hacen nuestros colegas franceses.

2.1. Qué tareas y responsabilidades se ha encomendado
a la Inspección en relación con la formación del profeso-
rado desde la LOGSE a la LOE

No es ahora el momento para rastrear histórica-
mente cómo la Inspección en España ha estado muy
vinculada a la formación inicial del profesorado a lo largo
del s. XX, sobre todo a las Normales de Magisterio, con la
Inspección de Primaria. También sabemos que las distin-
tas regulaciones de la extinta Inspección de Bachillerato
también tuvieron en cuenta que la Inspección tenía que
velar por la formación del profesorado de Enseñanza
Media desde mediados del s. XX Ese peso prácticamente
ha desaparecido y apenas hay presencia de la Inspección
como órgano de la Administración en la formación inicial
(Grados de Maestro y Máster de Secundaria), a diferencia
de Francia.

Partiendo de que la vigente Ley Orgánica de la Edu-
cación de 2006 establece que “la formación permanente
constituye un derecho y una obligación de todo el profe-
sorado y una responsabilidad de las Administraciones
educativas y de los propios centros” (Art. 102), es un
referente importante para la Inspección. . De hecho para
acceder al cuerpo de inspectores, hay un tema específico
de la oposición, el nº 20, dedicado a “La formación del
profesorado: la formación inicial y la formación perma-
nente. Estructuras de la formación del profesorado. Eva-
luación de la incidencia de la formación en la práctica
docente” 3

Siendo muy prácticos, vamos a partir de datos que
conocemos y desde nuestra propia experiencia sobre lo
que hemos visto y hecho a lo largo de nuestra permanen-
cia en la Inspección, en relación con la formación inicial y
permanente del profesorado de la enseñanza pública.
Hasta le fecha hemos participado directa o indirectamen-
te:

a) En la planificación de la formación, es decir en el
“Plan de formación permanente del profesorado
de Aragón”, pero de forma secundaria ya que las
UPE y CPR llevan la voz cantante. A la Inspección
se nos ha pedido desde los años 90 que detecte-
mos determinadas necesidades de formación del
profesorado, por etapas educativas, tanto a nivel
provincial como autonómico, siendo lo más rele-
vante detección de necesidades de formación de
equipos directivos, en evaluación de alumnos y
determinadas actualización en materias curricula-
res creadas “ex novo” con motivo de reformas
educativas…

3 Ver el anexo I de la Orden EDU/3429/2009, de 11 de diciem-
bre (BOE del 21), por la que se aprueba el temario de la fase de
oposición del procedimiento selectivo de acceso al Cuerpo de
Inspectores de Educación.

b) En la formación inicial del profesorado
- Como ponentes en cursos de formación para

profesores en prácticas que han superado un
concurso-oposición o destinados a profeso-
res interinos.

- Control de cómo se desarrolla la fase de
prácticas de los funcionarios que han apro-
bado un concurso oposición, si bien es un
proceso que está muy burocratizado.

c) En la Formación permanente del profesorado
- Como ponentes en cursos de formación en

los Centros de Profesores y recursos.
- En la elaboración de determinados materia-

les que orientaran la evaluación de alumnos
en la enseñanza obligatoria.

d) Participación en la selección de proyectos de for-
mación e innovación. Las nuevas Instrucciones de
la DGPE y EP de 2 de octubre de 2012 quieren cen-
trar dichos proyectos en aspectos de mejora que
hayan sido detectados por los propios centros o
por “los informes de Inspección”.

e) También los inspectores tienen experiencia en su-
pervisar y evaluar proyectos de formación en cen-
tros y en su caso, grupos de trabajo o de innova-
ción, animando incluso a que se solicitaran apro-
vechando convocatorias ad hoc, tanto cuando per-
tenecíamos al MEC como desde que la Comunidad
Autónoma tiene competencias educativas (1999).

f) En la formación institucional de directores y equi-
pos directivos

- La inspección codirigía con los directores de
los CPR unos estupendos cursos de forma-
ción en los años 90, en los que además era
frecuente que inspectores intervinieran en
ponencias dedicadas a la organización y el
funcionamiento, la evaluación de centros, el
trabajo en equipo…

- Desde el modelo de dirección LOCE y luego
LOE, sigue codirigiendo los actuales cursos de
formación inicial para los directores seleccio-
nados por concurso. En estos cursos hay una
participación significativa de inspectores de
educación de las tres provincias como ponen-
tes

- La Inspección, además, propone temas y
aporta ponentes a los seminarios provinciales
de formación de equipos directivos

g) Presencia en comisiones autonómicas y provincia-
les que abordan distintas cuestiones relativas a la
formación del profesorado: selección de proyec-
tos, acreditaciones y reconocimiento de activida-
des, etc.

h) Asimismo, la Administración tiene interés en que
en los Planes de los CPR figuren mecanismos de
coordinación institucional entre ellos y la propia
Inspección de Educación (de hecho cada CPR tiene

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
4

La Inspección española ha
estado y está muy ausente de

cómo se lleva a cabo la
actualización científico-

didáctica del profesorado

un inspector de referencia y a nivel Provincial la
Inspección está coordinada con la UPE).

En cambio, la Inspección española ha estado y está
muy ausente de cómo se lleva a cabo la actualización
científico-didáctica del profesorado, dado el carácter
generalista del inspector español, a diferencia de la Ins-
pección francesa, como luego se verá. Asimismo, otra
diferencia que se aprecia es el escaso papel que tienen
los inspectores españoles en la evaluación del profesora-
do, salvo en momentos puntuales y como rendición de
cuentas, en convocatorias de concurrencia competitiva
ya desaparecidas (licencias por estudios, acreditación
para la dirección, acceso a cátedras antes de la LOGSE,
etc.)

2.2. Las actuales funciones legales de la Inspección,
¿potencian la formación del profesorado?

Sin duda pueden potenciarla sobre todo desde la
función de evaluación y de asesoramiento. En cuanto a la
primera, no podemos olvidar que si la Inspección, como
ocurrió con el Plan EVA, evalúa
a los centros, evalúa a los direc-
tores (actual proceso de reno-
vación) y en menos medida ha
evaluado a los docentes (época
de las licencias por estudios en
las que la calificación de la Ins-
pección era determinante),
tiene la capacidad de asesorar
para reforzar en aquellos aspec-
tos profesionales más positivos
y a proponer aspectos de mejora en aquellos que se de-
tecten como deficitarios. Con todo, cabe decir que la
evaluación individual de profesores suele ser una evalua-
ción de rendición de cuentas, como la francesa, pero con
menores repercusiones en la carrera docente, como
luego expondremos, con lo cual tiene el límite de que
puede ser escasa su contribución al desarrollo profesional
de los docentes.

Desde la función de control, la evaluación y el ase-
soramiento sobre la organización, el funcionamiento de
los centros y de los órganos de coordinación, del trabajo
en equipo, etc., la valoración de la Inspección y el aseso-
ramiento cualificado que hace puede contribuir a la me-
jora de la institución escolar, como organización que
aprende. Muchas veces insistimos a los profesores que
son lugares privilegiados de formación entre iguales las
reuniones de coordinación docente, los proyectos de
centro, las reuniones de tutores, con el intercambio de
experiencias, etc., sin olvidar los formativos que son mu-
chos intercambios de informaciones y materiales en mo-
mentos y lugares “no formales” de coordinación entre
profesorado.

Además de esas clásicas funciones de control, eva-
luación y asesoramiento de la Inspección, por las que será
preciso que los directivos y profesorado en general tam-
bién se formen y actualicen de manera continua surgen

otras como la mediación desde un enfoque preventivo o
el arbitraje ante los múltiples conflictos de la vida escolar
y de la micropolítica (González) a los que será preciso
hacer frente. Aunque pueda parecer pretencioso, si el
inspector es cabal y ejerce un “liderazgo situacional”,
puede ayudar a que los equipos directivos aprendan a
resolver conflictos, lo cual es también una formación que
proviene de la vida y de la experiencia. Como señalába-
mos en otro lugar (Lorente y Madonar), estudios realiza-
dos sobre la función supervisora en otros países con los
que podemos identificarnos, señalan el cambio de rol en
sistemas más homogéneos a los actuales en los que pre-
domina “la negociación y el tratamiento de los conflictos
entre los diversos grupos e intereses” (Goldhammer,
1977, citado por Fullan, 2002). Johnson, 1996 (citado
también por Fullan, 2002) señala tres formas de liderazgo
que se derivan de los inspectores influyentes: “liderazgo
educativo (énfasis en la pedagogía y el aprendizaje), lide-
razgo político (asegura recursos y consenso), liderazgo
directivo (genera estructuras de participación, supervi-

sión, apoyo y planificación)”.
Hasta aquí algunas pince-

ladas sobre la contribución de la
Inspección española y aragone-
sa para que el profesorado
mejore su labor docente con
una formación de calidad. A
continuación veremos y compa-
remos esa aportación con lo
que hacen los inspectores fran-
ceses.

3. El papel de la inspección en la formación del profeso-
rado en Francia: otro modelo

A diferencia de lo que ocurre en nuestro país, en
Francia los inspectores de educación tienen asignadas
institucionalmente funciones explícitas en relación con la
formación del profesorado, ya que ésta forma parte indi-
soluble de las tareas de “conducción pedagógica”, “ma-
nagement” del personal educativo y “asesoramiento”,
que el Código de Educación, concretado en la Circular del
Ministro de la Educación Nacional, de 19 de mayo de
2009, les otorga4

Los inspectores actúan bajo la autoridad del Rector
de la Academia5 en la que están destinados, en el marco
de un proyecto: el programa de trabajo académico (PTA)
diseñado por el Rector y que se concreta, para cada ins-

4 Dicha circular se denomina “Missions des corps d’inspection :
inspecteurs d’académie-inspecteurs pédagogiques régionaux et
inspecteurs de l’Éducation nationale affectés dans les acade-
mies” y, como se desprende de ese título, define las tareas de
los diferentes cuerpos de inspección que conforman la supervi-
sión educativa en Francia.
5 Las Academias son grandes circunscripciones que dividen el
territorio del país en “regiones educativas” cuya máxima auto-
ridad es el Rector

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
5

pector, en una “lettre de mission”, un compromiso de
tareas de duración concreta que busca contribuir a la
conducción del sistema educativo y al logro de los objeti-
vos cuantitativos y cualitativos marcados.

Expertos en su campo disciplinar o en su especiali-
dad, los inspectores franceses trabajan, además, en rela-
ción funcional, con la Inspección general de la Educación
nacional, de ámbito estatal (no olvidemos que el sistema
educativo francés es muy centralista).

En efecto, hemos visto que, mien-
tras que desde mitad de los años 80 en
España la Inspección educativa se ejerce
desde una concepción generalista de la
supervisión, en Francia, al contrario,
uno de los pilares de la profesión es la
especialización, en particular para los
inspectores encargados de la enseñanza
secundaria (del “segundo grado”), espe-
cialistas de una disciplina concreta de
las que integran el currículo (Francés,
Historia, Física y Química, Inglés, Espa-
ñol, etc.) o de una rama de la organiza-
ción escolar. Sin embargo, en la actuali-
dad, se están produciendo circunstan-
cias que hacen evolucionar la supervisión francesa hacia
campos de mayor interdisciplinariedad. La más importan-
te de ellas es el desarrollo de políticas europeas en torno
a las competencias básicas, el denominado “socle com-
mun” que obliga al establecimiento de objetivos educati-
vos transversales y condiciona, por tanto, el trabajo de
los inspectores educativos.

3.1. Funciones
La citada Circular del Ministerio de 2009 establece tres
funciones para la Inspección educativa francesa:

1. Pilotage pédagogique que traduciremos como
“conducción pedagógica”.

Los inspectores contribuyen a fijar el rumbo de las
enseñanzas y de la planificación educativa, mante-
nerlo o modificarlo, en función de las necesidades y
circunstancias, para alcanzar los objetivos marcados.
Dice el Ministro en su circular que “la competencia y
legitimidad de los cuerpos de inspección están fun-
dadas en su dominio de su disciplina o especialidad.
Los inspectores evalúan las enseñanzas, los centros
docentes y los campos disciplinares. La inspección
individual de los profesores en sus clases es esencial
para verificar la calidad de la enseñanza, así como
para asegurar la buena conducción de la acción
educativa en la academia” Esta evaluación de la
función docente, además, “permite una observación
fina y un conocimiento profundo del estado de las
materias disciplinares y de las actividades de los
centros docentes, comprueba el respeto del currícu-
lo, la aplicación de las reformas y mide la eficacia de
la enseñanza dispensada en función de los resulta-
dos y de los aprendizajes de los alumnados”.

Consecuencia lógica de este conocimiento profundo
y concreto del trabajo del profesorado y de las acti-
vidades de los centros es la participación de los ins-
pectores en la planificación de la formación conti-
nua del profesorado, en la selección de tutores de
los docentes que se incorporan al sistema y en el
seguimiento y evaluación de estos últimos durante
su período de prácticas.

La evaluación individual de los do-
centes se completa con la participa-
ción y el seguimiento de equipos
disciplinares en el ámbito del centro
docente o en otros más amplios,
equivalentes al provincial o al auto-
nómico en el contexto español. En
este sentido, la experiencia indica
que las tareas de evaluación están
directamente relacionadas con las
de asesoramiento. Así se constata en
la práctica supervisora en nuestro
país, aunque se reduzca, en nuestro
caso, el asesoramiento a cuestiones
organizativas o pedagógicas más
generales, sin entrar de lleno y en

profundidad en cuestiones didácticas concretas de
tipo curricular, sólo pertinentes cuando el inspector
concernido es, además, especialista en una deter-
minada materia. Sin embargo, en Francia, el núcleo
identitario de la profesión exige que el inspector sea
experto en su disciplina o especialidad lo que, por
otra parte, le otorga una autoridad profesional re-
conocida por los docentes y permite que gran parte
de su actuación se convierta, de hecho, en forma-
ción permanente del profesorado.
La propia Circular ministerial mencionada confiere a
las tareas de supervisión un contenido que entra de
lleno en el campo de la formación al disponer que
“los cuerpos de inspección tienen el deber de aseso-
rar a los profesores, impulsar y animar las buenas
prácticas”. Este trabajo experto desplegado en dife-
rentes ámbitos territoriales, alcanza el aula, el cen-
tro docente o una zona escolar amplia y permite, en
el ámbito de la “Academia”6, la elaboración de in-
formes transmitidos al Rector y puestos a disposi-
ción de la inspección general de la Educación nacio-
nal.
2. El “management”, o gestión del personal docen-

te.
Las intervenciones directas del inspector respecto a
los docentes entran de lleno en gestión de recursos
humanos. La opinión del inspector es solicitada por
la autoridad académica en todos los grandes actos
de gestión de personal: titulación, evaluación, pro-

6 Ámbito territorial propio de la Administración educativa fran-
cesa, que equivaldría, por tamaño aunque no por competencias
educativas asumidas, al de una comunidad autónoma española.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
6

En Francia, la responsabilidad
e implicación real de los

cuerpos de inspección en la
formación permanente del

profesorado y de los
directores que de ellos

dependen es muy amplia,
según se desprende de los
contactos mantenidos con

inspectores

moción y destino, sin perjuicio del papel que se
otorga también en estos temas a otras figuras do-
centes y directivas como los consejeros de educa-
ción o los directores de los centros. En este sentido,
puesto que la evaluación y el asesoramiento experto
del inspector sobre los docentes se produce de ma-
nera continua y cíclica, repercutiendo sobre su pro-
moción profesional, el papel de la inspección educa-
tiva vuelve a ser clave en la formación permanente
del profesorado tanto para su desarrollo profesio-
nal, como para la garantía de una enseñanza de ca-
lidad. Como se puede observar, es otro rasgo dife-
rencial respecto de la Inspección española.
Así se reconoce en la Circular que regula las misio-
nes de los cuerpos de inspectores, cuando establece
que la inspección individual de gestión interviene,
sobre todo, en el comienzo de la carrera profesio-
nal, en balances intermedios, en el caso de dificul-
tades en el ejercicio de la profesión o cuando el do-
cente desea proseguir su
carrera en la enseñanza
superior o en la función di-
rectiva o inspectora.
Se incorpora como misión
de los inspectores la de-
tección de talentos y de su
promoción en la Acade-
mia, en interés de la insti-
tución escolar.
Los cuerpos de inspección7
deben asegurar la organi-
zación de las “formaciones
de adaptación al empleo”
de los nuevos docentes, es
decir de la formación de
estos durante su período
de prácticas, tras los estu-
dios universitarios previos
de master. Aseguran, además, la calidad de esta
formación inicial y son consultados sobre los prime-
ros destinos más convenientes para los profesores
noveles, cosa impensable en el sistema educativo
español.
En lo que concierne a la formación permanente de
los docentes, la circular de 2009 en vigor atribuye al
inspector la función de velar para que esta sea con-
cebida y planificada de manera que incida en la me-
jora de la calidad profesional de los profesores.

7 Mientras que en España un solo cuerpo docente reagrupa a
todos los inspectores, el Cuerpo de Inspectores de Educación,
en Francia existen varios, con funciones especializadas y ámbi-
tos educativos diferenciados: inspecteurs d’académie, inspec-
teurs pédagogiques régionaux (IA IPR) et inspecteurs de
l’éducation nationale de l’enseignement technique et de
l’enseignement général (IEN ET EG).

Concreta la norma que “el Rector puede confiar a los
inspectores tareas de concepción, impulso, anima-
ción o evaluación del dispositivo de formación conti-
nua de los docentes en estrecha colaboración con las
universidades”. Apreciamos otra diferencia con el
caso español, donde la colaboración con la universi-
dad es limitada y posiblemente insuficiente. Se
constata pues la gran responsabilidad atribuida a los
inspectores de educación en el ámbito de la forma-
ción, en consonancia con su prestigio profesional,
de sus competencias profesionales y de sus funcio-
nes en la gestión de recursos humanos y en la con-
ducción pedagógica.
3. El “conseil”
La última de las funciones que el Ministerio de Edu-
cación nacional atribuye a los cuerpos de Inspección
es la de “conseil”. Así, además del asesoramiento
derivado de su actuación en el pilotaje pedagógico y
la gestión del personal docente, el inspector puede

ser solicitado por el rector para
tareas de asesoramiento a di-
rectores de centros docentes o
a otros inspectores, así como a
las autoridades académicas, que
pueden tener que ver con as-
pectos de formación de cuadros
directivos, aunque de modo
indirecto. Finalmente, los ins-
pectores pueden, si así lo re-
quieren las inspecciones gene-
rales o las autoridades de la
educación nacional, participar
en tribunales, o en grupos de
expertos, “siempre que ello no
interfiera inútilmente en sus
misiones esenciales de conduc-
ción pedagógica”.

