

1 1

INTRODUCCIÓN

La necesidad de un Pacto Social en la Educación se ha venido reclamando desde hace

mucho tiempo y es por eso que vemos en este proceso una oportunidad única para que la
Comunidad Educativa aporte de una vez y de forma real, cuál es su modelo educativo y
además que permita el desarrollo del alumnado y del resto de sectores en las condiciones que
se merecen.

Cierto es que para ello se necesita de un consenso político a gran escala; pero eso no
es suficiente. Es la sociedad la que tiene que aceptar este Pacto, pues es ella quien elige a
aquellos/as que en instancia final darán por válido este proceso. Por eso es imprescindible una
comunicación abierta y real con la Comunidad Educativa pues es ella la que ve día a día, a
través de problemas y experiencias los problemas que tenemos en la Escuela.

No se puede cerrar el trabajo del Pacto a consecutivas reuniones con la Conferencia
Sectorial sin mantener una Mesa Social de Diálogo amplia y representativa donde se muestre
el compromiso de las Administraciones a tomar las palabras de los allí representados.

PROPUESTAS GENERALES AL DOCUMENTO

En cuanto al documento borrador presentado por el Ministerio de Educación, es de

agradecer el haber hecho texto, la palabra de compromiso que adoptó el propio Ministro de
Educación. Sin embargo, vemos necesarias unas consideraciones generales para mejorar la
calidad del texto y, por consecuencia, la mejora del Sistema Educativo:

1. Es necesaria una diferenciación en la Educación Obligatoria separando las etapas

que la conforman. Es decir, es necesario diferenciar entre Educación Primaria y
Educación Secundaria Obligatoria, pues ni los problemas son los mismos, ni menos
aún las soluciones.
Si bien algo importante que el Pacto avala es la equidad y la igualdad de
oportunidades, no se pueden extrapolar como únicos los problemas y las
soluciones que el alumnado tiene desde los 6 a los 16 años; así como tampoco en
lo que respecta a otros sectores de la Comunidad.

2. El éxito escolar no se debe tratar con el único objetivo de conseguir disminuir los
índices de no graduación al final de la ESO. No sólo se ha de trabajar en la dirección
del abandono o del fracaso. La motivación debe nacer de toda la Comunidad
Educativa y ampliarse a todos/ as. Pero entendemos que la motivación empieza
por la participación y la implicación de toda la Comunidad Educativa en el Sistema
Educativo. Por ello, es necesario que se facilite desde las administraciones
educativas competentes el ejercicio de la participación.
Por ello apostamos por introducir y desarrollar con compromiso un nuevo punto
dentro del Pacto de desarrollo y promoción de la motivación en el Sistema
Educativo.

2 2

Además es necesario desarrollar un estudio con indicadores y factores que faciliten
a todos/ as conocer la realidad del éxito escolar y su tratamiento para lograr y
facilitar el alcance efectivo del éxito escolar entre el alumnado.

3. El alumnado es sin duda el elemento fundamental en la Educación, pues son ellos y
ellas los/ as agentes de aprendizaje. Hoy en día es necesario tener en cuenta a este
colectivo en el proceso educativo para mejorarlo. El alumnado no es sólo agente
receptor del sistema sino que ha de aportar dentro de la Escuela todo lo que vea
conveniente con el fin de mejorar su educación tanto formal como no formal.
Es por esto necesario impulsar diferentes Programas que promuevan la implicación
del alumnado en su proceso de enseñanza‐aprendizaje.

4. En relación al punto anterior, es necesario, no sólo escuchar al alumnado sino
también animarlo a hacerlo. La participación en la Escuela es fundamental para el
alumnado, pues es símbolo del deseo democrático y participativo de la sociedad.
Además es también importante fomentar las medidas individuales del alumnado
en su proceso de aprendizaje, pues aunque la equidad del sistema sea
fundamental, es necesario promover aspectos individuales como el auto
aprendizaje.
Por ello es necesario establecer desarrollos curriculares que favorezcan la
participación y el desarrollo del proceso de auto aprendizaje.

3 3

PROPUESTAS ESPECÍFICAS AL DOCUMENTO

 EDUCACIÓN INFANTIL

La educación infantil comprende las edades comprendidas desde el nacimiento a los 6
años. Esta es la etapa del individuo de más desarrollo y maduración. Es la etapa de aprendizaje
en todo su contexto por excelencia: físico y motor; emocional y afectivo; social; cognitivo e
intelectual… De ahí la importancia de escolarizar en estas edades. Además, se ha demostrado
que el adecuado desarrollo de estas áreas de aprendizaje a estas edades tempranas favorece
el éxito personal, social y académico posteriormente.

