

### Anteproyecto de la Ley Orgánica para la Mejora de la Calidad Educativa

25 de septiembre de 2012

#### Valoración de la LOMCE

**Inestabilidad legislativa.** Séptima reforma en democracia. Hace un año el PP rechazó el Pacto Social, y político en Educación propuesto por el ministro Ángel Gabilondo, muy trabajado y consensuado

**Es engañosa en su denominación.** Se habla de “calidad” pero ésta no se garantiza, al contrario, se rebaja, porque **no puede haber calidad sin equidad**, buscando la excelencia de los mejores sin potenciar un aprendizaje común a todos y preocupándose sólo por los mercados y no por las personas

**Es antidemocrática.** No cuenta con **diálogo** ni consenso; de espaldas a la comunidad educativa (sin profesorado, familias, alumnado), sin contar con grupos políticos y sociales y además rebaja las competencias de las **comunidades autónomas**, centralizando, uniformando y sometiendo a un control burocrático la educación.

**Es mercantilista.** Prima el concepto de **trabajador** sobre el de formación de la persona. Considera **los centros como empresas** (los directores se convierten en gestores). Se incluye en “**emprendimiento empresarial**” desde la Primaria, que sólo puede fomentar la competitividad y la visión mercantilista de la vida en lugar de los valores de solidaridad y cooperación. La aparición de itinerarios desde los 15 años segrega alumnado y desprestigia la FP expulsando al mercado laboral **mano de obra barata y sin cualificación**. La inclusión de la **Formación Dual** confunde la empleabilidad de los estudiantes con su formación y acabará creando puestos de trabajo gratuitos en la formación y precarios al acabarla (contratos en prácticas)

**Es ideológica.** Responde a un **modelo ideológico conservador** que no cree en la igualdad de oportunidades ni en la educación como instrumento de ascenso social de las clases más desfavorecidas. Prima el beneficio de una **élite** obviando que la educación es un derecho constitucional para todos. Busca obsesivamente la obtención de mejores resultados en los **informes internacionales**. Olvida el **papel integrador** de la escuela como compensadora de desigualdades. **Potencia la escuela concertada frente a la pública**, dejando a estos centros fuera de los controles y normas que rigen la escuela pública. **Suprime y reduce materias en formación de valores universales, manuales y artísticas.**

**Es excluyente y segregadora.** Hoy no se entiende ya una ley de educación que no garantice la **equidad y la igualdad de oportunidades**, y esto se consigue con una ley que garantice el éxito de todos y no la excelencia de unos pocos. Es **segregadora** con el alumnado con más dificultades con **itinerarios** que le abocan a escasa cualificación y pésima formación. Plantea **numerosas pruebas y reválidas** escritas (considerando la educación una carrera de obstáculos para seleccionar al alumnado, que más que animarlo a permanecer en el sistema educativo lo empujará a su abandono). Establece **clasificaciones de los centros** en función de los resultados de su alumnado, así como la **especialización de los Centros**. Abre la puerta a la **concertación de centros con enseñanza diferenciada**

**Anula la participación.** La participación es un derecho de las personas y un principio constitucional. No se puede conseguir un verdadero éxito escolar sin la implicación la participación y el compromiso de todos los miembros de la comunidad educativa. **Las familias y el alumnado no existen en esta reforma.** Manifiesta una **absoluta desconfianza en el profesorado** y su profesionalidad. Se confunde la **autonomía de los centros** con la **competitividad**. Los **consejos escolares** pasan a ser **consultivos** y los directores a tener poder absoluto.