3.2. Actuaciones con el profesorado de Secundaria
Si este es el marco teórico y normativo de la Ins-

pección educativa en Francia, un informe de la Inspección
general de la Educación nacional, de marzo de 2011,
sobre el papel y la actividad de los inspectores pedagógi-
cos de enseñanza secundaria titulado “Misión sobre el
papel y la actividad de los inspectores pedagógicos de
enseñanza secundaria” pone de relieve las dificultades a
las que se enfrenta la inspección educativa en su práctica
profesional cotidiana. Dicho informe fue elaborado, a
petición del decano de la inspección general, en las aca-
demias de Bordeaux, Nancy-Metz, Nice, Paris y Stras-
bourg, durante los meses de noviembre de 2010 a febre-
ro de 2011, mediante entrevistas con los rectores y otras
autoridades académicas así como con númerosos efecti-
vos de los diferentes cuerpos de inspectores integrados
en las academias. En lo que se refiere a la evolución de
sus tareas en la formación inicial y permanente del profe-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
7

La Inspección de educación
tiene que jugar un papel

acorde con las funciones que
le corresponden a la hora de
plantear su contribución a la

formación inicial y
permanente del profesorado
y esta debe estar relacionada
con la evaluación individual

de los profesores, pero
también con los equipos de

docentes y en última
instancia con la evaluación
del centro como institución

escolar

sorado el informe recoge, entre otras, las siguientes cir-
cunstancias:
 Los inspectores franceses colaboran con la universi-

dad en la búsqueda de estancias de observación y de
práctica acompañada para estudiantes de los master
que desembocan en la docencia.

 En lo que concierne a la formación inicial, los inspec-
tores son quienes designan a los tutores de los do-
centes noveles. Tradicionalmente, disponen de listas
de profesores a quienes conocen bien a través de sus
tareas de evaluación docente y de pilotaje pedagógi-
co y de quienes solicitan su participación en la for-
mación inicial del nuevo profesorado. Se trata de ex-
celentes profesionales, verdaderos pilares de la en-
señanza de las diferentes materias. En los últimos
años el número de profeso-
res dispuestos a cumplir
con estas tareas de tutela
ha disminuido por lo que
los inspectores han tenido
que acudir a otros profeso-
res, menos conocidos o de
profesionalidad menos
acreditada, con el consi-
guiente perjuicio para el
sistema educativo.

 En cuanto a la formación
continua del profesorado,
la responsabilidad de la
inspección es esencial, tan-
to en la detección de nece-
sidades como en la organi-
zación de las actividades:
- Los cuerpos de ins-

pección contribuyen
de manera activa a la
definición y a la reali-
zación de los planes
académicos de for-
mación, en torno a
las líneas generales
establecidas por la
administración educativa.

- Los inspectores participan en la formación del
profesorado de su ámbito disciplinar animando
reuniones pedagógicas y difundiendo informa-
ciones a través de las vías académicas (circula-
res de inicio de curso, recursos pedagógicos,
extensión de buenas prácticas).

- En inspecciones individuales a docentes, así
como en reuniones más amplias se detectan
necesidades de formación precisas. Actual-
mente, se ponen de relieve las carencias en
torno a nuevos dispositivos y programas, así

como a la evolución de las prácticas pedagógi-
cas de la evaluación8.

- Para darles respuesta, son los propios inspec-
tores quienes acuden a equipos de formadores
y a docentes cuyas competencias se han cons-
tatado en inspecciones individuales. Ellos pro-
ponen los temas mientras que los profesores
formadores concretan las problemáticas y la
organización. La oferta se ha visto algo reduci-
da a consecuencia de los ajustes presupuesta-
rios.

En general, el informe de la Inspección General
(IGEN) pone de relieve que la intervención directa de los
inspectores en la formación permanente del profesorado
evoluciona tendiendo a ser delegada cada vez con más

frecuencia en otros formadores,
con el riesgo de hacer de estos
últimos los portadores del dis-
curso institucional y del modelo
pedagógico. Ello se debe, por
una parte, a que los inspectores
no desean ver reducida su fun-
ción a la de formadores (se
trata aquí de una cuestión de
estatus profesional) pero está
también relacionado con la
escasa disponibilidad de tiempo
que se deriva de la multiplicidad
de tareas que se imponen a los
cuerpos de inspectores. De
hecho, no hace tanto tiempo,
según testimonio de los inspec-
tores más antiguos, la profesión
consistía en tres misiones: ins-
peccionar (80%), formar (10%) y
pilotar exámenes (10%), mien-
tras que en la actualidad la
profusión de tareas es tal que
los inspectores tienen la impre-
sión de vivir en un zapping per-
manente, de tener que estar en
todos los sitios sin estar en

ninguno. Una impresión, por cierto, común a la de los
inspectores de educación españoles. Así lo hemos perci-
bido nosotros en nuestros encuentros con los colegas de
l´Académie de Bordeux.

La responsabilidad e implicación real de los cuerpos
de inspección en la formación permanente del profeso-
rado y de los directores que de ellos dependen es muy
amplia, según se desprende de los contactos mantenidos
con inspectores tanto de “primer grado” (para educación

8 En el marco de varios encuentros profesionales entre inspec-
tores de educación de Aragón y de Inspectores de la academia
de Burdeos se ha podido constatar, asimismo, el interés general
por las nuevas y complejas prácticas de evaluación de compe-
tencias.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
8

BIBLIOGRAFÍA

ADIDE, Revista Avances en Supervisión educa-
tiva, número 3, mayo de 2006, mono-
gráfico dedicado a la formación del profe-
sorado, disponible en:
http://www.adide.org/revista/index.php?
op-
tion=com_content&task=blogcategory&id
=38&Itemid=30

M.E.N. Circulaire n° 2009-064 du 19-5-2009 :
Missions des corps d'inspection: inspec-
teurs d'académie-inspecteurs pédago-
giques régionaux et inspecteurs de l'Édu-
cation nationale affectés dans les acadé-
mies. Disponible en :
http://www.education.gouv.fr/cid28292/
mend0910498c.html

Fullan, M. (2002): Los nuevos significados del
cambio en la educación, Barcelona, Octae-
dro.

González, Mª T.; Nieto, J.M., Portela, A.
(2003): Organización y gestión de centros
escolares. Dimensiones y procesos, Ma-
drid, Pearson.

Inspection générale de l’Education nationale,
Mission sur le rôle et l’activité des inspec-
teurs pédagogiques du second degré, Note
n° 2011-022, marzo 2011. Disponible en:
http://www.touteduc.fr/IA-IPR.pdf

Lorente Lorente, A. y Madonar Pardinilla, M.J.
(200..): “La formación permanente de los
inspectores: retórica y realidad”, Avances
de supervisión educativa, número 3, mayo
de 2006, disponible en:
http://adide.org/revista/index.php?option
=com_content&task=view&id=35&Itemid=
30

Rozada Martínez, J.M. (1997): Formarse como
profesor, Madrid, Akal

maternal y primaria) como de “segundo grado”, en una
reciente Visita de Estudio, dentro del Programa de
Aprendizaje Permanente de la UE, que ha tenido lugar en
la “École Supérieure de l’Éducation Nationale” (E.S.E.N.),
la institución encargada de la formación de los adminis-
tradores de la educación, directores e inspectores, fun-
damentalmente. A título de ejemplo, en la Academia de
Poitiers, todos los docentes deben realizar dieciocho
horas de formación permanente al año, fuera del horario
escolar. Pues bien, es el inspector o inspectora de refe-
rencia quien recibe el encargo y el presupuesto para
organizar dicha formación, en función de las necesidades
que haya detectado previamente, contando, igualmente,
con dieciocho horas que dedicará a ese menester.

Finalmente, aun a riesgo de simplificar excesiva-
mente, queremos facilitar un cuadro comparativo entre
algunos de los contenidos que hemos expuesto entre el
caso español y francés:

 ESPAÑA FRANCIA
Sistema
educativo

Descentralizado Centralizado

Modelo de
inspección

Unificada y gene-
ralista

Varios cuerpos
de inspección.
Especialización

Evaluación del
profesorado

La Inspección
apenas interviene

Frecuente y
sistemática a
cargo de la
Inspección

Planes de
formación del
profesorado

Interviene de
forma secundaria

Interviene
activamente

Participación
en actividades
de formación

Organización y
funcionamiento
de los centros

Materias
curriculares

Carrera
docente

Sexenios Por evaluación

4.- Conclusiones

La Inspección de educación tiene que jugar un papel
acorde con las funciones que le corresponden a la hora
de plantear su contribución a la formación inicial y per-
manente del profesorado y esta debe estar relacionada
con la evaluación individual de los profesores, pero tam-
bién con los equipos de docentes y en última instancia
con la evaluación del centro como institución escolar. Es
evidente, que el papel de la Inspección está subordinado
a ello y a las políticas e instituciones que gestionen la
formación tanto en España como en Francia. El estudio
comparativo que aquí solo hemos esbozado sirve de
contraste para valorar e incluso mejorar la actuación de
los inspectores españoles en relación con la formación
del profesorado y, en última instancia, con su evaluación
y desarrollo profesional. En todo caso y siguiendo a Jon-
son (1996, citado por Fullan, 2002) pensamos que los
inspectores podemos llegar a “… ser maestros en los tres
terrenos –educativo, político y directivo- diseñando y

construyendo la capacidad de directores, responsables
docentes y otros miembros de la comunidad escolar”,
siempre dentro de las funciones que nos corresponden,
de acuerdo con las políticas educativas del momento y en
colaboración con las instituciones que gestionen en cada
periodo la formación del profesorado. Todo un reto en
tiempos de nuevas reformas educativas en las que no
sabemos con certeza cómo se va a modificar el rol docen-
te y la carrera profesional y el desarrollo profesional del
profesorado español, ante el anuncio de un siempre
anunciado Estatuto de los docentes.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

3
9

La gestión y organización de la formación en nuestros
colegios, un total de 17 en España (16 en la Península y 1
en Menorca), está encargada, desde el Gobierno Gene-
ral de la Congregación, al Equipo Interprovincial de Cen-
tros Educativos, en adelante EICE, cuya misión se dirige a
la elaboración del Plan estratégico que unifique criterios
y líneas de actuación para impulsar y coordinar la direc-
ción y gestión pedagógica, económica, y apostólica de
nuestros centros educativos siendo fieles a nuestra iden-
tidad carismática.

El EICE, busca con sus líneas estratégicas que los
equipos de nuestros centros estén cohesionados profe-
sionalmente desarrollando: Formación Directivos Conso-
lación, Formación Hermanas en el ámbito educativo,
Formación Departamentos de Orientación, Formación
Profesores de Nueva Incorporación y Formación de Claus-
tros.

Desde el año 2009 pertenezco al Equipo responsa-
ble de la formación de los Departamentos de Orientación
de nuestros centros. Junto a dos compañeras orientado-
ras, trabajo en implementar estrategias para que nues-
tros Departamentos de Orientación tengan un eje verte-
brador común y crezcan enriqueciéndose de las aporta-
ciones de cada uno de ellos.

Las indicaciones iniciales del Equipo EICE centraron
los contenidos de dicho trabajo en la concreción de los
Planes de Actuación institucionales en los que el Depar-
tamento de Orientación tenía funciones y responsabili-
dades asignadas. Así:

 En el curso 2009-2010 iniciamos el camino en es-

ta modalidad de formación con la elaboración del Plan de
Orientación.

 En el curso
2010-2011 se trabajó
en el Plan de Atención
a la Diversidad.

 En el curso
2011-2012 se realiza-
ron unas Jornadas de
Buenas Prácticas donde
cada centro expuso su
experiencia.

 En el presente
curso 20012-2013 está previsto trabajar en el Plan de
Acción Tutorial.

La experiencia de estos tres años ha ido definiendo
y reconduciendo nuestros planteamientos iniciales: nues-
tra pretensión era tratar un Plan institucional cada año
pero las aportaciones hechas por los propios participan-
tes (dirigidas a “compartir”) nos han hecho dar un giro
significativo y plantearnos el trabajo en cada Plan como
un proyecto bianual: un primer año de trabajo en equipo
dedicado a valorar la situación de partida, a la asimilación
de contenidos y creación o rediseño del documento que
cada colegio adaptará a su realidad y el segundo año
centrado en la aplicación operativa de lo trabajado com-
partiendo cada centro sus recursos de buenas prácticas
que enriquecen al grupo.

A continuación expongo una breve síntesis de las fa-
ses del proceso:

FASE A: Diseño- Programación
anual

Fase de elaboración del di-
seño y de la programación que se
va a desarrollar ese año. El Equi-
po de formación decide la temá-
tica a trabajar durante el periodo
de dos años, establece el crono-
grama de las líneas de acción y
presenta la convocatoria para ese
curso. Desde el EICE se comunica,
a través de las directoras de cada
centro, la planificación para ese
año.

Una vez recibida la comuni-
cación, los Departamentos de

Trabajo cooperativo del profesorado: clave para la
eficiencia de la formación

Begoña Vidal Pallarés

Responsable del Departamento de Orientación del Colegio M. Mª Rosa Molas de Zaragoza

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
0

Orientación de los centros empiezan su trabajo mediante
la recopilación de la documentación sobre el Plan de
Actuación elegido para ese año, que deberán enviar al
Equipo para su estudio.
FASE B: Preparación de la Jornada I

Fase de recopilación de los Planes de los Centros,
análisis y búsqueda del esquema común que servirá de
borrador del documento marco. Este trabajo los realizan
las coordinadoras del Equipo.
FASE C: Jornada I

Fase de celebración del encuentro entre los Depar-
tamentos de Orientación. Durante esta Jornada se pre-
senta el documento marco del Plan de Actuación sujeto a
debate. Esta presentación se inicia con una introducción
que recuerda nuestras señas de identidad como Orienta-
dores de la Consolación y establece lazos de unión entre
nosotros.

Tras la presentación de la base teórica que funda-
menta el documento marco, se facilita el guión de trabajo
que servirá a los diferentes centros para que debatan,
revisen y ajusten su propio documento siguiendo las
líneas base del documento marco dadas.

Cada centro al finalizar la Jornada se va con su Plan
elaborado o un esbozo del mismo a completar en su
colegio en el plazo de tiempo establecido (posibilidad
durante este tiempo de resolver dudas vía on line a través
del Equipo u otros compañeros orientadores).

Encuesta de satisfacción
FASE D: Conclusiones

Fase con varias etapas cuyo fin último se centra en
que lo Centros dispongan ya de su propio Plan elaborado
o reelaborado y puedan recibir feedback de todo el pro-
ceso. Envío por parte de cada Centro del documento
definitivo al Equipo. Análisis de los mismos siguiendo el
documento marco, sugerencias de modificaciones y de-
volución a los Centros.
FASE E: Preparación de la Jornada II

Fase de recopilación de programas, dinámicas, mate-
rial que cada Centro ha valorado como fortaleza de su
Plan de Actuación (envían dos).

Tras recibir los documentos el Equipo elige de las dos
fortalezas una de ellas para evitar que se los contenidos,
diseños,… sean similares y pueda haber más riqueza. Tras
la toma de decisiones se comunica a los centros la elegida
para que la preparen con mayor profundidad (será la que
compartan con los demás el día de la Jornada).

Cada centro, una vez tenga preparada la “buena
práctica” definitiva la envía al Equipo para que planifique
la presentación de la Jornada y elabore el DVD que se
entregará a los Centros con toda la documentación.

El Equipo diseña el orden del día de la Jornada donde
están incluidas todas las presentaciones de los Centros.
FASE F: Jornada II

Fase de celebración del encuentro entre los Departa-
mentos de Orientación de una jornada de Buenas Prácti-
cas”. Durante esta Jornada cada centro presenta, tras la
introducción hecha por el Equipo recordando el por qué y

para qué estamos reunidos (identidad carismática), su
fortaleza. Al finalizar se entrega la documentación con el
material que cada Centro ha aportado. Encuesta de satis-
facción:

Para terminar, presento la media de los porcentajes
de algunos de los indicadores de evaluación de las Jorna-
das recogidos en las encuestas de satisfacción:

Estos resultados de las encuestas, así como los co-
mentarios recibidos de los participantes (muestra que les
resulta positivo “poder compartir experiencias”, “desper-
tar el interés para marcarnos nuevos objetivos” “poder
reunirnos los orientadores para compartir nuestras reali-
dades y aprender”, “comprobar que todos tenemos las
mismas dificultades y problemas pero que todo es mejo-
rable”, “organizar una línea común en todos los centros” ,
“la sensación que queda después de este encuentro de
que los orientadores de la consolación somos grupo”, “el
buen clima de trabajo”, “ideas de continuidad”, “re-
flexionar acerca de la tarea desempeñada” entre otras),
nos indican que queremos y debemos seguir trabajando
en esta línea de aprendizaje compartido.

La experiencia de estar en este Equipo me ha permiti-
do llegar a la conclusión de que el mayor logro de estos
años lo encuentro en el hecho de que hemos sido capa-
ces de motivarnos, que deseamos compartir conocimien-
to y participar activamente en nuestro proceso de forma-
ción, que entendemos que el camino es el aprendizaje
cooperativo ("La suma de las partes interactuando es
mejor que la suma de las partes solas" Spencer Kagan)1.
Todos los que hemos participado trabajamos, colabora-
mos y nos ayudamos en este proyecto común de enri-
quecimiento formativo mutuo. Estamos convencidos de
la necesidad de compartir para crecer, y el hecho de
pertenecer a un grupo con un objetivo en común
además, nos permite estrechar lazos en y nos genera
sentido de pertenencia.

“TENEMOS QUE ESTAR A LA ALTURA DE LA SANA ILUSTRACIÓN
DE LA ÉPOCA”,

Esta frase dicha por Mª Rosa Molas, mujer interesada por el
mundo, inquieta por estar al día y comprometida con el futuro

que desconoce, supone para nosotros, sus seguidores, la fuente
de inspiración que guía nuestra actualización permanente.

Estar al servicio de la educación hoy en día, supone ser capaces
de anticiparnos para ofrecer a nuestros alumnos lo mejor, y lo

mejor tiene que nacer de nosotros mismos.

1 Kagan, S. (1994). Cooperative learning. San Clemente: Re-
sources for Teachers.

 Muy de
acuerdo

De
acuerdo

Interés despertado 79.5% 18.5%
Respuesta a expectativas 52.5% 40.5%
Aplicación profesional 57.5% 37.7%
Aportación de algo nuevo 51% 42.5%
Convivencia entre participantes 72.5% 24%
Valoración global 62.5% 36%

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
1

 .