Por otra parte, esta etapa es esencial para prevenir y/o detectar de forma precoz las
posibles necesidades específicas de cada alumno/a y así poder llevar a cabo medidas para
superar esas dificultades.

La educación infantil también es idónea para garantizar la equidad: favorece la
conciliación familiar y la integración. Todo esto nos lleva a realizar las siguientes propuestas:

o Establecer dos Ciclos: el primero comprenderá las edades de 0 a 3 y será
voluntario y gratuito; el segundo comprenderá las edades de 3 a 6 y será
obligatorio y gratuito con carácter obligatorio entendido como etapa única e
íntegra.

o En los contenidos de la etapa se priorizará el “aprender a aprender“, como base
fundamental para la adquisición de conocimientos en etapas futuras.

o Contribuir desde el Sistema Educativo a la conciliación de la vida personal, familiar
y laboral, asegurando la plena interacción de los niños y niñas con su núcleo
familiar para el pleno desarrollo de la competencia emocional y los lazos afectivos,
especialmente en el primer Ciclo (añadir a la propuesta nº 4 del borrador del
Pacto)

o Comenzar la enseñanza de una segunda lengua desde el primer ciclo. Está
demostrado que al final del primer año de vida se pierden los fonemas que no
pertenecen a la lengua materna.

o Crear grupos interdisciplinares de atención temprana para la detección precoz de
necesidades específicas de apoyo educativo, en especial las asociadas a
discapacidad. (añadir a la propuesta nº 3 del borrador del Pacto).

o Incrementar el número de nuevos titulados/ as en los campos profesionales
asociados a la oferta de educación infantil de calidad, Técnicos/ as Superiores de
Educación Infantil y otros profesionales de atención educativa en esta etapa.
(añadir a la propuesta nº 5 del borrador del Pacto).

o Incorporar el uso del ordenador como material didáctico, para facilitar el
conocimiento de esta herramienta de trabajo al alumnado.

o Modificar los currículos incorporando contenidos relacionados con la educación
para la participación y democracia participativa.

o Incluir medidas y acciones que fomenten la autonomía y desarrollo personal e
integración de los/as niños/as con necesidades educativas especiales.

4 4

o Implantar en los Centros educativos equipos interdisciplinares destinados a la
atención, educación e integración del alumnado con necesidades educativas
especiales.

o Acompañar la promoción de un ciclo a otro y de Educación Infantil a Educación
Primaria de un informe, asesoramiento, seguimiento y coordinación por parte del
profesorado del centro de origen y destino; todo ello siempre bajo la supervisión
de la Inspección Educativa.

o Disminuir los ratios profesorado/alumnado y alumnado/aula dependiendo de la
edad a:

 0‐1 años: un/a profesor/a por cada 5 alumnos/as máximo.
 1‐2 años: un/a profesor/a por cada 7 alumnos/as máximo.
 2‐3 años: un/a profesor/a por cada 9 alumnos/as máximo.
 3‐6 años: un/a profesor/a por cada 13 alumnos/as máximo.
 Estos ratios serán menores cuando exista en el aula uno/a o más

alumnos/ as con necesidades educativas especiales (del orden de 2
menos por cada uno/ a) y se incluirá un/a ATE siempre y uno/a por
cada máximo 2 alumnos/as si hubiese varios de estas características.

 En los casos de alumnos/as con necesidades educativas especiales se
establece un máximo de 2 alumnos/as por cada profesor/a.

 EDUCACIÓN PRIMARIA

Comprende las edades de 6 a 12 años. Es otra etapa importante del desarrollo del
individuo, ya que en ella se define la personalidad y las habilidades sociales y se establecen los
hábitos de trabajo y estudio. Al ser lo anterior tan importante .es una etapa crucial para el
éxito escolar. Es la etapa donde se ha de llevar a cabo la prevención, detección precoz y
corrección del fracaso escolar. Por eso será una etapa de especial atención a la educación
integral.