### Algunas novedades del anteproyecto

El **Preámbulo** es toda una declaración de intenciones respecto al principal objetivo de la Ley: mejorar la economía de nuestro país. También llama la atención que se plantee la mejora de la calidad educativa desde los resultados de los estudiantes (output) y no desde los niveles de inversión, número de profesores, número de centros... (input) y basada en el sentido común (escaso rigor científico) y la preocupación obsesiva por los resultados del Informe PISA. Las **claves** de la reforma se basan en: **Flexibilización de trayectorias**. Itinerarios que segregan alumnado. **Implantación de pruebas de nivel**. Exámenes (en 3º y 6º Primaria, 3º) y reválidas (4º ESO y 2º bachillerato), con clasificaciones de los centros. **Racionalización de la oferta educativa**. Supresión de materias y limitación optativas. **Aumento de la autonomía de los centros**. Poderes absolutos al director y el consejo escolar es consultivo. Especialización de centros públicos. **Desarrollo de las TIC** como herramientas complementarias de aprendizaje. **Apoyo al plurilingüismo**. **Impulso de la FP**. Formación dual.

**Educación Primaria** (desaparecen los ciclos, Educación para la Ciudadanía y habrá pruebas en 3º (con posible repetición) y 6º)

**Educación Secundaria** (se recupera el ciclo 3+1)

- **Desaparece la Diversificación Curricular** y aparecen **Programas de mejora del aprendizaje y el rendimiento** a partir de 2º de ESO sólo para "alumnos con dificultades no imputables a falta de estudio o esfuerzo"
- En 3º empiezan los itinerarios con dos modalidades de Matemáticas y habrá una evaluación sin efectos académicos
- En 4º de ESO hay dos itinerarios diferentes (enseñanzas académicas y enseñanzas aplicadas) y se plantea una **reválida vinculando su superación a la obtención del título de ESO** (30% nota reválida y 70% ESO)

**Bachillerato** (hay que superar la reválida de 4º)

- **3 modalidades:** Artes, Ciencias (Ciencias e Ingeniería y Ciencias de la Salud) y Humanidades y C. Sociales
- Hay que aprobar todo para hacer **reválida vinculada a la obtención del título** (40% nota reválida y 60% Bachillerato)
- **El acceso a la Universidad**. Las universidades pueden poner **pruebas específicas de acceso** que establecerán nota en el 60% con la nota de Bachillerato y el 40% la de esta prueba

**FP** (Los Ciclos de Formación Profesional Básica –CFPB– que sustituyen a los PCPIS, los CFGM y los CFGS)

- Se incluyen las **CCBB en CFPB y CFGM**
- Sobre las **condiciones de acceso**. Para **CFPB**, **15 años** cumplidos y cursado **el primer ciclo de ESO** o excepcionalmente haber cursado 2º de ESO sin superarlo y habiendo repetido. **CFGM**. Tener **título de ESO o de Técnico Profesional Básico y superar prueba de admisión o superar curso y prueba** (17 años) o **superar prueba de acceso** (17 años). **CFGS**. Tener **título de Bachiller y pasar prueba de admisión del centro** o tener **certificado de Bachillerato y pasar prueba de admisión del centro** o **tener título de Técnico Grado Medio y pasar prueba de admisión del centro** o **superar curso de formación específico o superar prueba de acceso** (19 años)
- **Aparece la Formación Dual**. En **FPB y CFGM** se incluyen **CCBB**. La **Evaluación** hay que **superar todos los módulos**. Los **CFPB** tendrán **concierto general** y no singular

**Escolarización en centros públicos y privados concertados** Posibilidad de **concertar centros de educación diferenciada**

**Autonomía de los centros** **Especialicen los centros públicos de Bachillerato** y en función de las **características del alumnado**. **Poder absoluto al director** (aprobará proyectos y normas, gestión, admisión alumnos, decidirá contrataciones y perfiles)

**Órganos colegiados de gobierno**. El **consejo escolar** pasa a ser **consultivo**

**Dirección de los centros públicos**. En la selección no hace falta que sea el candidato más idóneo o consensuado por la comunidad educativa y la comisión la elige al 70% la administración. No tiene preferencia ser profesor del centro.

**Evaluación del sistema educativo**. Se harán **públicos los resultados** de las evaluaciones para clasificar centros y alumnos

**Disposición Transitoria primera**. Se implantará en cursos impares al curso que comience al año siguiente de la entrada en vigor de la Ley