Habíamos quedado en el decanato
de la Facultad de Educación para
hablar de los cursos de formación
inicial de maestros y profesores de
secundaria con Begoña Martínez,
artífice del proceso de creación del
Máster; con Eva Cid, Vicedecana de
Nuevas Titulaciones; y con el propio
decano que ha protagonizado estos
procesos de cambio en los últimos
años. Empeza-
mos hablando
con Begoña
Martínez y con
Enrique García,
poco después se
incorpora Eva
Cid.

¿Cómo fue
la puesta en
marcha de las
nuevas titula-
ciones del
Máster?

Begoña
Martínez: Poner
en marcha el
Máster fue muy
un trabajo pre-
cipitado porque el Real Decre-
to establecía que había que
empezar en un determinado
curso y había que aprobar
antes el Plan de estudios. El
Plan tenía además que apro-
barlo la ANECA (Agencia Na-
cional de Evaluación de la
Calidad y Acreditación), la
DGA, la universidad… y ponerlo
en marcha. Teníamos unos
plazos muy delimitados y lle-
gaba septiembre y no tenía-
mos las autorizaciones, ni de la
DGA, ni de la ANECA, que tam-

bién se retrasó, nos hizo correccio-
nes y hubo que hacer modificacio-
nes, para que lo aprobasen. Se nos
exigía que cumpliéramos unos
estándares: hacer costar el material,
profesores con los que se contaba,
definir las asignaturas y su progra-
ma, el tipo de evaluación y todo
cumplimentando unas fichas muy
completas. Era complejo pero se

hizo. Costó que llegase la aprobación
de la ANECA, también la de la DGA
pero en mayo ya nos habíamos
puesto a trabajar para que estuviera
todo preparado. Había también que
organizar un examen previo porque
podían acceder además de aquellos
que tenían la titulación correspon-
diente, los estudiantes que hubiesen
cursado un número de créditos de

determinadas
especialidades o
aquellos que no
tenían ni la
titulación ni los
créditos pero
podían demos-
trar mediante
una prueba
tener los cono-
cimientos de
una especiali-
dad. Esto se da
sobre todo en la
especialidad de
inglés, estudian-
tes con una

licenciatura
cualquiera que

quieren ser profesores de
inglés porque dominan el
idioma aunque carecen del
título de filología inglesa.

A estas alturas no tene-
mos pruebas de todas las es-
pecialidades, por ejemplo las
de formación profesional, ya
que dentro de una especiali-
dad hay varias subespecialida-
des. Todo este tipo de cosas
fue costoso, empezamos con
prisas y muy precipitadamente
pero más o menos bien, y eso
nos permitió empezar en no-

Entrevista

Begoña Martínez, Eva Cid y Enrique García nos
hablan de los Grados y del Máster de formación
de los docentes

Begoña Martínez es profesora de
Didáctica de las Ciencias y forma
parte del equipo del decano de la

Facultad de Educación de la
Universidad de Zaragoza. Fue
 responsable de la puesta en

marcha del Máster en profesorado.
Eva Cid pertenece al

Departamento de Matemáticas de
la Facultad de Educación y es

Vicedecana de Nuevas Titulaciones.
Enrique García, profesor de

Didáctica, es decano de la Facultad
de Educación

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
2

viembre. Teníamos la opción de
empezar en enero, pero pudimos
hacerlo en noviembre. Fue bueno
para hacer la primera parte teórica y
organizar el Practicum que también
era difícil. Para el Practicum la gente
que había en la DGA se portó muy
bien porque asumió la responsabili-
dad, asumieron pagar inicialmente a
los profesores de secundaria y selec-
cionar entre todos los institutos de
una manera abierta y teniendo en
cuenta lo que los alumnos deseaban,
incorporar a los centros rurales... Yo
creo que eso funcionó bien también.
Fue un agobio porque había que
firmar un convenio entre la universi-
dad y la DGA. Las prácticas empeza-
ban, el primer periodo en febrero, el
segundo casi en abril y lo importante
es que se cumplió el calendario, tal
como estaba previsto: lo que tenía
que ser la docencia presencial de las
asignaturas teóricas y también de la
docencia presencial de las asignatu-
ras prácticas. Salió muy dignamente
aquel primer curso.

Tuvimos también un problema
importante con las pruebas de idio-
ma porque los estudiantes del
Máster tienen que acreditar un nivel
de idioma de B1. No teníamos la
estructura necesaria para acreditarlo
y los estudiantes, como era la prime-
ra vez, tampoco tenían las certifica-
ciones. La universidad tenía que
encargarse de hacer la prueba co-
rrespondiente y eso suponía una
serie de negociaciones con departa-
mentos de filología francesa, ingle-
sa… y eso también fue muy laborio-
so. Las negociaciones se prolongaron
hasta mayo, justo cuando los estu-
diantes estaban acabando el máster.
Los estudiantes desconocían la fecha
de la prueba y eso provocó malestar
y se quejaron al rector e incluso al
Justicia de Aragón. Finalmente se
hicieron las pruebas y aún creo que
nos quedan diez estudiantes a los
que no se les puede dar el título,
pendientes de que acrediten el nivel
de idioma.

Enrique García: El problema
que tenemos con el tema de la len-
gua es justamente el contrario, los
estudiantes que vienen de fuera que

no tienen el nivel de B1 en español.
Pero es verdad que el tema del
idioma sigue siendo un gran hándi-
cap, en estos momentos hay muchos
estudiantes que solicitan plaza en el
Máster que se quedan fuera porque
no tienen la titulación de B1 y no
superan la prueba de nivel.

Se incorpora Eva Cid a la mesa y
continuamos la conversación.

Durante años se habló de una
actualización de la formación inicial
del profesorado de secundaria pero
se ha tardado mucho en establecer
el nuevo plan ¿Qué ventajas pre-
senta el Máster frente al CAP?

Begoña Martínez: Es un cambio
muy positivo, la ventaja es que a lo
largo de un año los estudiantes que
vienen de las licenciaturas donde
tienen una formación sólida en un
área de conocimiento, haciendo el
Máster adquieren una visión de la
psicología del adolescente al que van
a dar clase, de cómo serán los alum-
nos con los que se va a encontrar,
cuál va a ser su comportamiento, se
le ofrecen recursos para afrontar los
problemas del aula, para diseñar una
metodología que favorezca los
aprendizajes, para resolver proble-
mas concretos de enseñanza de su
materia… Pero además tendrán la
oportunidad a través del Practicum
de contrastar lo que se les está di-
ciendo en el Máster. Pueden com-
probar la diversidad que hay en el
aula, los problemas que los alumnos
plantean, problemas en relación con
las materias, problemas entre los
propios alumnos…

Aunque desde mi punto de vis-
ta, tendrían que ser dos años para
que lo que aprenden se asentara, un
año resulta muy precipitado y no
acaban de cogerle el gustillo, es todo
muy novedoso: la psicología, la pe-
dagogía… es un mundo nuevo para
ellos y radicalmente diferente de
todo lo que han estudiado. Es invia-
ble, pero en un plano ideal me pare-
cería lo más adecuado. Desde luego
la mejora con respecto al CAP es
sustancial.

¿Su puesta en marcha desde la
Facultad de Educación ha generado

algún tipo de tensión con otras
facultades?

Enrique García: El Máster no es
de la Facultad de Educación es inter-
facultativo aunque toda la gestión y
su desarrollo recae sobre nosotros.
Pero bueno hemos ido haciendo una
labor de atracción hacia nuestra
Facultad y además el resto de facul-
tades se han ido dando cuenta de
que era un Máster que superaba con
creces su organización. La compleji-
dad se puede medir por el número
de departamentos que intervienen,
son más de 30 departamento impli-
cados y además todas las facultades,
aunque también es verdad que la
mayoría de los alumnos procede de
las facultades de Filosofía y de Cien-
cias.

Eva Cid: El porcentaje más alto
de créditos lo están dando los depar-
tamentos de ciencias de la educa-
ción, de psicología y sociología y los
de las didácticas específicas. En estos
momentos la intervención de áreas
que pertenecen a departamentos
diferentes de los que están aquí en
la Facultad de Educación casi, casi se
ciñe a la disciplina de contenidos
disciplinares, porque dentro del
Máster hay una asignatura de con-
tenidos disciplinares donde allí ya
solo se habla de Física, de Geología,
de Biología… Claro ahí sí que siguen
interviniendo, sin embargo las didác-
ticas no las podían abordar.

¿El Máster puede variar mucho
en créditos y número de horas pre-
senciales de una universidad a otra?

Begoña Martínez: En principio
el Máster está definido como un
Máster de un año y con 60 créditos,
y eso es para todas las universida-
des.

Enrique García: Incluso la pro-
pia orden señalaba que al menos el
80% de los créditos deberían ser
presenciales. Puede ser que las uni-
versidades privadas intentaran hacer
una oferta con el fin de atraer a los
alumnos pero incluso a nivel de
precios hemos sido más competiti-
vos, incluso con la subida de las tasas
se ha mantenido un precio cercano a
los costes. El Máster del profesorado
ha quedado al margen de la gran

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
3

subida de tasas que ha habido en
otros. El precio se ha incrementado
al mismo nivel de un Grado.

Begoña Martínez: Puede haber
contrastes en las universidades no
presenciales, en las universidades a
distancia. Como la ley descartaba a
la UNED de estas condiciones supo-
nemos que estas universidades pri-
vadas estarán también al margen. Su
obligación será garantizar las prácti-
cas…

Enrique García: Por cierto que
nuestro gobierno de Aragón ha fir-
mado convenios para las prácticas
con la Universidad Internacional de
Valencia…

Begoña Martínez: Y la de la
Rioja.

¿Y el alumnado, cómo ha res-
pondido a la exigencia de tener que
realizar una formación específica
más prolongada para acceder a la
profesión docente?

Begoña Martínez: No te voy a
engañar, hay de todo, les cuesta un
poco entrar y siempre comienzan
quejándose de por qué les ha tocado
a ellos.

Enrique García: Yo creo que
hay también una cultura diferente,
vienen de una formación en otra
facultad de cuatro, o en muchos
casos aún, de cinco años en la que se
les inculca unas cosas. Aquí sabemos
que estamos formando gente que
después se va a dedicar a enseñar y
por tanto lo que tú estás haciendo
en la clase debe tener una cierta
coherencia con lo que estás diciendo
y que luego van a tener que hacer.
Entonces cuando llegan aquí y se
encuentran con otra forma de hacer,
entonces se preguntan pero esto
que es, estos de que van. Están acos-
tumbrados más a una clase en la que
predomina una exposición de conte-
nidos y al final una aclaración de
dudas, cuando aquí lo que hacemos
o intentamos es ponerles en situa-
ción, usted tiene este problema
como consigue resolverlo, eso cues-
ta.

Begoña Martínez: Otro pro-
blema que incrementó el malestar
de los alumnos era la propia estruc-
tura de los estudios: tiene dieciocho

especialidades y aquí estamos im-
partiendo quince. Tiene asignaturas
que son comunes a las quince espe-
cialidades, asignaturas que son co-
munes a dos o tres especialidades,
asignaturas propias de cada especia-
lidad y dentro de cada especialidad
optativas, también hay optativas a
todas las especialidades. Claro, con
el fin de optimizar esfuerzos, las
asignaturas y las optativas que son
comunes a todas las especialidades
se impartieron el primer año en
cuatro grupos. Como la matrícula fue
alta, los grupos fueron casi de 100
personas. Puedes imaginar que los
alumnos se quejaban de que estaban
haciendo un Máster con más alum-
nos que cuando estaba haciendo la
carrera.

Eva Cid: Y como se está empe-
zando además lo que se cuentan son
conocimientos elementales de mate-
rias que empiezan y que descono-
cen, luego no tiene ese sentido que
tiene un Máster en que tú te espe-
cializas continuando con tu materia.
Así que de pronto les empiezas a
hablar de cosas que desconocen.
Hay también un problema de fondo
relacionado con la mentalidad del
alumnado, piensan que para enseñar
tienen que conocer en profundidad
la materia que vas a enseñar, lo cual
es cierto pero no es condición sufi-
ciente. Cuando llegamos a clase y
empezamos a hablar de que deben
tener otros conocimientos no aca-
ban de creérselo y lo viven como una
imposición porque piensan que no
es necesario. Cuando van a las pri-
meras prácticas y se ven de pronto
en el papel de profesor, porque la
enseñanza la conocen como alum-
nos, y se empiezan a dar cuenta de
todas las dificultades. A partir de ahí
empezamos a notar un cierto cam-
bio de mentalidad y a medida que
van avanzando en las prácticas.

Begoña Martínez: En poco
tiempo saldrán los graduados de
otras facultades y se supone que
mejorará la actitud pues los estu-
diantes tendrán asumida la estructu-
ra: “hemos empezado un Grado y
después hay que hacer un Máster”,
se verá como algo natural.

¿Cómo ha sido la colaboración
del profesorado de secundaria?

Enrique García: Las cosas van
bien y hay algún problema que se ha
solucionado. Hubo un cambio que
nos generó problemas, el hecho de
que se decidiera en su momento que
el profesorado de secundaria iba a
percibir unos emolumentos mientras
que el de primaria no los recibía, y
acabó por rebotarnos en nuestras
prácticas y a nuestros tutores. Esto
nos llevó a proponer que todos deb-
ían cobrar, lo que pasa es que luego
vino la crisis, los recortes y las reba-
jas. Hemos tratado, salvo en casos
excepcionales, de que cada maestro
tenga un solo alumno, mientras que
en secundaria por aquello de cobrar
y ahorrar nos dijeron que cada pro-
fesor tuviera más de uno. Entende-
mos que un alumno es una ayuda,
dos empieza a ser una dificultad, tres
es un incordio y cuatro supone tra-
bajar más con ellos que con los pro-
pios alumnos de clase. Este año ha
habido un poco más de dificultad
que otros años en el caso de secun-
daria. Y es que claro el profesorado
de primaria se ha formado haciendo
prácticas y sabe lo que significa para
la formación de un joven porque él
ha sido aprendiz de maestro, las
prácticas para él han supuesto mu-
cho. Hay una aceptación solidaria.
Mientras que en el caso de secunda-
ria no tenemos aún casi profesores
que han hecho el Máster. Afortuna-
damente hay profesores que están
colaborando porque verán que es
una ayuda. También tenemos que
mejorar el contacto entre esos pro-
fesores y la Facultad, nosotros te-
nemos también que hacer un esfuer-
zo de acercamiento, intentar des-
arrollar proyectos comunes, de in-
novación que propicien un mayor
contacto.

La puesta en marcha del
Máster ha coincido también con el
momento en el que la universidad
cuenta con menos recursos y ha
tenido que recurrir más al profeso-
rado asociado…

Enrique García: El Máster ha
funcionado con una parte importan-
te de profesorado asociado. En algu-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
4

Hay también un problema de
fondo relacionado con la

mentalidad del alumnado,
piensan que para enseñar

tienen que conocer en
profundidad la materia que

vas a enseñar, lo cual es
cierto, pero no es condición

suficiente (Eva Cid)

nos casos estaba bien porque era
profesorado procedente de institu-
tos y eso suponía un enriquecimien-
to. Pero tampoco la Administración
es capaz de actuar de una forma
coordinada, no podemos disponer
de excelentes profesores porque no
disponen de compatibilidad horaria
¿no formamos parte todos del mis-
mo sistema: Departamento de Edu-
cación, universidad y centros educa-
tivos? Debería interesarle sobre todo
al Departamento que la formación
inicial la impartieran los más prepa-
rados. La verdad es que no se facilita
suficientemente ni se han buscado
fórmulas para que el profesorado
dentro de su dedicación se contem-
plase también la posibilidad de im-
partir unas horas en la Facultad.

Begoña Martínez: Lo ideal
sería que un profesor de secun-
daria estuviera exento de dar
unas horas en el instituto y las
diese aquí, entonces se podrían
organizar de forma más ade-
cuada los horarios. No ha sido
posible, y menos en esta situa-
ción de crisis en que los profe-
sores de secundaria tienen que
dar cuantas más horas mejor.
¡Cómo se le van a quitar para
que vaya a la universidad!

Enrique García: El porcen-
taje de profesorado asociado es
muy alto, en general estamos
por encima del sesenta, setenta
por ciento y como hay mucha nece-
sidad de coordinación sobre todo
cuando pones en marcha unos nue-
vos planes, aunque ya implantados
también exigen un mayor trabajo
conjunto, pues claro resulta que no
tienes disponibilidad para esa coor-
dinación. No tienen horas, general-
mente les exigen seis horas de do-
cencia más seis de tutoría, que por el
dinero que les pagan la exigencia es
desproporcionada, las horas de
exámenes no se les deben contabili-
zar…

Pasamos a hablar de los Gra-
dos de Maestro y de las novedades
que han supuesto frente al modelo
anterior

Eva Cid: En cuanto a la estruc-
tura de los planes el cambio es claro,

antes había siete especialidades y
cada una era una titulación distinta y
ahora eso se ha reducido a dos,
Primaria e Infantil. Los planes de las
diplomaturas anteriores dieron mu-
cha importancia a las especialidades,
pero por ley el especialista estaba
capacitado para ser profesor genera-
lista, entonces lo que sucedió es que
la formación en las espacialidades
era bastante buena y la formación
generalista quedaba muy por debajo
de los estándares aceptables. Y aho-
ra ha cambiado el panorama, ahora
la formación del generalista es equi-
valente a la que recibía el especialis-
ta de entonces pero ahora se les da a
todos. Es decir ahora todos saldrán
con una formación generalista am-
plia. Sin embargo, la formación de

especialistas es la que se ha visto
reducida, ha quedado en una men-
ción y son 30 créditos, nosotros
concretamente los hemos concen-
trado en el último curso. La forma-
ción del especialista antes era equi-
valente a unos 60 créditos. Desde mi
punto de vista de formadora de
profesores generalistas hemos ga-
nado pero es verdad que los especia-
listas se ven con unos contenidos
reducidos. Se ha impuesto el modelo
de maestro con una pincelada de
especialidad para que se puedan
ocupar de un área específica, mien-
tras que antes se imponía el maestro
especialista.

Si en la formación anterior
hubieran dicho que para dar la for-
mación generalista sólo lo hicieran

los que tienen la especialidad de
Primaria hubiera estado muy bien.
Pero a la Administración le interesa
utilizar al maestro tanto para unas
materias como para otras y entonces
trata de mezclar las dos cosas y unas
veces la mezcla favorece la especia-
lidad y otras al generalista.

Yo creo que la solución final, a
la que tarde o temprano se acabará
llegando, será un único título de
formación de Magisterio que dará
lugar al maestro de Primaria y des-
pués un Máster de especialidad de
60 créditos para formar al especialis-
ta con unos requisitos de entrada
que tengan que ver con las enseñan-
zas que va a impartir, nivel de lengua
extranjera para el que quiera espe-
cializarse en un idioma, conocimien-

tos de conservatorio para el que
quiera acceder a la especialidad
de Música, etc. Pero de mo-
mento no hemos llegado a eso.