 Esto nos lleva a realizar las siguientes propuestas:

o Disminuir los ratios profesorado/alumnado y alumnado/aula dependiendo del
ciclo, para que continúe aumentando acorde a la edad, a:

 Primer ciclo: un/a profesor/a por cada 15 alumnos/as máximo.
 Segundo ciclo: un/a profesor/a por cada 18 alumnos/as máximo.
 Tercer ciclo: un/a profesor/a por cada 20 alumnos/as máximo.
 En los casos de haber en el aula algún estudiante con necesidades

educativas especiales los ratios serán los mismos que en Educación
Infantil.

o Establecer programas de tutorías individualizadas para cada estudiante e
incorporar su participación en aquellas en las que se lleven a cabo con la familia.

o Favorecer la transición desde la educación primaria a la educación secundaria,
desarrollando planes con acciones coordinadas que presten especial atención a la
participación de las familias.

o Incorporar herramientas y recursos materiales y humanos para la detección precoz
en el aprendizaje y enfrentarlos a tiempo para atajar el abandono escolar de

5 5

manera temprana, haciendo especial hincapié en personas en riesgos de
exclusión social. (incorporar al inicio de la propuesta nº 15 del borrador del Pacto)

o Revisar los criterios y procesos de acompañamiento de las repeticiones de curso.

 EDUCACIÓN SECUNDARIA:

o Aprovechar todo el ciclo de la ESO para facilitar al alumnado información y
orientación sobre itinerarios y posibilidades formativas, y no solo en el 4º
curso.

o Dar mayor importancia a la tutoría, reforzándose en 3º. Para ello, será
necesario dotar de Departamentos de Orientación a todos los centros
educativos, con mayor número de psicólogos/ as, orientadores/ as y
psicopedagogos/ as.

o Orientar la acción tutorial a un espacio más práctico, participativo y con
carácter educativo‐orientativo.

o La elaboración del Proyecto Educativo deberá contar con la participación de
toda la Comunidad Educativa, consiguiendo así su la implicación e
identificación con el Centro en el proceso educativo.

o Ofertar en el segundo ciclo de la ESO la Lengua de Signos como materia
optativa con el fin de reducir barreras comunicativas.

o Complementar la organización departamental de los IES promoviendo
estructuras de coordinación entre los miembros del claustro de profesores/ as
que intervienen en un mismo grupo.

o Desarrollar programas específicos dirigidos al alumnado con necesidades
educativas especiales con el fin de facilitar su integración en el sistema
educativo y así garantizar la igualdad en la enseñanza.

o Facilitar mecanismos que favorezcan el retorno al sistema educativo para
aquellas personas que se hayan incorporado al mercado laboral sin titulación.

 BACHILLERATO:

o Suprimir la prueba de acceso a la universidad. La nota media de bachillerato será el
criterio para acceder a la Universidad. Para ello, la Inspección Educativa velará por
un sistema objetivo de calificaciones y evaluación en toda la etapa.

o Ampliar la oferta de bachillerato de Artes, garantizando la oferta suficiente de las
tres modalidades de bachillerato por zonas geográficas.

o Flexibilizar el modelo de bachillerato permitiendo la realización del mismo en más
de dos años, a través de la matriculación parcial de materias. Esta cuestión se
habrá de desarrollar por medio de una regulación que establezca un máximo de
dos años y un mínimo de materias por curso.

6 6

 FORMACIÓN PROFESIONAL:

o Velar porque se cumplan los objetivos del módulo profesional "Formación en
Centros de Trabajo", y garantizar un seguimiento y supervisación por parte de los/
as tutores/ as, tanto de los centros educativos como de las empresas; en este
proceso deberá tomar un papel activo la inspección educativa.

o Ampliar la oferta de plazas de las diferentes familias profesionales de Ciclos

Formativos de formación profesional, adaptándola a una planificación equilibrada
territorial y a la demandas de los sectores productivos, evitando que se concentren
por zonas geográficas los diferentes Ciclos Formativos. Además, para poder facilitar
la elección y acceso, se debe generalizar esta oferta.

 AUTONOMÍA DE LOS CENTROS Y EVALUACIÓN:

El Centro Educativo es la unidad de la Educación, pues es el lugar físico donde se

desarrolla el proceso de enseñanza‐aprendizaje. Se ha de apostar entonces por una regulación
de mínimos que permita flexibilizar a cada Centro según sus necesidades y posibilidades, la
dirección del mismo. No obstante, el mejor órgano de dirección es un órgano colegiado donde
esté presente de forma paritaria toda la Comunidad Educativa y del que emanen todas las
principales cuestiones de gestión del centro que lo afecten en su desarrollo.

Del mismo modo, ha de ser un órgano de dirección operativa el que se encargue del
desarrollo de la gestión técnica diaria. Sólo así se podrán salvar las necesidades que surgen en
la vida diaria del centro. No obstante, el proyecto de la dirección del centro debe ser diseñado
por la propia Comunidad Educativa que conoce el desarrollo y necesidades de su centro;
consiguiendo así una dirección participativa y corresponsable en la educación de los
estudiantes.