¿Qué otros cambios, más
relacionados con los conteni-
dos, se han producido?

Eva Cid: Otras cuestiones
relacionadas con la estructura
del Grado han sido muy impor-
tantes. Antes teníamos una di-
plomatura en tres años con 207
créditos, ahora tenemos un Gra-
do en cuatro años con 240. Aho-
ra estamos dando 60 créditos al
año mientras que antes eran 70.
Antes la mayor parte de las asig-

naturas del Plan de Estudios eran
muy pequeñas, de 4 créditos, entre
esto y que se daban más créditos por
año hacía que los alumnos llevaran
entre 7 y 8 asignaturas cada cuatri-
mestre. En estos momentos hemos
puesto todo asignaturas de 6 crédi-
tos y resultan 5 asignaturas por cua-
trimestre. Esto que no es ninguna
tontería ha contribuido al mayor
éxito y que hayan aumentado el ren-
dimiento de los alumnos de la Facul-
tad respecto a las diplomaturas. En
realidad los alumnos al dedicarse a
menos asignaturas pueden centrarse
más y no dispersarse. Hemos podido
también establecer unos buenos
horarios: de 9 a 13 horas para los
horarios de mañana y de 16 a 20
horas para los grupos de tarde. Las

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
5

clases son más aprovechables así,
antes tenían horarios de 8 a 14 horas
y a partir de las 12 el nivel de aten-
ción bajaba muchísimo, ninguna
persona puede aguantar seis horas
seguidas prestando atención. Ahora
los horarios son más razonables y las
asignaturas están mejor organizadas
en 6 créditos. En cuanto a los conte-
nidos no hay grandes diferencias
porque los planes anteriores fueron
bastante profesionales. Los cambios
brutales se produjeron entre los
planes del 71 y las diplomaturas que
estamos acabando ahora.

Donde sí ha habido un gran
cambio es en la metodología, ahí sí y
la verdad es que hay que decir que
los profesores han puesto en marcha
su trabajo con muchos tipos de acti-
vidades, las clases prácticas se han
potenciado reduciendo los grupos de
alumnos. Tenemos menos alumnos,
se cierran a 60 los grupos y además
podemos hacer desdobles, esto ha
favorecido el desarrollo de clases
mucho más prácticas.

¿Cómo ha sido la respuesta de
los alumnos?

Eva Cid: Las tasas de éxito y de
rendimiento son muy buenas, mu-
cho mejores que en la diplomatura.
Otro tema que ha ayudado son las
normas de permanencia, el Consejo
Social aprobó un reglamento de nor-
mas de permanencia, en el que puso
en marcha una serie de ideas intere-
santes. Antes el alumno estaba obli-
gado a matricularse en primero en
todo el curso pero a partir de ahí
podía hacer lo que quisiera, es decir,
que si suspendía 7 asignaturas en
primero las dejaba y se matriculaba
en todo segundo, podía hacerlo.
Podía matricularse como quisiera,
cuando quisiera y en las materias
que quisiera, no tenía límites para
hacer la carrera, podía tardar 30
años. Ahora los alumnos están obli-
gados a que deben matricularse en
las asignaturas que suspenden. Así
desaparecen ciertas fantasías de si
estoy en un curso o en otro aunque
me falte casi todo lo anterior por
aprobar. Esto ha hecho cambiar la
mentalidad del alumnado, está más
preocupado por aprobar. A esto con-

tribuye también que cada vez que se
tienen que volver a matricular el
coste es tremendamente más alto.

La asistencia en realidad no es
obligatoria, lo que pasa es que si los
alumnos no van haciendo las tareas
que se piden a lo largo del curso, esa
parte de la nota que pueden conse-
guir no la obtienen. El examen es
solo una parte de la nota y sin duda
para los alumnos es más cómodo
este sistema. Los que no asisten a
clase tienen que enfrentarse a un
examen global al final y se lo juegan
todo a un examen.

Begoña nos abandona porque
tiene que atender a una alumna
pero continuamos.

¿Hay alguna posibilidad de que
la Facultad intervenga en la forma-
ción permanente del profesorado?

Enrique García: es un tema en
el que sigo siendo muy pesimista. Yo
defiendo desde hace mucho tiempo
la unión que debería haber entre la
formación inicial y la formación per-
manente pero no acabo de ver que
en estos momentos se pueda produ-
cir un acercamiento entre estas dos
formaciones. La verdad es que siem-
pre ha habido una especie de divor-
cio. Cuando se discutían los planes
de estudio de los del 93 se estaba
discutiendo la LOGSE. Las universi-
dades estábamos haciendo los pla-
nes de estudio por un lado y la LOG-
SE se planteaba por otra parte la
formación permanente, sin comuni-
cación alguna.

Esa separación entre lo univer-
sitario y lo no universitario debe

interesar a todo el mundo. Desde la
Ley General de Educación se impuso
a las universidades la formación del
profesorado y se ha hecho pero
siempre parece que se haya conside-
rado que el tema de la educación era
un tema de segunda. Tampoco la
Administración ha apoyado que sea
de otra manera, que no sea así. Es
verdad que deberíamos acercarnos
más, quizá no hacemos todo lo que
podríamos hacer pero la otra parte
tampoco se mueve o se aproxima. Si
no hay mayor colaboración es por-
que no encontramos los mecanismos
para encontrarnos.

Un ejemplo, una profesora de
la Facultad, doctora, decide partici-
par en un centro para conocer mejor
la realidad de las aulas. Pues ha
tenido que ir finalmente al aula de
un ex alumno suyo que le ha facilita-
do las cosas pero de aquellas mane-
ras, que no se sepa mucho y si viene
el inspector tú despareces, algo así.
Cuando debería ser lo más natural
que un profesor de la Facultad parti-
cipe en las aulas de una escuela.
Todos somos empelados públicos. Es
deseable pero…

Eva Cid: La administración re-
solvió la formación permanente por
otra vía, los CEP, después CPR y yo
creo que se veía la universidad con
cierta desconfianza.

Enrique García: Una cosa que
estoy tratando de hacer estos días es
una asociación de ex alumnos de la
Facultad, de aquí han salido muchos
maestros muy capacitados y valiosos
que hacen muchas cosas por la edu-
cación y que reciben premios que a
veces no son suficientemente bien
reconocidos. Una de las actividades
a desarrollar claramente es la de
constituir unas Jornadas de buenas
prácticas. Nunca me ha parecido que
sea lógico que la formación inicial
vaya por un lado y la formación
permanente vaya por otro. Nosotros
formamos un tipo de maestro que
luego parece que haya que rehacer
porque hemos decidido que sea de
otra manera.

.
Fernando Andrés Rubia

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
6

La Fundación Manuel Giménez Abad celebró en el Palacio
de Reuniones y Congresos de la Fundación Santa María
de Albarracín el II Seminario “VALORES EDUCATIVOS Y
CIUDADANOS: LA INTERCULTURALIDAD EN EL ENTORNO
EDUCATIVO", los días 3 y 4 de septiembre de 2012. La
finalidad con la que nació el seminario fue la de crear un
foro de reflexión permanente en el que expertos del
ámbito nacional e internacional pudiesen reunirse
anualmente con profesionales de nuestra Comunidad
Autónoma para tratar temas relacionados con los Valores
Educativos y Ciudadanos en el entorno escolar.

En este segundo encuentro han participado 13 ex-
pertos de la Comunidad Autónoma de Aragón como invi-
tados, y 3 ponentes de reconocido prestigio: Carlos
GÓMEZ BAHÍLLO, profesor titular de la Facultad de
Económicas, Área de Sociología de la Universidad de
Zaragoza; Fidel MOLINA LUQUE, catedrático de Sociología
de la Universidad de Lleida; y Marta SOLER GALLART,
profesora contratada Doctora, del Departamento Teoría
Sociológica de la Universidad de Barcelona.

El programa del Seminario se estructuró en 4 sesio-
nes de 45 minutos cada una: "La sociedad multicultural:
¿Qué nos aporta la interculturalidad?"; "La construcción
de la identidad colectiva entre los jóvenes de una socie-
dad multicultural"; “¿Cómo se atiende la interculturalidad
en los centros educativos? La participación, motor de
convivencia”; y para finalizar “¿Cómo sensibilizar e involu-
crar a las familias y la comunidad en la educación inter-
cultural?” La ponencia inaugural "Políticas europeas para
la interculturalidad" corrió a cargo del profesor del I.E.S.
Pilar Lorengar y coordinador del Seminario Fernando
Yarza Gumiel.

Tras la exposición de cada una de las sesiones se
abrió un coloquio entre los ponentes y los asistentes
invitados: Lourdes ALCALÁ IBÁÑEZ, Inspectora del Servi-
cio Provincial de Teruel; Ignacio CÓLERA BEAMONTE,
Profesor del IES Miguel Servet de Zaragoza; Visitación
ELENA JARQUE, Asesora de Formación del CIFE de Teruel;
Fernando GUAZA MEDINA, Jefe de Estudios adjunto del
IES Pirámide (Huesca); Oscar IBAÑEZ MUÑOZ, Director
Educación Secundaria del Colegio Nuestra Señora del
Carmen y San José (Zaragoza); José María LAPRESTA
DOMÍNGUEZ, Director del IES Tiempos Modernos de

Zaragoza; Antonio MARTÍNEZ BORRAZ, Director del IES de
Alcorisa (Teruel); Javier MUÑOZ PAMPLONA, Profesor de
Educación Física del CRA “Palmira Pla” de Cedrillas (Te-
ruel); Ana ORTELLS RAMÓN, Inspectora del Servicio Pro-
vincial de Zaragoza; Fernando PABLO URBANO, Director
del IES Rodanas de Epila (Zaragoza); Manuel PINOS QUÍ-
LEZ, Profesor del CEIP Hilarión Gimeno de Zaragoza; y
José María VALENTI MORENO, Profesor del CEIP Juan
XXIII (Huesca).

Fernando Yarza presentó el documento 14353/09
de 20 de octubre de 2009 de la Secretaría General del
Consejo de la UE al Comité de Representantes Permanen-
tes: Conclusiones del Consejo sobre la educación de los
niños procedentes de la migración, en el que se INVITA A
LOS ESTADOS MIEMBROS A:
1. Adoptar las medidas adecuadas al nivel de compe-

tencias que corresponda -local, regional o nacional-
con objeto de garantizar que se ofrezcan a todos los
niños oportunidades justas y equitativas, así como el
apoyo necesario para que desarrollen todas sus po-
sibilidades con independencia de su origen. Esas me-
didas podrán incluir, en particular:
 elaborar conjuntos integrados de medidas que

permitan alcanzar esos objetivos;
 crear o reforzar los mecanismos contra la dis-

criminación, a fin de promover la integración so-
cial y una ciudadanía activa;

 aumentar la permeabilidad de los itinerarios
educativos y suprimir los obstáculos internos de
los sistemas escolares;

 mejorar la calidad de las prestaciones en las es-
cuelas y reducir las diferencias entre ellas,
haciendo en particular esfuerzos por atraer y
mantener a los mejores profesores y fortalecer
la función de dirección en las escuelas con bajos
rendimientos;

 potenciar el acceso a la enseñanza y a la asisten-
cia infantil de alta calidad;

 ofrecer una enseñanza más personalizada y un
apoyo individualizado, especialmente para los
hijos de migrantes que tienen un bajo nivel de
resultados educativos;

Artículos y colaboraciones

II Seminario “Valores educativos y ciudadanos: la
interculturalidad en el entorno educativo”

Fernando Yarza Gumiel

Profesor del I.E.S. Pilar Lorengar de Zaragoza
Coordinador del Seminario

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
7

“La verdadera
educación inclusiva
ha de enraizarse en

los proyectos
autónomos de los

centros, que deben
ser elaborados de

manera participada”
Fidel Molina

 facilitar formación especializada para gestionar
la diversidad lingüística y cultural y para dotar de
competencias interculturales a los directores de
los centros escolares, a los profesores y al per-
sonal administrativo;

 establecer políticas apropiadas para la enseñan-
za de la lengua del país anfitrión y considerar las
posibilidades de que los alumnos procedentes
de la migración conserven y mejoren sus lenguas
maternas;

 garantizar que los planes de estudio tengan alta
calidad e interesen a todos los alumnos, inde-
pendientemente de su origen, y tomar en consi-
deración las necesidades de los niños proceden-
tes de la migración en los métodos y materiales
de enseñanza;

 crear asociaciones con las comunidades de mi-
grantes y aumentar los esfuerzos para mejorar la
comunicación con los padres procedentes de la
migración;

 ofrecer apoyo específico a los alumnos proce-
dentes de la migración que tienen asimismo ne-
cesidades especiales;

 recopilar y analizar datos
en este campo, con vistas a
contribuir a la definición de
las políticas;

 intercambiar buenas prácti-
cas en este ámbito con vis-
tas a mejorar las políticas y
medidas en el plano perti-
nente.

2. Impulsar, en el contexto del
nuevo marco estratégico para la
cooperación europea en la en-
señanza y la formación ("ET
2020") y utilizando el método
abierto de coordinación, el
aprendizaje mutuo de las mejo-
res prácticas para la enseñanza
de los educandos de proceden-
cia migrante.

3. Utilizar de forma más adaptada
el Programa de aprendizaje
permanente, el Fondo Social Europeo y otros recur-
sos como el Fondo Europeo para la Integración de
Nacionales de Terceros Países, con objeto de fomen-
tar y apoyar proyectos relativos a la enseñanza inter-
cultural y a la enseñanza de los educandos de proce-
dencia migrante.
El Dr. Carlos Gómez Bahíllo, profesor titular de la Fa-

cultad de Económicas, Área de Sociología de la Universi-
dad de Zaragoza, hizo una serie de recomendaciones, en
primer lugar, a la Administración y a los Partidos Políti-
cos: Necesidad de un cambio de filosofía y planteamiento
en las políticas interculturales. Resulta necesaria una

sensibilización por parte de los representantes políticos y
de la administración, dirigida al conjunto de la sociedad,
familias, profesores y alumnos, para dejar de considerar
la interculturalidad como “problema” y vivirla como
“oportunidad”. Necesidad de cambiar el discurso político:
la inmigración no constituye únicamente un gasto (social,
sanitario, educativo…), sino una oportunidad para dina-
mizar el mercado laboral y posibilitar el reemplazo gene-
racional, especialmente en comunidades envejecidas
como la aragonesa. Necesidad de tener una visión de
futuro, de pensar en la sociedad de dentro de una o dos
décadas y proponer un modelo educativo que forme y
prepare a las jóvenes generaciones para vivir en ella. En
los años sesenta y setenta del siglo pasado, se aprobó la
Ley general de Educación que supuso un cambio trascen-
dental en la concepción de la educación (derecho ciuda-
dano) y que permitió preparar a la población más joven
para un modelo de sociedad democrática y obtener una
cualificación profesional y laboral que permitió el desa-
rrollo y crecimiento económico, y responder a los retos
ocupacionales del mercado laboral de años posteriores.
En estos momentos de crisis, señaló, es necesario tener
esa visión de futuro y apostar por la educación, y no hipo-

tecar a las jóvenes generaciones.
En cuanto a la ADMINISTRACION

EDUCATIVA, indicó la necesidad de
desarrollar políticas educativas con
una perspectiva amplia. La educación
constituye la principal vía de prepara-
ción para la sociedad multicultural. Es
necesaria una resocialización de los
jóvenes, tanto alóctonos como autóc-
tonos, y capacitarles para la nueva
sociedad multicultural. De lo contra-
rio, estaremos manteniendo la igno-
rancia sobre el “otro” lo que facilita la
construcción de identidades exclu-
yentes y la aparición de grupos
xenófobos y violentos. También sub-
rayó que es importante favorecer la
constitución de equipos directivos
convencidos de la necesidad de cam-
bio en los centros y que sean capaces
de desarrollar un modelo educativo

que responda a la realidad social del momento, y,
además, que tengan actitudes e ilusión para asumir un
liderazgo capaz de involucrar en este nuevo reto al con-
junto de la comunidad educativa (profesores, alumnos y
familias). Facilitar los recursos e instrumentos necesarios
al profesorado para desarrollar su labor en un contexto
multicultural, lo que supone necesariamente un incre-
mento de dotaciones económicas, a pesar de la crisis,
para el mantenimiento de los profesores de apoyo y de
los programas educativos que desarrollan, y para la pre-
paración personal y profesional de los profesores para la
nueva realidad socioeducativa: aulas y contexto multicul-
turales. Es necesario que estos profesionales dispongan

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
8

de las competencias necesarias para “educar en la ciuda-
danía”, con lo que estaremos ayudando a consolidar el
modelo democrático.

Hace un llamamiento a los CENTRO EDUCATIVOS
para elaborar proyectos educativos con propuestas de
intervenciones realistas que respondan a las cuestiones
que se plantean en el centro, en función de las caracterís-
ticas y peculiaridades de los alumnos y de sus familias;
involucrar a las familias en el diseño y propuestas educa-
tivas; abrir el centro al entorno, y al barrio en el que se
encuentra ubicado, para convertirse en un centro de
referencia de interculturalidad.

Y por último,
invita a los MEDIOS
DE COMUNICA-
CIÓN SOCIAL a
cambiar el discurso
cuando se trata de
analizar cuestiones
relacionadas con la
multiculturalidad;
evitar estereotipos
existentes, que no
se corresponden
en absoluto con la
realidad, y que se
reflejan de manera
manifiesta o laten-
te en la presenta-
ción de las noticias o comentarios que se hacen en rela-
ción a la población alóctona.

Para el Catedrático de Sociología de la Universidad
de Lleida, Dr. Fidel Molina Luque, las dos tendencias
preponderantes a la hora de abordar la temática de la
incorporación de alumnado extranjero y/o de minorías
étnicas en el sistema educativo, se puede polarizar entre
la asimilación o el multiculturalismo relativista. Pero es el
planteamiento intercultural el que valora la diversidad
cultural como una oportunidad de enriquecimiento mu-
tuo. El concepto de interculturalidad es la pieza clave
para posicionarse sin ambages en defensa de los dere-
chos humanos como universales y de la igualdad por
encima de las diferencias. La educación intercultural no
es lo mismo que el multiculturalismo (la mera coexisten-
cia de los grupos culturales diferentes), ya que aboga por
una aceptación crítica de la diversidad cultural, a través
de la negociación y el diálogo, reconociendo un plantea-
miento individual que tenga en cuenta también su con-
texto comunitario, como miembro de un colectivo. El
sistema educativo debe ser adaptativo y transformador,
considerando las diversas realidades socioculturales y
económicas, en un marco de interacción comunicativa.

La UNESCO ha recordado en más de una ocasión
que la Educación es el medio más eficaz para prevenir el
racismo y la intolerancia, y también una de las vías más
idóneas en las políticas de inclusión. En este sentido se ha
de reconocer que las políticas educativas y los modelos

nacionales de incorporación enmarcan de una manera
fundamental la práctica educativa de los centros, si bien
podemos encontrar diversas experiencias (escolares y
extraescolares) que destacan sobre otras por ser buenas
prácticas que acaban siendo, sino extrapolables, indicios
y orientaciones para adecuar a cada realidad y contexto.
De hecho, las comunidades de aprendizaje y los planes
educativos de entorno, con la implicación de diversas
entidades públicas y privadas, las familias, diversos profe-
sionales de la educación y del trabajo social, voluntariado
y diferentes instancias de la Administración (ayuntamien-
tos, consejos comarcales, departamentos de educación,

salud, trabajo, inmi-
gración, etc.) suelen
consolidar alternati-
vas exitosas imbri-
cando directamente
niveles de infantil-
primaria con secun-
daria.

La educación in-
tercultural ha de ser
una educación en la
solidaridad e igual-
dad (más allá de una
tolerancia y una
comprensión pater-
nalistas), en una
sociedad plural. La

educación intercultural aboga por el diálogo y la comuni-
cación, y, lejos de un posicionamiento estático multicul-
tural, pretende proponer alternativas que ayuden en esta
dinámica de relación.

El Plan Educativo de Entorno es un trabajo en red
que debe contar con el impulso y liderazgo de los ayun-
tamientos y los departamentos de Educación, con la par-
ticipación de las entidades cívicas del territorio. Se pre-
tende educar para la ciudadanía a partir de la educación
intercultural, basada en la igualdad de oportunidades y el
derecho a la diferencia. El espacio del plan educativo de
entorno es una zona educativa (0-18 años) definida con el
conjunto de centros educativos y sus interrelaciones, la
inspección educativa, los servicios educativos, los esta-
mentos de las administraciones, local y autonómica, im-
plicadas en la educación, así como todas las entidades y
asociaciones del barrio o de la población que colaboran
activamente.

En este sentido, y en el terreno de las denominadas
competencias interculturales, se debe repensar el currí-
culum del sistema educativo (Infantil, Primaria, Secunda-
ria y Universidad), ya que el currículum es una “selec-
ción”, se decide qué se incorpora y qué no; también hay
que tener especial cuidado con el denominado “currícu-
lum oculto” y el “currículum nulo” (Molina, 2009).

La educación “formal” (y no formal) puede ser el re-
vulsivo que dé sentido a una educación universalista de la

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

4
9

diversidad (Molina 2002, 2008 y 2010) que ha de enmar-
carse en un proceso de reforma educativa continuado.

La verdadera educación inclusiva ha de enraizarse
en los proyectos autónomos de los centros, que deben
ser elaborados de manera participada: se trata de crear
culturas inclusivas y construir una comunidad en el que
todo el mundo se sienta acogido y todas las instituciones
de la localidad se involucren en la escuela. De alguna
manera, la educación inclusiva debe ser una educación
intercultural y viceversa, ya que los procesos de socializa-
ción se desarrollan y se basan en las interacciones que se
dan en los diferentes contextos, que deben ser integra-
dores.

Estas recomendaciones pueden concretarse de la
manera siguiente:

 En la formación inicial y en la formación perma-
nente del profesorado de infantil, primaria y se-
cundaria se debe incluir teoría y práctica sobre
educación intercultural. Debe cuidarse una pre-
paración teórico-práctica de calidad en la forma-
ción inicial universitaria: tanto en el Grado de
Magisterio como en el Máster de Formación de
Profesorado de Secundaria. Tanto a través de
temas y módulos en los créditos obligatorios,
como en asignaturas optativas. En relación con
la formación permanente, a través de cursos,
asesoramientos, seminarios y talleres de sensibi-
lización y de actualización de conocimientos y
nuevas propuestas educativas (a través de los
centros de formación, ICEs, etc.).

 Reforzar la autonomía de los centros facilitando
el diseño, desarrollo y aplicación de Proyectos
Educativos participados y participativos, del tra-
bajo en red (diseño de un plan de desarrollo ba-
sado en las posibilidades reales de los centros,
por proyectos). La autonomía de los centros de-
be ser una herramienta eficaz para desarrollar
proyectos
educativos
participados
y participa-
tivos: hay
que crear
una estruc-
tura escolar
apropiada.

 En este sen-
tido, se de-
be valorar la
importancia
de la orga-
nización de
los centros,
los equipos
directivos y
la integra-
ción de un

claustro consolidado de profesores.
 Metodológicamente tendría que apostarse por

la interacción y el refuerzo en el aula, con apoyo
de diversos profesionales (educadores, trabaja-
dores sociales e incluso voluntarios). En último
extremo si hicieran falta refuerzos de enseñan-
za-aprendizaje fuera del aula ordinaria, tendrían
que ser temporales, manteniendo el grupo-clase
(el aula ordinaria) como aula de referencia.

 En este sentido, se debe impulsar el trabajo co-
operativo y el aprendizaje interactivo (interac-
ción del alumnado, instrucción compleja, con
grupos heterogéneos, etc.)

 La evaluación debe cumplir la doble misión for-
mativa, valorativa del proceso, y también acredi-
tativa. Se recomienda que en estadios interme-
dios se pueda establecer una evaluación contex-
tualizada, teniendo en cuenta los procesos indi-
viduales de aprendizaje, a la espera de cerrar la
evaluación acreditativa (“con notas”) en las fases
últimas que necesariamente implican la obten-
ción de una titulación y la posibilidad o no del
acceso a una nueva etapa en el sistema educati-
vo.

 Las personas y los grupos sociales se integran y
se socializan en unos contextos en los que las in-
teracciones facilitan y promocionan actitudes,
valores y hábitos de manera explícita e implícita
(vivenciada). Por ello, se recomiendan las alter-
nativas que vayan más por afianzar, reforzar y
ampliar modelos claramente inclusivos como los
planes educativos de entorno o las comunidades
de aprendizaje, o refuerzos y trabajo interactivo
dentro de las propias aulas, más que las deno-
minadas aulas de acogida. Las interacciones so-
ciales con los otros tienen un efecto potente so-
bre los académicos.

Para la pro-
fesora de la Uni-
versidad de Barce-
lona, Dra. Marta
Soler Gallart, la
participación de
las familias en
educación inter-
cultural no consis-
te en sensibilizar o
convencer a las
familias de la
riqueza de la in-
terculturalidad en
los centros escola-
res, del conocer y
aprender de otras
culturas. Al con-
trario, la educa-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
0

ción intercultural es una práctica que tiene que ser vivida
en la vida cotidiana de los centros, y que consiste en la
participación de todos los niños y niñas y todas las fami-
lias, de todos los grupos culturales de la comunidad, en
las diferentes actividades educativas.

El proyecto de investigación INCLUD-ED. Strategies
for inclusión and social cohesion in Europe from education
(el proyecto de investigación de más nivel científico y más
recursos sobre educación escolar del Programa Marco de
la Unión Europea) ha demostrado que no todos los tipos
de participación de las familias se relacionan con mejoras
educativas. Entre los diferentes tipos destaca la participa-
ción educativa, cuando familiares y miembros de la co-
munidad se involucran en actividades de aprendizaje, ya
sea de sus hijos e hijas o de las propias personas adultas.
La posibilidad de participar en actividades educativas
consigue un mayor involucramiento de familiares de
grupos inmigrantes o de población gitana, mucho más
significativa que la organización de actividades festivas,
deportivas o días de convivencia.

Recogiendo las evidencias científicas del proyecto
INCLUD-ED, la Unión Europea ya ha hecho diferentes
recomendaciones que ya han sido aprobadas por el Par-
lamento Europeo, la Comisión Europea y el Consejo de
Europa. Por ejemplo, en 2009 se aprobó una resolución
para la educación de las niñas y niños inmigrantes en
Europa donde se recomendaba evitar cualquier tipo de
segregación en aulas especiales a este alumnado y la
participación educativa de sus padres y madres en las
escuelas. En el
2010, entre las
medidas aprobadas
para luchar contra
el abandono escolar
temprano en Euro-
pa, se recomiendan
“escuelas como
comunidades de
aprendizaje”, que
aumentan el com-
promiso de alum-
nado, profesorado,
familiares y otros
agentes implicados
para mejorar la
calidad y el desarro-
llo en el centro.

En este sentido, y partiendo de las directrices euro-
peas, se recomienda a la administración educativa:

- Facilitar el desarrollo de proyectos de centro sóli-
dos, dialogados y consensuados por toda la comunidad
educativa (profesorado, alumnado y familiares). Y, en
esta línea, dar apoyo a todos los centros que deseen
convertirse en una Comunidad de Aprendizaje y mejorar
sus resultados educativos a partir del trabajo conjunto
con su comunidad.

- Posibilitar una mayor estabilidad de los proyectos
que estén dando buenos resultados, facilitando la estabi-
lidad de aquél profesorado comprometido con ese pro-
yecto.

- Destinar recursos humanos para la aplicación de
actuaciones educativas de éxito en los centros con alta
diversidad cultural, posibilitando la realización de grupos
interactivos, refuerzo extra-escolar y formación de fami-
liares.

- Facilitar la colaboración de los centros escolares
con los recursos educativos del entorno (escuela de adul-
tos, biblioteca municipal, asociaciones, etc.) que pueden
depender de diferentes administraciones.

Se recomienda a los centros educativos (profesora-
do, equipos directivos y asociaciones de madres y pa-
dres).

- Fomentar la participación educativa (en activida-
des de aprendizaje) de todas las familias en el centro, y
en especial de las familias de grupos culturales como el
pueblo gitano e inmigrantes que normalmente participan
menos.

- Ofrecer desde el centro formación de familiares
basada en los intereses de las propias familias. Preguntar-
les a través de asambleas de familiares a diferentes hora-
rios y de personas mediadoras que pueden comunicarse
con más facilidad y cercanía.

- Fomentar la implantación de actuaciones educati-
vas de éxito en formación de familiares como las tertulias
literarias dialógicas de clásicos de la literatura universal,

las clases de lengua
española como se-
gunda lengua, los
clubs de familias o
espacios de refuerzo
escolar compartidos,
entre otras actua-
ciones.

- Utilizar los es-
pacios de participa-
ción social de la
comunidad (asocia-
ciones culturales, de
vecinos, religiosas,
deportivas) para
acercarse a las fami-
lias que no partici-
pan de la vida del

centro. En este sentido, utilizar los recursos existentes de
relación con la comunidad (mediadores), así como perso-
nas de referencia y de respeto en la comunidad, para
informar de las actividades formativas para las familias de
grupos culturales que normalmente no participan.

Las ponencias están disponibles en la web de la
Fundación Manuel Giménez Abad:

http://www.fundacionmgimenezabad.es/

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
1

En nuestra sociedad, fruto de la globalización, la ciudad
ha pasado a ser una pieza clave, un nuevo marco de refe-
rencia a escala mundial. En este proceso de urbanización
la respuesta a los desafíos complejos de la realidad urba-
na exige recurrir a enfoques que activen el potencial de
los territorios e involucren a los actores locales y a los
ciudadanos. Lograr una ciudad equitativa, más habitable,
con mayor calidad de vida y con un grado de cohesión
social fuerte posibilitará un desarrollo sostenible e inte-
grador.

La planificación estratégica territorial tiene como
objetivo este desarrollo y en su evolución se ha ido cen-
trando en el papel nuclear de las personas como sujeto y
activo principal de estos procesos. Por ello, nunca se
había sido tan consciente de la importancia de la forma-
ción en el desarrollo personal y colectivo. La educación es
la clave del bienestar, desarrollo y progreso de una ciu-
dad, de un territorio, que mejora la salud y el medio am-
biente, reduce la pobreza y desigualdad, aumenta el
emprendimiento, la productividad y la competitividad y
estimula la libertad y la democracia.

Este importante el papel de la educación en la plani-
ficación estratégica territorial la lleva a convertirse en
uno de los principales ejes estratégico de las ciudades.
Para ello se hace necesario conocer las necesidades edu-
cativas, determinar objetivos y metas y las líneas priorita-
rias de ese territorio mediante procesos de participación,
logro de consensos y, sobre todo, articulación de los
diferentes agentes.

Cuando hablamos de educación y territorio creemos
que se debe de hacer en una doble vertiente:

 La ciudad como agente educativo: la ciudad co-
mo educadora y generadora de ciudadanía.

 El papel de la educación y la formación de los
ciudadanos en el desarrollo de la ciudad

La ciudad educadora
Ya en 1972 Faure en su informe para la UNESCO

Aprender a Ser plantea la ciudad como educativa, gene-
radora de conocimientos y valores, la necesidad de arti-
culación entre educación formal, no formal e informal y
el valor de la educación permanente. Más tarde, en 1996,
el informe La educación encierra un tesoro, dirigido por
Jacques Delors, se plantea la importancia de la educación
a lo largo de la vida que aboca a una sociedad educativa.

Pensadores como Ivan Illich con su propuesta de
“desescolarización”, pedagogos como Paulo Freire con su
pedagogía de la libertad, del oprimido, su proceso de
aprendizaje “dialógico” plantean el valor educativo del
entorno.

Por otra parte no podemos dejar de mencionar, en
este contexto, las experiencias educativas enmarcadas en
el paradigma pedagógico de las “comunidades de apren-
dizaje” que apuestan por el aprendizaje dialógico en
centros abiertos al entorno con el que se establece una
continua interacción.

Destacar aquí el movimiento de ciudades educado-
ras que se concreta en el I congreso Internacional de
Ciudades Educadoras en 1990 articulándose en la Asocia-
ción Internacional de Ciudades Educadoras. Como apunta
Pilar Figueras, Secretaria General de la Asociación Inter-
nacional de Ciudades Educadoras1, se acuña este concep-
to con la idea de que la ciudad es educativa por el hecho
de ser ciudad, es fuente de educación en ella misma,
pero es educadora cuando imprime la intencionalidad y
es consciente de que sus propuestas tienen consecuen-
cias en actitudes y convivencias y generan nuevos valo-
res, conocimientos y destrezas. Esta intencionalidad su-
pone un compromiso político compartido.

1 http://www.bcn.es/edcities/aice/estatiques/espanyol/
sec_educating.html

Otras voces, otras miradas

Contamos en esta ocasión con la colaboración de una antropóloga, profesora de la Facultad de Educación de la Univer-
sidad de Zaragoza que desarrolla también su actividad profesional en Ebrópolis y que aborda el tema de la educación en
un contexto urbano como clave del desarrollo estratégico.

Educación y ciudad. La educación como
elemento clave del desarrollo estratégico
territorial

Mar Rodríguez Beltrán

Profesora de Sociología de la Educación en la Facultad de Educación de la Universidad de Zaragoza
EBRÓPOLIS. Asociación para el desarrollo Estratégico de Zaragoza y su entorno

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
2

Freire participa en el II Congreso Internacional de
este movimiento y aporta “La ciudad se convierte en
educadora a partir de la necesidad de educar, de apren-
der, de imaginar... siendo educadora, la ciudad es a su
vez educada. Una buena parte de su labor educadora
está ligada a nuestro posicionamiento político, y obvia-
mente, a cómo ejercemos el poder en la ciudad, a cómo
la utopía y el sueño que impregnan nuestra política en el
servicio a aquello y aquellos a quienes servimos -la políti-
ca de gasto público, la política cultural y educativa, la
política de salud, transporte y ocio”2

Por lo tanto se da la necesidad de dar de nuevo sen-
tido al lugar, al espacio físico pero también cultural y
simbólico. El territorio desde esta concepción se consti-
tuye como
espacio de
desarrollo, de
articulación
de políticas,
de posibili-
dades de
ejercicio de la
ciudadanía.
La constitu-
ción de espa-
cios públicos
y su revalori-
zación de
encuentro,
de participa-
ción, de crea-
tividad, innovación y solidaridad.

El modelo de ciudad, su configuración urbanística e
intervenciones sociourbanísticas condicionan la calidad
de vida y la cohesión social de los ciudadanos: Una ciudad
compacta, multifuncional, que posibilita la mixtura social
y que establece unas relaciones equilibradas con su en-
torno. Por lo tanto, tiende puentes para salvar las fronte-
ras y las rupturas espaciales, sociales y culturales, evitan-
do los procesos de gentrificación, de conformación de
guetos y de desigualdad.

Una ciudad policéntrica en la que los barrios son los
núcleos de intervención y participación y el anclaje de las
políticas y los servicios con un enfoque de proximidad.
Asimismo es necesario que estos Asimismo es necesario
que estos servicios, centros educativos, centros de salud,
centros culturales, etc., cambien su orientación hacia un
enfoque comunitario en el que se abren a su territorio
constituyendo espacios públicos. Para ello son indispen-
sables los cambios organizacionales que posibiliten el
trabajo en red interdisciplinar e intersectorial.

Aunque el ámbito de las políticas educativas es au-
tonómico y estatal, el ámbito local es donde se concretan
estas políticas y donde se pueden dotar de la transversa-

2 Paulo Freire. II Congreso Internacional de Ciudades Educado-
ras, Goteburgo, Suecia, 1992

lidad necesaria para el desarrollo de los territorios. Por lo
tanto, hay que destacar la importancia de lo local como
articulador de políticas y posibilitador de ámbitos de
participación. De ahí la necesidad de la vinculación de la
educación con el territorio en sus distintos niveles, con la
necesaria definición de la propia identidad educativa y la
articulación territorial de las administraciones, pues si
bien el gobierno local no tiene competencias en educa-
ción formal, complementa estos sistemas formales desde
los otros ámbitos. En este sentido también es importante
la relación de la planificación urbana y la educativa para
la previsión de centros y dimensionamiento de los mis-
mos y de las necesidades reales de los territorios.

Este planteamiento y las propuestas en materia
educativa para
Zaragoza y su
entorno se
pueden ver en
el documento
base de la Es-
trategia Zara-
goza 2020 para
el ámbito de
Cohesión Social

(Rodríguez,
2011). En el
caso de la ciu-
dad de Zarago-
za y su área

metropolitana
hay que abor-

dar la realidad municipal y la falta de la definición comar-
cal, que puede afectar negativamente. Por lo tanto el
reto es lograr una concurrencia de las diferentes plani-
ficaciones con criterios de intersectorialidad y transver-
salidad.