Para poder alcanzar los cambios que proponemos, realizamos las siguientes
propuestas:

o Desarrollar un sistema de indicadores que ayuden a realizar un análisis cualitativo
del sistema educativo, a través de los órganos de participación y consulta de la
Comunidad Educativa.

o Crear una red para la interrelación de centros educativos para el intercambio de
proyectos y experiencias de innovación y buenas prácticas. De esta forma,
nuestros centros podrán compartir sus experiencias mejorando nuestro Sistema
Educativo.

o La elección de los cargos directivos de los centros educativos serán designados por
la Comunidad Educativa, expresada en su mayor órgano de representación y
participación dentro del Centro, dentro de los criterios mínimos fijados por la
propia Comunidad.

7 7

 EXCELENCIA EN LA EDUCACIÓN:

Actualmente si nuestro Sistema Educativo quiere ser un sistema de éxito escolar, y
emplazado en las necesidades de la sociedad del siglo XXI, tiene que sufrir una transformación
profunda, que va más allá de meros cambios legislativos, sino de las metodologías, de las
formas de hacer y de las forma de entender la Educación. En la medida en que estos cambios
se vayan sucediendo, aula a aula, centro a centro; harán que nuestra Educación camine hacia
la necesaria excelencia.

Porque una sociedad es tan buena como lo es su educación y la formación de su
ciudadanía. Por eso se hace imprescindible que nuestro Sistema Educativo no piense en paliar
el fracaso escolar; sino en cómo conseguir el mayor éxito escolar; porque de la otra forma sólo
estaremos poniendo parches mediocres a las ineficiencias del mismo. Se hace imprescindible
buscar nuevas formas de aprendizaje participativas y motivadoras en un contexto de
escolarización obligatoria. Fórmulas que hagan que el alumnado se sienta motivado y partícipe
de su proceso de enseñanza‐aprendizaje, máxime cuando queremos que este proceso se
prolongue a lo largo de la vida, y si ponemos la Educación como pilar para el desarrollo social y
económico.

Para ello necesitamos que:

o Se fomente la formación entre iguales y la coeducación a través de fórmulas
reconocimiento, incentivando proyectos innovadores y promoviendo en los
diseños curriculares estrategias para el aprendizaje cooperativo.

o Por otro lado, el Sistema Educativo debe estar estructurado de forma coherente a
las necesidades y las posibilidades educativas de cada etapa y del propio
desarrollo humano. Esto implica, que todas las medidas que se desarrollen en pro
de la excelencia educativa tienen que estar igualmente acorde con las diferentes
etapas.

o La evaluación es una de las principales herramientas para conocer si los resultados
se ajustan a lo deseado y para seguir mejorando en el día a día. Por ello, creemos
que es necesario incorporar evaluaciones internas y externas por sectores de la
Comunidad Educativa, valorando no sólo el valor académico sino teniendo en
cuenta en valor total del aprendizaje. La Comunidad Educativa será la responsable
de crear un Plan de Evaluación Interna en el Centro. Expertos independientes
junto a las Administraciones llevarán la evaluación externa que culmine en el
desarrollo de unos indicadores que nos den la información cualitativa de los
resultados de nuestro Sistema Educativo.

o Del mismo modo, se insta a las Administraciones Educativas a que sus políticas
partan de los análisis de los diferentes informes realizados por el CEE, Consejos
Escolares Autonómicos e insulares, OCDE e Informes de las CCAA.

8 8

 EL SERVICIO PÚBLICO DE EDUCACIÓN:

La Constitución Española, en su artículo 27 promulga que todos los ciudadanos tienen

el derecho a la Educación reconociendo la libertad de enseñanza, con el objetivo del pleno
desarrollo de la personalidad humana en el respeto a los principios democráticos de
convivencia y a los derechos y libertades fundamentales, entre otras consideraciones.

Además, establece que la enseñanza básica es obligatoria y gratuita y que los poderes
públicos garantizan el derecho de todos a la Educación. Por tanto, la Educación se entiende
como un servicio público necesario que tiene que contar con todo el apoyo posible de las
Administraciones.

Es por esto que proponemos:

o Ampliar la cobertura a todo el territorio nacional de la gratuidad del material
escolar y comedor dentro de los niveles educativos de carácter obligatorio.

o Crear una red de transporte público, que cubra todas las necesidades de movilidad
del alumnado en sus etapas obligatorias; prestando especial atención en las zonas
rurales y a los colectivos en situación de discapacidad.

o Garantizar la enseñanza gratuita en su etapa no obligatoria, en todos sus niveles.