Es interesante, en el marco del concepto de ciudad
educadora, la definición de un Proyecto educativo de
ciudad, considerado como un proyecto estratégico de
ciudad desde el punto de vista educativo. En la ciudad
de Zaragoza ya se han dado pasos en el marco de la ad-
ministración municipal pero podía ser útil la definición de
un proyecto educativo de ciudad con la implicación de
todos los sectores y administraciones. Así mismo se pue-
de contemplar esta metodología en otros ámbitos terri-
toriales como los barrios o distritos y otros municipios del
entorno. En este marco se puede dar la articulación de la
educación formal y no formal en la que en este último
caso tiene competencias el municipio y una trayectoria y
oferta muy dilatada así como multitud de agentes socia-
les. Así como la detección de necesidades a abordar.

En esta relación territorio - educación también se
hace necesario impulsar la participación de todos los
agentes y miembros de la comunidad educativa en todos
los niveles: centro, barrio, ciudad. En concreto, se consi-
dera necesario el impulso a los consejos escolares y al
Consejo Escolar de Zaragoza. Así como la apertura de los

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
3

Debería plantearse el modelo
de centro educativo con

criterios de calidad y
profundizar en la autonomía
de los centros; cuidar el paso

de la educación primaria a
secundaria; el desarrollo de

un modelo propio en
orientación y en formación
del profesorado con énfasis

en la innovación
metodológica que potencie

un educador con nuevas
capacidades

centros educativos al entorno como agentes dinamizado-
res siguiendo la estela de las escuelas como “comunida-
des de aprendizaje” y la entrada de la comunidad a los
centros.

También es importante la relación del sistema edu-
cativo con otros sistemas del ámbito social enfocándose a
las necesidades de las personas: atención a la desigual-
dad y exclusión social, a los inmigrantes, educación de 0 a
3 años, conciliación de vida familiar y laboral, etc.

Papel de la educación y la formación en el desarrollo de
la ciudad

Por otra parte en esta relación ciudad - educación se
hace patente la necesidad de avances cualitativos en la
formación de los ciudadanos para que estos sean cada
vez más ciudadanos activos con capacidad de ejercer la
ciudadanía y contribuir a la
gobernanza, ciudadanos forma-
dos que puedan responder a
nuevas necesidades de la socie-
dad del conocimiento y una
nueva estructura productiva.

Aunque cueste a veces
verlo, dado que su elevado
rendimiento se percibe entre 15
y 20 años más tarde mientras
que los ciclos políticos prome-
dio suelen ser entre 4 y 8 años,
no existe otra inversión que
produzca mayores y mejores
retornos sociales y económicos
que la que se realiza en educa-
ción. Como advierte el último
informe de la UNESCO, Educa-
ción para Todos 2012, cada
euro invertido en educación
supone un retorno de diez para
la economía. Por lo tanto es
necesario conceptualizar la
financiación de la educación y
formación como inversión, no
como gasto, y en el caso de Aragón alcanzar el nivel
medio de España teniendo como horizonte la Unión Eu-
ropea3.

Por primera vez la educación es una prioridad en la
Estrategia Europa 2020. Los jefes de Estado y de Gobier-
no han considerado que la educación es uno de los cinco
objetivos prioritarios para conseguir una salida sostenible
de la crisis económica y para el cambio de modelo que se
producirá durante la próxima década en todos los Esta-
dos miembros. La educación se ha convertido en uno de
los motores del crecimiento económico y del empleo
para la próxima década. Un crecimiento que debe ser

3 Ver Monográfico de Educación del Sistema de Indicadores de
EBRÓPOLIS

inteligente lo que significa mejorar el rendimiento de en
materia de:

 educación: estimular a las personas a aprender,
estudiar y actualizar sus conocimientos

 investigación e innovación: crear nuevos pro-
ductos y servicios que generen crecimiento y empleo y
ayuden a afrontar los desafíos sociales

 sociedad digital: utilizar las tecnologías de in-
formación y la comunicación.

Hoy la educación se halla ante el reto de dar res-
puesta a unas exigencias que reflejan la sociedad en que
vivimos. Un mundo globalizado, muy competitivo, alta-
mente cambiante y de una complejidad creciente que
demanda profesionales dispuestos a formarse continua-
mente, capaces de innovar y de adaptarse a las innova-

ciones y de ser flexibles para
manejarse con soltura en un
entorno muy distinto del de
hace pocas décadas. Pero
además la dimensión cívica de
la educación constituye el
núcleo de todo sistema de-
mocrático. La escuela forma,
efectivamente, a profesionales,
pero sobre todo a ciudadanos
que puedan participar, de ma-
nera consciente y activa, en el
progreso de la comunidad a la
que pertenecen. La calidad del
sistema educativo no sólo es un
indicador de los niveles de de-
sarrollo y bienestar alcanzados,
sino también venideros. No en
vano proveer una escolaridad
universal que sea además capaz
de estimular el desarrollo inte-
gral de niños y jóvenes es un
objetivo estratégico de primera
magnitud en las naciones más
avanzadas (Fernández Enguita,
2010).

La actual crisis económica ha tenido un gran impac-
to social, cuya consecuencia más grave ha sido una im-
portante destrucción de empleo y el acusado aumento
del paro. Este impacto ha sido particularmente intenso
en España respecto al resto de los países europeos si bien
en Aragón y en Zaragoza no se llega a los niveles españo-
les. La destrucción de empleo ha afectado con mayor
intensidad a las personas jóvenes. Son diversos factores
los que han contribuido al mayor impacto laboral de la
crisis en los jóvenes, de un lado, la concentración secto-
rial del empleo de este colectivo en sectores especial-
mente golpeados por el cambio del ciclo económico,
especialmente en el caso de los varones. De otro, el nivel
formativo, dado que la crisis ha afectado en mayor medi-
da al empleo de las personas con niveles formativos más
bajos, ya que fruto del mencionado modelo productivo y

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
4

BIBLIOGRAFÍA

BERTRAN COPPINI, R. (2006) Los proyectos

educativos de ciudad. Gestión Estratégica
de las Políticas educativas locales. Centro
Iberoamericano de Desarrollo Estratégico
Urbano – CIDEU

DELORS, J. (1996) La educación encierra un
tesoro. Informe de la Unesco de la Comi-
sión Internacional para la educación en el
siglo XXI. Madrid: Santillana - UNESCO

EBRÓPOLIS (2011). Marco Estratégico Zarago-
za 2020.

EBRÓPOLIS. Monográfico Educación. 2012.
Observatorio urbano. Sistema de indicado-
res

FAURE, E, et al. (1973) Aprender a Ser. Ma-
drid: Alianza Editorial - UNESCO

FEITO, R. “Éxito escolar para todos”. En Revis-
ta Iberoamericana de Educación, nº 50.
Abril 2009. OEI

FERNÁNDEZ ENGUITA, M. et al. – (2010) Fra-
caso y abandono escolar en España. Colec-
ción Estudios Sociales, nº 29. Fundación la
Caixa

FREIRE, P. (1965) Educação como Práctica da
Liberdade [La educación, práctica de la li-
bertad]. Río de Janeiro, Paz e Terra

- (1991) A educação na cidade [La educación
en la ciudad]. São Paulo, Cortez

ILLICH, I (1985) La sociedad desescolarizada.
México: Joaquín Mortiz. (original 1971)

RODRÍGUEZ BELTRÁN, M. (2011) “Ciudad,
ciudadanía y cohesión Social. Una ciudad
de las personas”. Documento marco del
ámbito Social, Educativo y Relacional de la
Estrategia Zaragoza 2020. EBRÓPOLIS

ROSE, P. (dir.) (2012) Los jóvenes y las compe-
tencias. Trabajar con la educación. Infor-
me de seguimiento de la EPT en el mundo.
Ediciones UNESCO

UNIÓN EUROPEA. "EUROPA 2020. Una Estra-
tegia para un crecimiento inteligente, sos-
tenible e integrador"
http://ec.europa.eu/commission_2010-
2014/president/news/documents/pdf/201
00303_1_es.pdf

de una cultura muy enfocada a lo material han abando-
nado su formación prematuramente.

Así vemos que seguimos teniendo tasas muy eleva-
das de abandono escolar prematuro, 22,7% en 2011, muy
lejos del objetivo europeo del 10%; también es mejora-
ble la tasa bruta de graduados en ESO que se cifra en
74%. Asimismo comprobamos que el 41% de alumnos de
4º de ESO ha repetido al menos un curso en su vida esco-
lar4. Todo ello con un importante desequilibrio entre
hombres y mujeres con peores resultados de los varones.

Ello nos lleva a la necesidad de abordar el fracaso
escolar en un sentido amplio como un problema comple-
jo y multifactorial que como aportaba Fernández Enguita
(2010) se da en muchos casos un proceso de progresiva
desvinculación de la escuela que tiene su origen mucho
tiempo antes de que el problema se manifieste. Para ello
es necesaria una serie de medidas como son: flexibilizar
el sistema educativo, ahondar en la atención a la diversi-
dad y en la atención individualizada a los alumnos, bajar
ratios, realizar desdobles, etc. así como todas las que
vayan encaminadas a la compensación de las carencias
del medio sociocultural mediante actuaciones integrales.
Desde los expertos se cuestiona la repetición, ya que no
existen expectativas de mejora en los resultados de los
alumnos repetidores.

Para esto debería plantearse el modelo de centro
educativo con criterios de calidad y profundizar en la
autonomía de los centros; cuidar el paso de la educación
primaria a secundaria; el desarrollo de un modelo propio
en orientación y en formación del profesorado con énfa-
sis en la innovación metodológica que potencie un edu-
cador con nuevas capacidades para una nueva educación
apropiada para el siglo XXI.

También es necesario potenciar las enseñanzas
postobligatorias en especial las referentes a la Formación
Profesional, la formación a lo largo de la vida y la vincula-
ción con la innovación, el emprendimiento social y la
creación del conocimiento.

Aunque se reconocen los buenos resultados de
Aragón en las evaluaciones de competencias básicas del
alumnado (competencia lectora, en matemáticas y cien-
cias), se debe continuar en la mejora de dichas compe-
tencias emulando a las comunidades con mejores resul-
tados y a otros países de la OCDE. Y sobre todo, es impor-
tante conseguir un avance evolutivo dentro de la propia
comunidad autónoma, ya que en el último estudio PISA
se empeoró respecto a los resultados obtenidos en la
anterior edición.

Un territorio que aspire a un crecimiento inteligente
pero también integrador y sostenible necesita que la
educación de sus ciudadanos pase a ser un elemento
prioritario de las políticas y de las agendas de todos los
agentes sociales.

4 Ver Monográfico de Educación del Sistema de Indicadores de
EBRÓPOLIS

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
5

The Horizon Report 2012

El Instituto Nacional de Tecnologías Educativas y de For-
mación publicó en junio un documento resumen del
informe The Horizon Report 2012 K-12 Edition, elaborado
por New Media Consortium (NMC), Consortium for
School Networking (CoSN) e International Society for
Technology in Education (ISTE). El informe pretende
identificar las nuevas tecnologías y su repercusión en la
educación (aprendizajes, investigación y creatividad) en
los próximos cinco años, centrándose en las etapas de
primaria y secundaria. Entre ellas, destacan los capítulos
dedicados a los móviles y sus aplicaciones, las tabletas, el
aprendizaje basado en juegos, los entornos personales de
aprendizaje, etc…

Aquí vamos a destacar únicamente dos de los dispo-
sitivos analizados, para más información os remitimos al
documento que lo encontrareis en la página web que
tenéis al final del texto.

Entre los dispositivos que analiza destacan las table-
tas, dispositivos que se consideran
ideales para la escuela por su fácil
trasporte y su pantalla táctil, confir-
man además que cada vez están sien-
do adoptadas por más centros educa-
tivos. Considera que las tabletas fo-
mentan la adquisición de las compe-
tencias del siglo XXI por parte de los
alumnos, incluidas la creatividad, la
innovación, la comunicación y la cola-
boración. Los resultados de la utiliza-
ción de las tabletas en el aula son muy
positivos: un incremento del compro-
miso del alumnado, una mejor comunicación entre ellos y
una mayor facilidad para el trabajo en equipo.

En cuanto a los dispositivos móviles señala que se
han convertido en una de las principales vías de interac-
ción entre jóvenes y adolescentes, ya que cada vez dis-
ponen de un Smartphone o similar a una edad más tem-
prana. Estos dispositivos, como el iPhone y terminales
Android, han cambiado nuestra manera de entender la
informática móvil pero también la concepción que tene-
mos del software, debido al espectacular desarrollo de
aplicaciones. Entre las muchas posibilidades que ofrecen
se encuentran la localización de datos, la detección de
movimientos, el acceso a las redes sociales, la búsqueda
en Internet, etc. Estos dispositivos móviles y sus aplica-
ciones están comenzando a ser introducidos como
herramientas de aprendizaje en los currículos y en los
programas educativos de primaria y secundaria, ya que

permiten la convergencia de tecnologías tales como la
posibilidad de anotación, aplicaciones para la creación y
la composición, GPS, herramientas para la captura y edi-
ción digital de imágenes, vídeo y audio, etc.

A continuación podéis encontrar la versión resumi-
da en español y la versión íntegra en inglés.

http://recursostic.educacion.es/blogs/europa/media/blo
gs/europa/informes/Informe_Horizon_INTEF_Univ_marz
o_2012.pdf

http://www.dreig.eu/caparazon/2012-Horizon-
Report.pdf

Dictámenes del Comité Económico
y Social Europeo

Se han publicado en el DOUE (Diario Oficial de la Unión
Europea) dos dictámenes relativos a "Educación y Forma-

ción" interesantes. El primero aborda la
modernización de los sistemas de edu-
cación superior con el fin de impulsar el
crecimiento económico y el empleo:
- 2012/C 181/25 Dictamen del
Comité Económico y Social Europeo
sobre la «Comunicación de la Comisión
al Parlamento Europeo, al Consejo, al
Comité Económico y Social Europeo y al
Comité de las Regiones — Apoyar el
crecimiento y el empleo: Una agenda
para la modernización de los sistemas de
educación superior en Euro-

pa»[COM(2011) 567 final]

http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:20
12:181:0143:0149:ES:PDF

Diario Oficial de la Unión Europea, C 181, 21 de junio

de 2012.
En el segundo se plantea la extensión de los programas
Erasmus:
- 2012/C 181/27 Dictamen del Comité Económico y

Social Europeo sobre la Propuesta de Reglamento del
Parlamento Europeo y del Consejo por el que se crea
«Erasmus para todos» — El Programa de educación,
formación, juventud y deporte de la Unión [CO-
M(2011) 788 final — 2011/0371 (COD)]

Noticias y eventos

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
6

http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:20
12:181:0154:0159:ES:PDF

Diario Oficial de la Unión Europea, C 181, 21 de junio
de 2012.

Por primera vez en 20 años
disminuye el profesorado de la
enseñanza pública

Según datos publicados por el Ministerio de Educación,
Cultura y Deporte, en el curso 2011-2012, se produjo por
primera vez en 20 años un descenso del número de pro-
fesores de la escuela pública en el conjunto del Estado,
con una reducción del 0,6%, es decir, 2870 docentes
menos. Todo ello como resultado de los recortes produ-
cidos durante el año 2012 en la mayor parte de las co-
munidades autónomas.

La reducción del personal docente no ha sido
homogénea. El profesorado disminuyó en nueve comuni-
dades autónomas, siendo las más destacadas Madrid con
1.279 docentes menos (-2,53%), Galicia, con un recorte
de 1.137 (-3,82%) y Castilla-La Mancha, con 803 profeso-
res menos (-2,6%); mientras que se incrementó espe-
cialmente en Cantabria, con 412 más (6,37%) y Asturias,
con 374 más (3,57%).

Los datos son diferentes en la enseñanza privada y
concertada, que ha experi-
mentado un incremento de un
2,2% en cuanto al alumnado y
de un 1,1% en las contratacio-
nes de profesorado. Así, se
calcula que los colegios priva-
dos y concertados escolariza-
ron a 2.519.054 de alumnos,
mientras que el número de
docentes empleados llegó a los
188.713.

También hemos sabido, a
través de los datos facilitados
por el Ministerio, que después
de más de diecisiete años de crecimiento constante, la
inversión pública en la enseñanza no universitaria cambió
de tendencia en 2010, cuando las administraciones gasta-
ron en conjunto casi 876 millones de euros menos que en
2009, es decir, un 2’37% menos. Esto supone que la in-
versión en educación en relación con el PIB pasa a situar-
se en 2010 en el 4,96%, frente al 5,02% de 2009.

Según estos datos, aún provisionales, el total de in-
gresos que la escuela privada recibió en concepto de
conciertos y subvenciones de las administraciones públi-
cas también cayó por vez primera después de años de

subida, en concreto un 1’52% menos con respecto a
2009.

Cabe destacar que especialmente disminuyeron las
transferencias del Ministerio de Educación a las comuni-
dades autónomas que se redujeron en 756,4 millones, un
6,43 %.

Según se deduce de los datos aportados, sólo tres
comunidades llegaron a gastar más que en 2009: Castilla-
La Mancha (0,96 %), Navarra (0,71 %) y Andalucía (0,08
%). Por el contrario, la inversión bajó en el resto, con más
fuerza en términos relativos en Canarias (-6,6 %), Extre-
madura (-5,57 %), Madrid (-5,47 %), Castilla y León (-4,97
%), Asturias (-4,84 %) y La Rioja (-4,54 %).

Movilizaciones en Educación
contra los recortes

Los últimos meses del curso pasado asistimos a un fuerte
incremento en las movilizaciones del profesorado contra
las medidas adoptadas tanto por el gobierno central
como por el gobierno aragonés. Los temores causados
por las medidas adoptadas en otras comunidades
autónomas y el conocimiento de los primeros recortes
en las plantillas de los centros probocaron un inmediato
rechazo de la comunidad educativa y una enorme
preocupación entre los profesionales ante lo que pudiera
anunciar la consejería aprovechando las vacaciones del
periodo estival.

Todo ello supuso que durante el mes de julio y
agosto continuaran las
movilizaciones y se hayan
poducido concentraciones y
manifestaciones en contra de
unas medidas que se
consideran injustas y que
perjuican seriamente a la
calidad educativa del sistema
público. Los sindicatos y otras
organizaciones relacionadas se
han agrupado en torno a
Marea Verde y la protesta ha
logrado asociarse con la
simbólica camiseta verde.

El gobierno regional ha aplicado recortes en todos
los niveles educativos pero especialmente se han visto
perjudicados los centros rurales y los institutos de
secundaria. En secundaria, los sindicatos calculan que se
han reducido 700 plazas entre interinos y jubilaciones sin
cubrir aunque la Administración intenta encubrirlo con
más contratos de jornadas reducidas (los más afectados
han sido los de matemáticas e inglés). El sindicato CC.OO.
ha calculado, teniendo en cuenta las jornadas
incompletas y las jubilaciones, que el recorte de plantillas
global en Primaria y Secundaria afectaría a 1.076 plazas.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
7

A los recortes además se han añadido la circunstancia del
aumento de alumnado. En Secundaria y Formación
Profesional, por ejemplo, hay 3.000 alumnos más
respecto al curso anterior.