 CONVIVENCIA ESCOLAR Y EDUCACIÓN EN VALORES:

Nuestra sociedad demanda a la Escuela que no se limite sólo a transmitir

conocimientos; le pide que forme personas capaces de vivir y convivir en sociedad, en un clima
de respeto, corresponsabilidad, participación y libertad y que sean capaces de construir una
concepción de la realidad que integre a la vez el conocimiento y la valoración ética. Esa
concepción cívica y humanista de la educación es la que propugna nuestra Constitución y ha
sido desarrollada por las leyes educativas. Por eso desde CANAE creemos esencial que se
recoja en el Pacto por la Educación.

Una educación intercultural prepara para la convivencia pacífica, porque aquella nos
lleva al reconocimiento del otro. Se trata de promover una Educación integral que forme al
alumnado en valores democráticos de una forma transversal.

Nuestras propuestas son:

o Incorporar Programas de Formación en mediación escolar para alumnado, padres
y madres en los Centros Educativos, contemplados dentro de los Planes de
Convivencia.

o Garantizar financiación a los Centros para el desarrollo de los Planes de
Convivencia, premiando aquellas acciones más exitosas.

o Reforzar el papel de las Comisiones de Convivencia en la toma de decisiones ante
problemas de convivencia. Fortalecer la corresponsabilidad de toda la Comunidad
Educativa en la mejora del clima en los centros.

9 9

o Aumentar y mejorar los contenidos referidos a Educación para la Participación y
Diversidad (afectivo‐sexual, interculturalidad…) dentro de la asignatura Educación
para la Ciudadanía y los Derechos Humanos; y que éstos se transversalicen al resto
de materias, así como:

 Fomentar la dimensión práctica de la asignatura de Educación para la
Ciudadanía.

 Reforzar los contenidos relativos al cuidado del medio ambiente y el
desarrollo sostenible.

o Impulsar programas de colaboración entre los centros educativos y las ONG’s y
asociaciones del entorno para la impartición de contenidos en Educación para la
Ciudadanía.

o Facilitar una coordinación entre Centros Educativos, servicios sociales, Consejos
de Juventud y agentes sociales de la Administración Local.

o Realizar procesos de formación dirigidos al profesorado, alumnado y a sus familias,
que refuercen la necesidad de trabajar en común para mejorar la educación del
alumnado y resolver los problemas que se produzcan. (modificación de la
propuesta nº 61 del borrador del Pacto). Es importante incluir también al
alumnado para desarrollar estos procesos de formación.

o Apoyar y fortalecer al profesorado y a los equipos directivos de los centros y su
autoridad, que será educativa, didáctica y pedagógica. Reforzar el papel de los
equipos directivos para que puedan adoptar de forma inmediata las medidas
necesarias ante los casos de violencia o indisciplina que se produzcan por parte de
los miembros de la Comunidad Educativa. Estas medidas serán prioritariamente de
carácter socioeducativo, además de las medidas recogidas en los planes de
convivencia de los Centros. (modificación de la propuesta nº 62 del borrador del
Pacto).
Creemos que existen otras alternativas al castigo, más efectivas, con las que
educar, por ello, apostamos por la mediación escolar y los preceptos de convivencia
que poseen todos los Centros (de ahí la eliminación de <además de las medidas
punitivas que sean necesarias>). Hemos incluido a esta propuesta <educativa,
didáctica y pedagógica>, porque entendemos que la autoridad debe ir
acompañada de esta serie de valores, pues si no, la autoridad entendida como tal
no combate la mayor o menor conflictividad en las aulas. Incrementando la
jerarquía del docente y penalizando o creando un ambiente penitenciarista no se
consiguen los objetivos por los que apuesta este Pacto. Mientras haya desigualdad
habrá violencia, e incrementar las jerarquías y aumentar las desigualdades, no sólo
no disminuye la violencia sino que la hace mayor.
Por último, hemos incluido <por parte de los miembros de la Comunidad
Educativa>, un concepto más amplio que incluye al personal docente y agentes
sociales que intervengan en los Centros, porque la violencia o indisciplina se puede
producir por todas las partes que componen la Comunidad Educativa.

10 10

 PROFESORADO:

El profesorado desempeña una función principal y central para organizar el aprendizaje
del alumnado, incluso más allá de la enseñanza de la(s) materia(s) que le corresponda(n). El
profesor tiene que animar al alumnado, dotarle de las herramientas necesarias para que el/ la
alumno/ a pueda ir superando las fases de su formación y salvar los obstáculos que le puedan
surgir.

El aprendizaje se hace de forma conjunta y es el/ la profesor/ a quien debe promover la
autonomía en el/ la estudiante y darle las orientaciones pertinentes para que aprenda solo/ a,
animándole en todo momento. El/ la profesor/ a cumple dos funciones fundamentales: es un
modelo, muestra cómo hay que aprender, enseña cómo desarrollar las habilidades para el
pensamiento crítico; y es un animador social, crea las situaciones de aprendizaje e impulsa que
se desarrollen de manera adecuada.

Sin duda, nunca observaremos un sistema educativo de calidad donde no haya un
profesorado de calidad, son los auténticos agentes del cambio en el sistema educativo. Es
indispensable la formación del profesorado y dotarles de los instrumentos, apoyos, unidades
didácticas, materiales, modelos de trabajo y recursos metodológicos. La clave de bóveda del
profesorado reside en la motivación, inspirada, por supuesto, en una formación inicial y
permanente de calidad y en la vocación, con la que debe vivir en armonía.

Otro de los grandes problemas que tiene el profesorado es que, en ocasiones, no está
preparado en la resolución de conflictos en el centro y tampoco posee, en otras ocasiones, la
formación adecuada para la enseñanza en la diversidad y la interculturalidad. Es muy
importante que el profesorado esté preparado en estas cuestiones ya que evitará y participará
en la resolución de conflictos en todo el centro. La cuestión de la pedagogía y de la didáctica es
otra de las lagunas sin cubrir. No podemos permitir que haya profesores/ as que no tengan las
suficientes capacidades pedagógicas y didácticas para poder transmitir al alumnado los
conocimientos oportunos.

Por ello, creemos necesario:

o Asegurar que el acceso a la función docente sólo se inicie en aquellas personas que
previamente tengan adquiridas las habilidades pedagógicas y didácticas necesarias
para el adecuado desarrollo de su función y lo demuestren con anterioridad de
forma práctica y real.

o Regular y controlar la realidad en torno al absentismo laboral del profesorado para
que no afecte en el rendimiento educativo del alumnado. Para ello será necesario
tomar las medidas necesarias, incluso correctoras, para erradicarlo. El objetivo es
alcanzar los niveles habituales de cualquier otra profesión.

o Facilitar la formación necesaria al equipo docente y de orientación sobre
resolución de conflictos, mediación, habilidades sociales.

o Realizar evaluaciones periódicas con carácter obligatorio al profesorado de todos
los niveles del sistema educativo elaboradas por el Instituto de Evaluación. Los
resultados de éstas se harán públicos con el objetivo de implementar los cambios
que sean necesarios en la formación del profesorado.

11 11

o Mejorar los procesos de selección del profesorado y la preparación de los docentes
(potenciando la formación inicial en el puesto de trabajo de los maestros y
profesores que se incorporen al sistema educativo y su formación permanente a
lo largo de su carrera) para su adaptación a la nueva realidad de las aulas
<haciendo más específica la oferta formativa: cursos en función del puesto de
trabajo del docente, con metodologías y técnicas para la enseñanza de su materia
o nivel y con un enfoque fundamentalmente práctico. Además será esencial el
dominio de, al menos, una lengua extranjera>. (adición al final de la propuesta nº
65 del borrador del Pacto)

 MODERNIZACIÓN E INTERNACIONALIZACIÓN DE LAS UNIVERSIDADES:

El actual proceso de inclusión en el Sistema Educativo del Espacio Europeo de
Educación Superior supone unos cambios fundamentales, especialmente destinados a la
Universidad, que hacen necesarias grandes reformas.

Es necesario entonces actuar de forma eficiente para consolidar desde el inicio un
nuevo sistema universitario que premie el trabajo y el esfuerzo de los estudiantes, a través de
una educación en contenidos y valores adaptados al mundo que vivimos.

Por ello se recomienda:

o Flexibilizar la Educación Superior, especialmente en el ámbito universitario,
garantizando el derecho a cursar estudios a tiempo parcial que permitan
compatibilizar los estudios con el trabajo y la vida personal.

 BECAS Y AYUDAS

En la concepción de la Educación como un derecho de ciudadanía, se hace primordial

garantizar el acceso a la Educación para toda la población y compensar la inequidades sociales
que pudieran existir de partida y que puedan suponer una diferenciación en el proceso de
enseñanza‐aprendizaje.

En este sentido, es importante que exista un buen programa de becas y ayudas para el
estudio que responda a estos principios de igualdad. Pero este sistema, no sólo tiene que ser
justo y atender a la población con más necesidades. Sino que debe ser eficiente y coherente
con las diferentes etapas educativas y las necesidades sociales.