Las movilizaciones se han sucedido durante el
comienzo de curso, las presentaciones, el primer día de
clase, reuniones de directores, etc… También un grupo
numeroso de inspectores de educación (21 de Zaragoza,
3 de Teruel y 2 de Huesca) firmaron un documento en
defensa de la escuela pública. A nivel estatal CEAPA
apoyó las convocatorias del Sindicato de Estudiantes y
llamó a las familias a la huelga el día 18 de octubre

Voy a terminar la escuela

La Organización de Estados Iberoamericanos para la Edu-
cación, la Ciencia y la Cultura (OEI), ha presentado en
Madrid el proyecto Voy a Terminar la Escuela La campa-
ña ha sido realizada por la OEI y cuenta con la colabora-
ción de la Obra Social Caja Madrid. El proyecto surge de
las conclusiones de un estudio sobre trayectorias de éxito
y fracaso Escolar donde se señala la importancia de rete-
ner a chicos y chicas de entre 12 y 18 años en la escuela y
disminuir las altas tasas de abandono escolar.

La campaña cuenta con la colaboración de la actriz
María León, reciente premio Goya a la mejor actriz y el
músico Macaco, miembros de la Fundación VOCES, que
también forma parte de la iniciativa. Ambos artistas pro-
tagonizan dos piezas
audiovisuales en las
que destacan la impor-
tancia que la escuela y
el compromiso con los
estudios han tenido en
su camino hasta alcan-
zar el éxito profesional.
Los vídeos se difunden
a través de Internet y
las redes sociales.

El estudio de la
OEI Inserción en la
escuela española del
alumnado inmigrante
iberoamericano se
llevó a cabo entre los
años 2009 y 2011, identificaba la falta de motivación
como una de las causas principales de las altas cifras de
abandono escolar temprano entre los jóvenes estudian-
tes en España. El estudio, realizado junto con el Colectivo
Ioé y bajo un convenio con el Ministerio de Trabajo e
Inmigración, pretendía ofrecer una mirada a la situación
del alumnado inmigrante en la escuela española,
centrándose en el colectivo iberoamericano. La investiga-
ción ponía de manifiesto la importante bajada de califica-
ciones del alumnado iberoamericano a su llegada al sis-

tema educativo español e identificaba diferentes causas
que dan lugar a las altas tasas de fracaso escolar que se
registran en este colectivo.

Según datos de la Encuesta de Población Activa del
segundo trimestre de 2010, la tasa de abandono escolar
temprano de jóvenes residentes en España y con nacio-
nalidad latinoamericana, de edades entre 16 y 19 años,
es del 22,3%; muy por encima del 13,3% de la juventud
con nacionalidad española de esa misma franja de edad;
aunque en una mejor situación que los jóvenes de esas
edades de otros países, que llega a alcanzar el 26,3%.

Más información y el vídeo se pueden encontrar en:

http://www.oei.es/noticias/spip.php?article11166

El libro Inserción en la escuela española del alumna-
do inmigrante en Iberoamérica. Análisis longitudinal de
trayectorias de éxito y fracaso también se puede descar-
gar en:

http://www.oei.es/70cd/insercion.pdf

Las obras de la Facultad de
Educación en Zaragoza siguen
paradas

Como nos explicaba en el número anterior el decano de

la Facultad, Enrique Garc-
ía Pascual, las obras del
nuevo edificio siguen
paradas y la falta de es-
pacio obliga a impartir las
clases en ocho edificios
diferentes del campus.
Ante la falta de respuesta
por parte de la Adminis-
tración, el decano ha
tomado la original inicia-
tiva de mandar cartas a
los integrantes de la lista
Forbes, los hombres más
ricos del mundo, solici-
tando su ayuda para
financiar los costes fina-

les de la obra. Se calcula que se necesitarían alrededor de
cinco millones de euros para terminar el edificio y el
decano promete a cambio, si aparece el mecenas, poner
el nombre del donante a un aula o incluso a todo el edifi-
cio. Hasta ahora parece ser que no ha habido ninguna
respuesta favorable.

Además el decano invita a todos los egresados de la
que fue Escuela de Magisterio y de la Facultad de Educa-
ción, a participar en un jornada en defensa del sistema
educativo el próximo viernes 23 de noviembre a las 18

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
8

horas en el edificio de la calle San Juan Bosco. Ese día se
pretende hacer una gran foto que muestre el compromi-
so y la unión de los profesionales con la educación,
además pretende impulsar la dignificación de la profesión
docente, cada vez más denostada y menos valorada por
la sociedad.

La OCDE publica “Education at a
Glance 2012”

En esta nueva publicación de la OCDE podemos encontrar
un análisis de los escenarios que se han convertido en
una constante en los últimos años en el ámbito interna-
cional. Nos referimos al ascenso de la economía del co-
nocimiento, al crecimiento de la formación superior en
todo el mundo, pero también a la grave recesión global
que iniciada en 2009 no parece llegar a su fin.

Los datos con que cuenta esta organización parecen
demostrar que, en general, la demanda de empleados
altamente cualificados en la OCDE ha seguido creciendo
incluso durante la recesión.

La OCDE opina que los niveles educativos más altos
están relacionados con una mayor expectativa de vida,
con mayores tasas de participación electoral y actitudes
de mayor apoyo a los derechos igualitarios para minorías
étnicas.

La compensación de los docentes constituye usual-
mente la mayor parte del gasto en educación y, por con-
siguiente, del gasto por alumno. Los ingresos han aumen-
tado en la prime-
ra década del
siglo pero nada
dice de los efec-
tos durante la
recesión. Destaca
también que hay
un claro proceso
de envejecimien-
to de los docen-
tes.

Hay un au-
mento de la esco-
larización en la
etapa infantil. la
matrícula para la
primera infancia
aumentó de 63% de los niños de tres años en 2005 a 69%
en 2010, y de 77% de los niños de cuatro años en 2005 a
81% en 2010. Más de tres cuartos de los niños de cuatro
años en los países de la OCDE están matriculados en
educación infantil.

Otros datos destacados son: la mayor participación
de la mujer en los países de la OCDE en la educación
superior y también, el incremento del número de estu-

diantes extranjeros en esta formación. Sin embargo,
sigue siendo un reto por alcanzar, el mejorar la equidad y
las oportunidades educativas para todos los estudiantes.

Los interesados pueden encontrar la versión com-
pleta del documento, en inglés en el siguiente enlace.

http://www.oecd.org/edu/eag2012%20%28eng%29--
Ebook%20%28FINAL%2011%2009%202012%29.pdf
Y una versión resumida en español en:

http://www.oecd.org/edu/eag-2012-sum-es.pdf

La séptima reforma educativa de la
democracia

Así se anunciaba a finales de septiembre el antepro-

yecto de ley elaborado por el gobierno. Se trata de una
ley que nace, en principio, no sólo sin acuerdo sino
además con un amplio rechazo de las fuerzas políticas,
asociaciones de padres y sindicatos de profesores. La Ley
Orgánica de Mejora de la Calidad Educativa, la LOMCE,
presenta muchas novedades y entre ellas recogemos las
siguientes:

 Un aumento de los contenidos determinados
por el estado hasta el 75%.

 Se reduce la comprehensividad del sistema cre-
ando un nuevo ciclo de formación profesional
dentro de la enseñanza obligatoria que se de-
nominará Formación Profesional Básica. Este
título no conducirá a otros estudios sino direc-
tamente al mercado laboral.

 Se realizarán evaluaciones externas al final de
las etapas de Primaria, Secundaria Obligatoria y
Bachillerato, que serán revalidas en los dos
últimos casos.

 Los alumnos de tercero de Primaria harán tam-
bién una evaluación pero sin consecuencias
académicas.

 Las áreas instrumentales contarán con una ma-
yor carga horaria y se reducen las materias.

 Los Consejos escolares pasarán a ser órganos
consultivos.

 Desaparece la asignatura de Educación para la
Ciudadanía.

Por acuerdo del equipo de redacción, el monográfi-
co del próximo número de nuestra revista Forum Aragón
que aparecerá alrededor del mes de marzo, estará dedi-
cado a la Ley Orgánica de Mejora de la Calidad Educativa.
Mientras tanto se puede consultar el texto provisional del
anteproyecto en la siguiente dirección:

https://docs.google.com/file/d/0B2pRDvRnrkg-
VExGOEhHa1ZJZjg/edit

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

5
9

Planteamiento, situación y
perspectivas de la educación de
0 a 6 años

Después de casi cuatro años de trabajo ve la luz el docu-
mento elaborado por la Plataforma Estatal en Defensa de
la Etapa de Educación Infantil de cero a seis años. En este
informe, las autoras presentan un análisis global de la
situación de la educación infantil en el territorio español.
Aunque no pretende ser un estudio exhaustivo, ya que se
dan un gama extensísima de situaciones particulares en
cada comunidad autónoma, sin embargo, sí recoge las
ideas centrales de los diferentes planteamientos auto-
nómicos y muestra la gran heterogeneidad en la que nos
encontramos.

El trabajo pretende ser una llamada de atención so-
bre la grave situación actual y una propuesta para cons-
truir un futuro basada en los avances científicos, espe-
cialmente en el campo de la psicopedagogía. Se trata de
una defensa de la dignidad del trabajo de los educadores
y maestros en la primera infancia, y de la importancia de
su valor formativo y educativo. Las autoras lanzan el reto
de difundir el concepto de ciudadanía desde el nacimien-
to y a lo largo de toda la vida.

http://plataformademadrid06.blogspot.com.es/2012/09/
sabado-29-de-septiembre-en-el-ateneo.html

Informe de la UNESCO sobre los
jóvenes y las competencias

La UNESCO acaba de publicar en español el documento
Estudio Anual Educación para Todos 2012: “Los jóvenes y
las competencias. Trabajar con la educación. Resumen”.
El estudio recoge el progreso de los objetivos educativos
fijados en Dakar el año 2010 y que tenían como fecha
límite de cumplimiento el 2015.

En él se constatan algunas informacio-
nes relacionadas con los jóvenes españoles,
como que el desempleo afecta especialmen-
te a los jóvenes que no han terminado la
secundaria o que uno de cada tres alumnos
abandona la escuela secundaria, frente a la
media europea que es de uno de cada cinco.
El informe presenta nuestro país como el
territorio europeo con las tasas de fracaso
escolar más altas.

El estudio acude a la expresión “ninis”
para referirse a los jóvenes que ni tienen trabajo ni lo
buscan, y señala que "al menos un cuarto de los jóvenes
españoles que dejaron sus estudios al acabar el primer
ciclo de enseñanza secundaria y un quinto de los que los

abandonaron después del bachillerato tampoco buscan
empleo".

La UNESCO manifiesta su preocupación debido a la
gravedad de la crisis económica y el alto nivel de desem-
pleo de los jóvenes, que en marzo de 2012 afectaba al
51%.

El estudio advierte que la falta de competencias
profesionales de los jóvenes europeos les condena a
“desaprovechar su potencial, les hace perder oportuni-
dades de empleo y les impide ayudar a sus respectivos
países a volver a la prosperidad"

El informe indica también que "Europa debe formar
a jóvenes con competencias profesionales adecuadas,
con experiencia previa y con capacidad de adaptación a
las nuevas tecnologías". Por eso insiste en fomentar las
prácticas y pasantías, y en mejorar la formación profesio-
nal con el fin de preparar a los jóvenes para el mundo
laboral. Según los cálculos de esta institución, se estima
que cada dólar invertido en educación y en competencias
supone un retorno de 10 dólares para la economía del
país.

Este documento de gran interés, de poco más de
cincuenta páginas, se puede descargar en la siguiente
dirección:

http://unesdoc.unesco.org/images/0021/002175/217509
S.pdf

Información sobre la página del
Instituto Nacional de Evaluación
Educativa

El Instituto Nacional de Evaluación Educativa se ha pues-
to en contacto con nosotros para informarnos de su
página web que contiene importante información sobre
informes, estudios y recursos de interés para administra-
dores de la educación, investigadores y profesorado.

El INEE es el organismo responsable
de la evaluación del sistema educativo.
Entre sus publicaciones se pueden encon-
trar las evaluaciones de diagnóstico, estu-
dios internacionales de evaluación, los
informes sobre la evaluación del sistema
educativo español, los sistemas de indica-
dores y síntesis de los principales docu-
mentos y estudios.

También edita en español PISA in Fo-
cus, una pequeña publicación de la OCDE
de apenas cuatro páginas de carácter men-

sual y que aborda en cada número un tema específico.
Los interesados pueden encontrar toda la información y
los documentos de libre acceso en la siguiente página:

http://www.educacion.gob.es/inee

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

6
0

Una teoría del
desarrollo humano y
la justicia social básica

Crear capacidades. Propuesta para
el desarrollo humano
Nussbaum, Martha C.
Editorial Paidós
Barcelona (2011)

Martha Nussbaum, premio Príncipe
de Asturias de Ciencias Sociales
2012, es una filósofa norteamericana
que ha destacado por sus trabajos
relacionados con el desarrollo
humano, la mujer y
la ética. Colabora-
dora estrecha del
pensador de origen
indú y Premio Nobel
Amartya Sen, am-
bos han elaborado
un modelo de eva-
luación del desarro-
llo humano basado
en las capacidades
que pretende ser
una alternativa al
tan extendido e
inadecuado enfo-
que del PIB. Los dos
autores pertenecen
a la escuela liberal norteamericana
(diferente a lo que entendemos en
Europa ya que aquí sus posiciones se
entenderían dentro un marco pro-
gresista) y se consideran, en parte,
herederos del gran pensador John
Rawls autor de la Teoría de la Justi-
cia.

Nussbaum se propone desarro-
llar una ética aplicada que sea racio-
nal e independiente de las ideologías
políticas. El modelo de las capacida-
des de Nussbaum enfatiza que los
elementos más importantes de la
calidad de vida de las personas son
diversos y cualitativamente diferen-
tes. Para la autora, la salud, la inte-
gridad física, la educación y otros

aspectos de las vidas individuales no
pueden ser reducidos a “una métrica
única sin distorsionarse”. El enfoque
de las capacidades puede definirse
de forma provisional como “una
aproximación particular a la evalua-
ción de la calidad de vida y a la teori-
zación sobre la justicia social básica”.

Esta propuesta sostiene que la
pregunta clave que debe hacerse
cuando se comparan sociedades y se
evalúan conforme a su dignidad es
¿qué es capaz de hacer y de ser cada
persona? Es decir, este enfoque
concibe cada persona como un fin
en sí misma y no se limita a pregun-
tar por el bienestar total o medio de
una población. Parte de una concep-

ción pluralista en
cuanto a los valores
y se ocupa de las
injusticias y las
desigualdades so-
ciales que obedecen
a la discriminación y
la exclusión.

Su concepción,
claramente enmar-
cada dentro del
liberalismo político,
asigna una tarea
urgente al estado y
a las políticas públi-
cas de mejora de la
calidad de vida para

todas las personas; calidad de vida
definida por sus capacidades.

Las capacidades son un conjun-
to de oportunidades para elegir y
actuar, no son simples habilidades
sino que incluyen también las liber-
tades creadas por la combinación
entre las facultades personales y el
entorno político, social y económico.
Nussbaum distingue entre las capa-
cidades internas, que son fruto del
entrenamiento y el desarrollo del
equipamiento innato en interacción
con el entorno social (los rasgos de
su personalidad, sus capacidades
intelectuales y emocionales, su esta-
do de salud y de forma física, su

aprendizaje interiorizado o sus habi-
lidades de percepción y movimiento)
y las capacidades combinadas, que
son la suma de las capacidades in-
ternas y las condiciones sociales,
políticas y económicas en las que
puede elegirse realmente el funcio-
namiento de aquellas.

Por último, en su construcción
teórica emplea el término capacida-
des básicas para definir las faculta-
des innatas de la persona que hacen
posible su posterior desarrollo y
formación. A partir de aquí es fácil
entender que un enfoque de la justi-
cia social debe preguntarse qué es lo
que se necesita para que una vida
esté a la altura de la dignidad huma-
na, es decir, que es lo mínimo o
esencial que se exige a una vida
humana para que sea digna. Al ser
una teoría de los derechos políticos
fundamentales propone una lista
concreta de capacidades centrales
que cualquier orden político acepta-
ble está obligado a procurar a todos
los ciudadanos y ciudadanas.

Estas diez capacidades son: vi-
da; salud física; integridad física
(desplazarse libremente, protección
y oportunidades en el ámbito sexual
y la elección reproductiva); sentidos,
imaginación y pensamiento; emo-
ciones; razón práctica; afiliación,
otras especies; juego y control sobre
el propio entorno.

El trabajo desarrolla y especifi-
ca que supone cada una de estas
capacidades pero aquí, a pesar de su
interés, sólo vamos a prestar aten-
ción al papel que Nussbaum da a la
educación en su teoría. La educación
forma las actitudes ya existentes en
las personas y las transforma en
capacidades internas, es también
una fuente de satisfacción para toda
la vida. “Ejerce asimismo una fun-
ción capital para el desarrollo y la
ejercitación de otras muchas capaci-
dades humanas: es, pues, un funcio-
namiento fértil de suma importancia

Lecturas

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

6
1

para abordar los problemas de la
desventaja y la desigualdad”.

Nussbaum critica que la mayo-
ría de las naciones modernas están
más preocupas por el crecimiento de
la renta nacional o su posición en el
mercado global, lo que les lleva a
centrarse en habilidades comerciali-
zables que generen beneficios a
corto plazo, en vez de desarrollar
habilidades relacionadas con las
humanidades y las artes. La autora
destaca el pensamiento crítico, la
habilidad de imaginar y entender a
los demás poniéndose en su lugar o
la comprensión de unas nociones
elementales acerca de
la historia y del actual
orden económico mun-
dial como habilidades
esenciales para el fo-
mento de una ciuda-
danía democrática res-
ponsable así como de
otras capacidades.
También recuerda que
debe prestarse una
atención especial tanto
a las cuestiones pe-
dagógicas como de
contenido, en lo que
respecta al papel asignado al pen-
samiento crítico y a la imaginación
en el trabajo diario, con el fin de
cumplir los objetivos relacionados
con la ciudadanía.

Nussbaum defiende el com-
promiso del Estado con las capaci-
dades de sus ciudadanos y ciudada-
nas y el objetivo de contar con una
ciudadanía informada y capaz. Por
eso aboga por una acción guberna-
mental agresiva que convierta la
educación primaria y secundaria en
obligatoria y que propicie apoyo y
estímulo a la educación superior.