Por eso, desde CANAE creemos necesario:

o Desarrollar una política de becas que priorice los criterios socio‐económicos y que
comprenda todos los niveles formativos, incluidos Bachillerato, Formación
Profesional y actividades extracurriculares, que tenga unos plazos ágiles y con una
dotación económica suficiente para garantizar la equidad en el sistema educativo.

o Elaborar un sistema ágil para que las familias y el alumnado no tengan que
adelantar los gastos que estas ayudas están orientadas a cubrir, y máxime cuando
hay familias que no tienen recursos para adelantar esos costes.

o Crear un sistema de becas, motivador y que reconozca al alumnado con mayor
rendimiento académico.

12 12

o El nuevo sistema de becas debe poner el énfasis y la mayor dotación
presupuestaria en atender a los primeros umbrales de renta; al tiempo que
reconozca las diferencias de renta per cápita que se dan en las CC.AA.

o El sistema de becas será coherente con el Sistema Educativo y las necesidades
desprendidas del mismo.

o Se hará imprescindible la consolidación de las becas salario y se incrementarán
hasta que alcancen el nivel del salario mínimo interprofesional en el periodo 2015,
entendiendo que el nuevo modelo de Educación Superior que exige una dedicación
exclusiva al proceso formativo, para que cubra el coste de oportunidad de no
recibir un sueldo al no realizar ninguna actividad económica. Pero al mismo tiempo
tiene que ayudar y facilitar la figura de los estudiantes a tiempo parcial.

o Impulsar la coordinación con otros departamentos como el de Hacienda para evitar
el fraude, consiguiendo que las ayudas lleguen a quienes de verdad las necesitan.

 MODERNIZACIÓN DEL SISTENA EDUCATIVO: LAS TECNOLOGÍAS DE LA
INFORMACIÓN Y LA COMUNICACIÓN Y EL IMPULSO AL APRENDIZAJE
DE LENGUAS EXTRANJERAS

La sociedad global en la que vivimos nos hace imposible no prescindir de dos
elementos como son las nuevas tecnologías de la información y la comunicación y el dominio
de una o más lenguas extranjeras. Esta aldea global no está excluida de la Escuela, luego todo
esto ha de integrarse al 100% en ella para lograr un sistema educativo de calidad.

La adecuada integración de las nuevas tecnologías de la información y la comunicación
(TIC) en los centros educativos como una herramienta más al servicio de sus objetivos depende
de múltiples factores: las infraestructuras físicas, los programas y demás recursos educativos
disponibles, la formación del profesorado y la integración de las TIC en el currículum y en los
procesos de gestión o el apoyo del equipo directivo.

El conocimiento de lenguas extranjeras es la base de la comunicación de hoy en día. No
sólo es bueno este conocimiento para un buen éxito laboral; sino también cultural y emocional.
Es necesario inculcar al alumnado el gusto por conocer lenguas distintas a la materna.

Además es necesaria la relación entre estos dos aspectos pues el uso de herramientas
como Internet necesita de conocimientos de otras lenguas para poder disfrutar plenamente del
mundo en red que se nos ofrece.

Para ello es necesario:

o Generalizar la dotación de recursos TIC a los centros en todos los niveles del
sistema educativo.

o Garantizar una financiación suficiente que haga posible el proceso de actualización
de la Escuela en las TIC.

o Incorporar el software de distribución libre y las nuevas tecnologías, en general, en
todas las dependencias de la administración educativa.

o Transversalizar el uso de la TIC en la implementación de todas las materias del
currículo.

13 13

o Premiar los planes e iniciativas que garanticen el uso de las TIC para colectivos con
discapacidad, permitiendo así el uso de software y aplicaciones web totalmente
accesibles.

o Promover la creación de una Intranet propia para cada Centro Educativo que
permita la interacción entre el alumnado y el cuerpo docente y no docente.

o Desarrollar las medidas oportunas, con la financiación y los recursos necesarios,
para conseguir que el ratio de alumnos por ordenador sea de uno.

o Incluir en los currículos la metodología y didáctica necesarias en la enseñanza oral
de lenguas extranjeras, haciendo especial hincapié en la comprensión y expresión
oral. Destinando los recursos necesarios a los centros para que cuenten con la
infraestructura necesaria para ello.

o Establecer Programas de Investigación, Desarrollo e Innovación para la correcta
enseñanza de lenguas extranjeras, así como el conocimiento de estrategias
relacionadas con la innovación para actualizar conocimientos y contenidos al
entorno cultural del país de la lengua.

o Elaborar un programa educativo sobre el aprendizaje de lenguas extranjeras en el
que se utilicen las herramientas para que en las clases se pueda dar el
desdoblamiento.

o Establecer una concordancia en la homologación de la certificación del nivel de
idiomas en las Escuelas Oficinales de Idiomas del Estado, de acuerdo con el Marco
Común Europeo de Referencia para las lenguas.

 PARTICIPACIÓN Y APERTURA DEL PROCESO

Para CANAE este es un Pacto que ha de nacer del entendimiento de las organizaciones

sociales, de la Comunidad Educativa, al que se suman los pactos políticos necesarios para dar la
estabilidad normativa y ejecutar las mejoras que se acuerden necesarias. Pero ante todo, éste
ha de ser un compromiso colectivo y, por tanto, la responsabilidad del seguimiento de su
desarrollo y aplicación debe ser también colectiva.

Como bien expresaba el Ministro al plantear su propuesta de Pacto, son tres las líneas de
acuerdo necesarias: entre las organizaciones de la Comunidad Educativa (Consejo Escolar del
Estado), entre gobierno y comunidades autónomas (Conferencia Sectorial de Educación) y
entre partidos políticos (Comisión de Educación del Congreso). Para nosotros/ as este triple
carácter del Pacto no se puede olvidar, menos aún cuando se trata de exigir, controlar, y
garantizar su cumplimiento.

Por tanto, no entendemos que se intente depositar la responsabilidad del seguimiento en
órganos estrictamente políticos, como es el caso de la Conferencia Sectorial de Educación, pues
es obviar el carácter fundamentalmente social del Pacto.

o La responsabilidad del seguimiento a la aplicación y desarrollo del Pacto, así como
su evaluación periódica y final (excepto en asuntos universitarios), ha de ser
asumida simultáneamente, mediante informes periódicos y otras medidas
coordinadas, por tres órganos: Consejo Escolar del Estado, Conferencia Sectorial de
Educación y Comisión de Educación del Congreso.

14 14

o El seguimiento a los objetivos en materia de política universitaria corresponde al
Consejo de Universidades, la Conferencia General de Política Universitaria y el
Consejo del Estudiante Universitario, de manera coordinada. No pueden ser
instituciones de educación no universitaria las que asuman esta función.

 FINANCIACIÓN

o Establecer un compromiso de inversión concreta en porcentaje sobre 7%el PIB y

un 2% en Universidad; ambos para ser alcanzados en 2015.
o Consensuar con las Comunidades Autónomas el modelo de financiación de la

Educación para evitar desigualdades en la aplicación del Pacto y ofrecer cobertura
económica para las propuestas que conlleve.

 PARTICIPACIÓN ESTUDIANTIL

o Crear e implantar una Ley de Participación Social en la Educación que recoja

derechos y deberes de padres, madres y estudiantes; así como los cauces y órganos
de partición.

o Desarrollar a nivel estatal el Estatuto del Estudiante no universitario, que garantice
los derechos de los y las estudiantes, incorporando garantías para el cumplimiento
de estos derechos. Se creará la figura del Defensor del Estudiante en coordinación
directa con la inspección educativa.

o Fortalecer los cauces de participación de los/ as estudiantes, ampliando sus
funciones y reconociendo legalmente figuras como la Asamblea de clase y dotar de
funciones a la Junta de Delegados y Delegadas.

o Impulsar el asociacionismo estudiantil garantizándolo como un derecho, dotándolo
de más recursos y ampliando sus funciones y vías de participación en los Centros,
con el compromiso de todas las administraciones.

o Garantizar la compatibilidad de la labor de la representación estudiantil con la
actividad académica, impulsando mecanismos de reconocimiento de éstas dentro
del currículo y del expediente del alumno para que así que sirva de incentivo.

o Facilitar y reconocer legalmente la participación de los estudiantes de educación
primaria en los Consejos Escolares del centro.

o Favorecer la relación y el trabajo conjunto entre las asociaciones de madres y
padres, equipos docentes, asociaciones de estudiantes, representantes
estudiantiles, agentes sociales, y resto de la comunidad educativa.

o Implantar Puntos de Información Juvenil en todos los centros educativos, que
serán desarrollados por los propios estudiantes o las asociaciones de estudiantes.

o Se impartirá de mantera transversal la Educación para la Participación, para así
fomentar a los y las estudiantes en el desarrollo de su participación diaria en los
centros.

o Reconocer la participación estudiantil como un factor de calidad del sistema
educativo.

o Incorporar la participación estudiantil como parte integral del proceso de
aprendizaje y formación del alumnado, especialmente en lo referido a las
competencia básicas social, ciudadana y autonomía e iniciativa personal.