La autora aborda muchos otros
temas de interés como la exclusión
social y la desventaja, las desigual-
dades de género, la importancia de
la atención asistencial, los derechos
de los animales o la calidad medio-
ambiental… En todo caso esta breve
reseña sólo pretende ser una invita-
ción a la lectura de una obra de
tanto interés.

F.A.R.

La guetización por
arriba

La ségrégation scolaire
Merle, Pierre
Éditions La Découverte
París (2012)

El Tribunal Supremo ha puesto de
actualidad el tema de la segregación
por sexo al establecer en dos sen-
tencias, emitidas durante el mes de
agosto, que los centros que separan
a sus alumnos por sexo, discriminan,
y aunque esto es legal, sin embargo

el Tribunal cuestiona
que reciban dinero
público. En España
hay unos 150 cen-
tros que separan a
sus alumnos por
sexo, la mayoría
vinculados a organi-
zaciones católicas
conservadoras, de
los cuales unos 70
están concertados.

El tema de la
segregación escolar
ha sido poco abor-

dado en España, no así en otros
países como Francia. Merle, sociólo-
go y profesor en la universidad de la
Bretaña, comienza su trabajo clasifi-
cando en cuatro los tipos de segre-
gación escolar que pueden darse:
por sexo, étnica, académica y social.

En la primera se encuentran los
centros que segregan a los alumnos
por razón de sexo, es decir, aquellos
que sólo admiten aulas masculinas o
femeninas. En el segundo caso se
encuentran los sistemas que favore-
cen el agrupamiento de alumnos en
razón de su origen étnico, así pode-
mos encontrar centros con una po-
blación mayoritariamente inmigran-
te y otros en los que predomina la
población autóctona. En el tercer
caso hablaríamos de sistemas y cen-
tros educativos que agrupan a sus
alumnos en diferentes aulas en
razón de su rendimiento académico
y así nos encontraríamos con aulas
de “buenos” y de “malos” alumnos”;

de la misma forma, algunos centros
admiten exclusivamente alumnos
con un buen rendimiento y ponen
todo tipo de dificultades para los
alumnos con más bajo rendimiento.
Por último nos quedaría la discrimi-
nación social en la que claramente
los centros optarían sólo por alum-
nos pertenecientes a una élite social
y cerrarían sus puertas a las familias
de origen más humilde.

Pierre Merle sostiene que la
segregación escolar avanza rápida-
mente en Francia como resultado de
un contexto histórico-social favora-
ble. Este contexto se caracteriza por
la inflación de los títulos académicos
que establece una nueva relación
con el empleo, la eliminación pro-
gresiva del centro único, la supresión
de las políticas de ayuda a los alum-
nos con dificultades y la flexibiliza-
ción del mapa escolar.

Sin embargo el autor no consi-
dera que se trate de un fenómeno
europeo o que afecte de forma ge-
neral a los países del entorno, por el
contrario muestra que en países
como Finlandia, Noruega, Islandia o
Australia la desigualdad de éxito
escolar tiene menos que ver con el
origen social y en general, los resul-
tados medios en las pruebas inter-
nacionales de competencias son
superiores. Estos países tienen orga-
nizaciones escolares más justas y
eficaces y sus centros se diferencian
poco entre sí. Para Merle, estos
países demuestran que cuando las
familias sólo pueden elegir entre los
centros cercanos a su domicilio, la
segregación se reduce, los niveles
educativos se aproximan y los alum-
nos, por término medio, mejoran su
nivel de competencia.

Para el autor la organización
escolar eficaz y equitativa se basa en
una oferta escolar homogénea pero
esto, en Francia, provoca grandes
resistencias y polémicas enconadas.
Estos modelos son atacados por
favorecer la nivelación por abajo, el
igualitarismo, la uniformidad, el
rechazo de la competencia, del méri-
to y del esfuerzo. Para Merle son
juicios ideológicos que son desmen-
tidos por los estudios internaciona-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

6
2

les, en realidad con estos argumen-
tos, lo que pretenden es eliminar de
la competencia escolar a una parte
de los alumnos, precisamente a los
que pertenecen a los grupos más
modestos, con el fin de reservar los
buenos colegios para los hijos de las
familias pertenecientes a la élite.

El autor considera que en el sis-
tema educativo francés, la homoge-
neización de la oferta escolar reque-
riría reducir las diferencias estructu-
rales entre los sectores público y
privado. La especialización social de
las dos redes, la popularización rela-
tiva del sector público y la atención a
la población burguesa del sector
privado, tiene un efecto directo
sobre la segregación.

F.A.R.

Un nuevo paradigma
de aprendizaje

Aprendizaje invisible. Hacia una
nueva ecología de la educación
Cobo, Cristóbal y Moravec, John W.
E. de la Universitat de Barcelona
Barcelona (2011)

Cristóbal Cobo es Research Fe-

llow en el prestigioso Oxford Inter-
net Institute y Jonh W. Moravec es
miembro del Department of Organi-
zational Leadership, Policy and Deve-
lopment de la Universidad de Min-
nesota. Los autores parten de que la
educación tradicional necesita re-
pensarse desde nuevas perspectivas
porque resulta insuficiente y en
muchos casos inadecuada. Factores
ambientales constantes como el uso
intensivo del conocimiento, la ex-
pansión de la globalización y la
irrupción de una era que ellos defi-
nen como “eco-info-bio-nano-
cogno” suponen una creciente con-
fianza en el papel de las tecnologías
de la información y el I+D. Todo ello
ha alterado “la atmósfera en el pla-
neta de la educación”.

Como sus autores explican, el
aprendizaje invisible es una propues-
ta conceptual que procura integrar

diversas perspectivas en relación con
un nuevo paradigma de aprendizaje
y desarrollo del capital humano,
especialmente relevante en el marco
del siglo XXI. Se centra en cómo
aprender y no qué aprender, lo que
requiere un profundo cambio estruc-
tural y operativo en el sistema edu-
cativo: desde formar estudiantes con
el conocimiento suficiente para
llevar a cabo una tarea con funcio-
nes predefinidas hasta el hecho de
preparar a los estudiantes para que
desempeñen nuevas funciones,
utilizando las habilidades de pensa-
miento crítico, la evaluación de las
oportunidades de su entorno, la
creación de nuevos conocimientos y
el liderazgo proactivo. Estas habili-
dades son esenciales para el éxito de
un agente del conocimiento en un
entorno económico que demanda
constantes innovaciones.

Esta mirada toma en cuenta el
impacto de los avances tecnológicos
y las transformaciones de la educa-
ción formal, no formal e informal. El
aprendizaje invi-
sible no pretende
proponer una
teoría como tal,
sino una metate-
oría capaz de
integrar diferen-
tes ideas y pers-
pectivas. Lo invi-
sible no es lo que
no existe sino lo
que no es posible
observar: ense-
ñamos más de lo
que podemos
evaluar y no todo
lo que se aprende se recoge en la
educación formal. Sus planteamien-
tos se aplican a la educación desde
el nivel de primaria hasta los estu-
dios universitarios.

Creen que la educación formal
actual está más preocupada por los
procesos institucionales, los marcos
legislativos y regulatorios o por los
sistemas de acreditación y certifica-
ción que por el debate sobre cómo
enriquecer las formas de aprendiza-
je. Cobo y Moravec apuntan algunas
críticas interesantes a la escuela,

entre ellas, no dejan de impactar las
siguientes. Algunos trabajos mues-
tran que personas de gran éxito en
diversos ámbitos mantuvieron su
talento “anestesiado” durante su
educación formal, afortunadamente,
en muchos casos estos talentos
afloraron por otras vías una vez
abandonada la escuela. También
entienden que la mayoría de las
pruebas y exámenes que se realizan
en la escuela penalizan el error
cuando la posibilidad de equivocarse
se ha mostrado eficaz para desarro-
llar la creatividad y generar nuevos
aprendizajes. Muchas destrezas
digitales que se consideran funda-
mentales en los discursos no apare-
cen en los currículos ni se trabajan
en las aulas. Los contenidos que
protagonizan las evaluaciones son
los que se olvidan a una enorme
velocidad. Critican, también el mal
uso que hace la escuela de la memo-
ria pues hoy la retención de infor-
mación puede reforzarse mediante
todo tipo de dispositivos portátiles.

Para ellos es ne-
cesario abrir los recur-
sos de la educación al
mundo y desdibujar
los límites del aprendi-
zaje formal, ya que el
uso de estrategias de
apertura posibilita que
profesores y estudian-
tes, junto a otros gru-
pos de la población,
puedan acceder a esos
recursos, aprender de
ellos y mantenerse en
un estimulante ciclo
de aprendizaje per-

manente y creativo. Por eso propo-
nen el reconocimiento de que lo que
se aprende fuera de la escuela y que
sea igual o más importante que
aquello que se aprende para una
evaluación, es tiempo de pensar en
cómo aproximar los aprendizajes
formales a los informales y combi-
narlos.

Entre las propuestas innovado-
ras que aportan me gustaría desta-
car el aprendizaje entre pares, el
aprendizaje permanente, el aprendi-
zaje incidental o el aprendizaje ubi-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

6
3

cuo. Para los autores, debemos
abandonar el reduccionismo instru-
mental de software y hardware, y
poner el énfasis en la manera en que
educamos nuestro mindware, es
decir, nuestra capacidad para apren-
der, imaginar, crear, innovar, com-
partir, etc. Independientemente del
dispositivo o aparato digital que
usemos, lo que tenemos que actuali-
zar y expandir constantemente son
nuestras capacidades humanas.

Los autores nos invitan a leer
este libro e impedir que sea invisible,
creo que es una gran idea.

F.A.R.

Revistas

Convives, Revista de la Aso-
ciación para la convivencia
positiva en los centros educa-
tivos. Núm. 1, julio de 2012.
Monográfico: Formación para
mejorar la convivencia.

Después de un número 0 con el que
iniciaban su andadura tenemos ya en
la red el primer número de esta
revista que quiere ser un referente
en temas de convivencia escolar. La
asociación, que está presidida por
Pedro Uruñuela, cuenta además en
la dirección de la revista con Neli
Zaitegi, muy conocida en el Forum
como directora de la revista OGE y
como conferenciante. Entre las cola-
boraciones de este número encon-
tramos trabajos de Alejandro Cam-
po, Eloísa Teijeira y Marina Caireta.
El propio Uruñuela aborda también
el tema de la formación de las fami-
lias en la convivencia. Entre las expe-
riencias destacan dos de institutos
de secundaria de Úbeda y Valladolid.

Revista de Educación, núm.
359, septiembre-octubre de
2012. Monográfico: Las posi-
bilidades de la voz del alum-
nado para el cambio y la me-
jora educativa

La voz del alumnado parte del reco-
nocimiento de los derechos de la
infancia, especialmente del derecho
a la participación en las instituciones
educativas. Los trabajos que encon-
traremos en este voluminoso núme-
ro defienden la participación de los
alumnos en la vida escolar a través
de números canales y no exclusiva-
mente el institucional, el formal o el
representativo.

La revista es una invitación a
repensar nuestras prácticas escola-
res para dar cabida a nuevas formas
que permitan que el alumnado deci-
da y gestione aspectos relevantes de
la vida escolar. De tal forma que la
participación se convierta en un
objetivo pedagógico importante y
contribuya a la modificación de la
cultura de los centros en aspectos
fundamentales
como las relacio-
nes, los flujos de
poder o las sub-
jetividades de
alumnos y profe-
sores.

Entre su
contenido po-
demos encontrar
tanto aportacio-
nes en el plano
teórico con la
fundamentación
pedagógica que
lo sustenta, co-
mo trabajos basados en experiencias
y en la investigación. Las experien-
cias que se muestran son tanto es-
pañolas como internacionales y se
refieren a alumnos de primaria y
también de secundaria.

Por último, destacar el trabajo
del gran especialista internacional
Michael Fielding: Beyond Student
Voice: Patterns of Partnership and
the Demands of Deep Democracy.

Apenas unos días antes de ce-

rrar la edición hemos sabido de la
publicación de un número extraordi-
nario de la Revista de Educación
dedicado a las políticas públicas de
apoyo y refuerzo educativo. Se trata
de un monográfico de gran interés
que ha sido coordinado por asunción

Manzanares Moya y Nuria Manzano
Soto. En él se incluyen trabajos so-
bre experiencias internacionales, el
PROA, la educación compensatoria y
la educación inclusiva, orientación y
tutoría y las políticas de lucha contra
el fracaso escolar.

RASE, Vol. 5, núm. 3, sep-
tiembre de 2012. Monográfi-
co: La sociología del profeso-
rado hoy: debates y líneas de
investigación desde una pers-
pectiva internacional.

Coordinado por Mar Venegas y Fran-
cisco Fernández Palomares presen-
tan un número muy interesante
dedicado al estudio del profesorado

y que cuenta con una
importante colabora-
ción internacional.

Los propios co-
ordinadores presen-
tan un trabajo de gran
interés con el título
del monográfico.
También podemos
encontrar el artículo
de Joan Amer sobre
Lo académico y lo
profesional en los
programas de cualifi-
cación profesional
inicial: los discursos y
las prácticas del pro-

fesorado. En el marco autonómico
Sonsoles Sanromán, Lola Frutos y
Belén Pascual presentan Identidad
del profesorado de secundaria en
torno al abandono escolar y elección
del alumnado en contextos auto-
nómicos distintos y de Begoña Zamo-
ra El discurso del profesorado sobre
la etnia, un planteamiento segrega-
dor.

En perspectiva internacional
encontramos el trabajo de Maurice
Tardif La division du travail éducatif
en Amérique du Nord ; o el artículo
de Christian Maroy y Branka Catto-
nar Professionnalisation ou dépro-
fessionnalisation des enseignants? Le
cas de la communauté française de
Belgique. Andrea Lange-Vester pre-

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

6
4

senta Teachers and habitus, the
contribution of teachers’ action the
reproduction of social inequality in
school education.

Fernández Enguita contribuye a
la revista con un trabajo titulado
Private interest defense and public
interest rhetoric in the strategy of a
profession, the cases of pupils’ com-
pressed school day. David Doncel
presenta su trabajo Magister doloro-
so, la identidad colectiva del docente
no universitario desde la perspectiva
de las organizaciones sindicales.

Todas ellas se pueden encontrar
disponibles en la red para descar-
gar.

Cine

La educación prohibida
Dirección: Germán Doin
Producción: Verónica Guzzo,
Cintia Paz y Franco Iacomella
Intérpretes: Gastón Pauls
Nacionalidad: Argentina
Año: 2012
Duración: 145 minutos

El pasado 13 de agosto se es-
trenó esta película documental de
forma simultánea en 151 salas de
119 ciudades (en 13 países) y fue
vista a la vez por más de 18.000
espectadores. Se trata además de la
primera película estrenada en espa-
ñol financiada mediante un modelo
de crowdfunding o financiación en
masa ya que ha contado con la con-
tribución económica de más de 700
pequeños coproductores. Como
propuesta independiente, fuera de
los circuitos comerciales de las salas
de cine, se encuentra además en la
red en libre acceso, lo que permite
su copia y reproducción gratuita.

Se trata de un proyecto cine-
matográfico basado en la documen-
tación obtenida a partir de 90 entre-
vistas a educadores de una duración
próxima a las 2 horas y media. La
película está estructurada en 10
capítulos temáticos que combinan la

parte documental, básicamente
resultado de las entrevistas, una
parte de ficción y otra de animación
(para ello han contado con la colabo-
ración de artistas de todo el mundo
a través de internet).

La película cuestiona la lógica
interna de la escolarización y la for-
ma actual de entender la educación,
mostrando experiencias de nueve
países (Argentina, Chile, Colombia,
Ecuador, España, Guatemala, Méxi-
co, Perú y Uruguay) que se presen-
tan como alternativas educativas.
Entre ellas, se encuentran represen-
tadas instituciones educativas vincu-
ladas a pedagogías Waldorf, Mon-
tessori, Cossettini, la Educación Po-
pular, la Educación Libertaria o el
movimiento de Homeschooling,
todas ellas dentro de los marcos
pedagógicos progresistas.

Aunque la escuela ha cumplido
200 años como institución y es con-
siderada la principal forma de acceso
a la educación, no ha dejado por ello
de ser criticada por sus rígidas es-
tructuras y prácticas obsoletas. Las
primeras críticas van dirigidas a la
formación de una ciudadanía obe-
diente al poder, la escuela enseña
siguiendo un modelo vertical y jerár-
quico, sin la participación de los
alumnos, ni en los contenidos curri-
culares ni en las metodologías, al
servicio del modelo productivo y
siguiendo modelos homogeneizado-
res como si
todos los
alumnos tu-
vieran las
mismas capa-
cidades y
debieran
aprender de la
misma forma,
al mismo
ritmo y en el
mismo mo-
mento. Se
cuestiona si la
educación
oficial satisfa-
ce las necesi-
dades de los
individuos y
de la socie-

dad, si los prepara para el mundo del
siglo XXI atendiendo a la libertad, la
responsabilidad y los vínculos socia-
les. La Educación Prohibida propone
un debate alrededor de los princi-
pios en los que se fundamenta el
modelo tradicional, ofreciendo opi-
niones críticas y propuestas basadas
en la educación integral con referen-
cias a los modos de aprender, el
respeto, la libertad, el desarrollo
individual y colectivo o el amor. La
película hace un recorrido por nu-
merosas experiencias, explora prin-
cipalmente sus ideas y fundamentos
teóricos, tratando de encontrar los
elementos comunes de todas ellas.

La película es demasiado larga y
en muchas ocasiones reiterativa,
podría perfectamente haber tenido
una duración más próxima a lo habi-
tual. En mi opinión abusa también
del formato del entrevistado cuando
podía haber ilustrado más sus opi-
niones con imágenes de los centros
de referencia, de los modos de tra-
bajar, de la distribución de los espa-
cios… Incluso podía haber dado más
protagonismo a los alumnos. Tam-
bién se echa en falta alguna opinión
discrepante, alguna crítica o auto-
crítica.

El niño, una vez más ausente (o
poco presente), es mostrado como
el protagonista de la educación pero
se habla más del niño pequeño, del
niño de infantil o de los primeros

cursos de prima-
ria que del ado-
lescente.

Es una de
esas películas
que todos debe-
mos ver y juzgar
con nuestros
propios criterios.
Cargada de mu-
chas razones en
sus críticas al
modelo tradicio-
nal, debería lle-
varnos a re-
flexionar y actuar
sobre tantos
aspectos mejora-
bles.

F.A.R.

Fó
ru

m
 A

ra
gó

n,
 n

úm
. 6

, o
ct

ub
re

 d
e

20
12

6
5

