

IDEC - EUDEC 2016
Mikkeli (Finlandia)

del 6 al 10 de junio de 2016
Javier Herrero

ojo de agua – ambiente educativo
- Partida Racó de Pastor s/n, 03790 ORBA (Alicante)

' 965.583.213 – 649.901.562

www.ojodeagua.es – info@ojodeagua.es

ojo de agua – ambiente educativo Pág. 2

Primera edición: Julio de 2016

Editado por:

ojo de agua – ambiente educativo
- Partida Racó de Pastor s/n,
03790 ORBA (Alicante)
' 965.583.213 – 649.901.562
www.ojodeagua.es – info@ojodeagua.es

El texto está disponible bajo la Licencia Creative Commons (Reconocimiento –
No comercial – Compartir igual) 3.0; por la cual:

Usted es l ibre de:
- copiar, distribuir y comunicar públicamente la obra
- hacer obras derivadas
Bajo las condiciones siguientes:
- Reconocimiento: Debe reconocer los créditos de la obra de la manera

especificada por el autor o el licenciador (pero no de una manera que sugiera
que tiene su apoyo o apoyan el uso que hace de su obra).

- No comercial: No puede utilizar esta obra para fines comerciales.
- Compartir bajo la misma licencia: Si altera o transforma esta obra, o genera

una obra derivada, sólo puede distribuir la obra generada bajo una licencia
idéntica a ésta.

ojo de agua – ambiente educativo Pág. 3

El Congreso Mundial de Educación Democrática (International Democratic
Education Conference) tuvo lugar entre el 6 y el 10 de junio pasados en la
ciudad de Mikkeli, en Finlandia.
Asistieron más de 400 personas procedentes de los 5 continentes del planeta,
representando a 53 países. Lógicamente, la mayor representación continental
era la europea, con 27 países, ya que el evento se celebrara en su territorio. La
representación asiática también fue numerosa con 13 países. Desde América
llegaron representantes de 7 países, 3 de Oceanía y 2 de África.
Los países representados fueron: R. D. Congo, Kenia, Sudáfrica, India, Nepal,
Taiwán, Japón, Pakistán, Filipinas, Corea de Sur, Bangladesh, China, Sri Lanka,
Hong Kong, Irán, Estados Unidos, Argentina, Canadá, Brasil, Reunión, México,
Puerto Rico, Polonia, Israel, Finlandia, Alemania, Francia, Holanda, Bélgica,
Bulgaria, Portugal, Reino Unido, Ucrania, Bulgaria, España, Irlanda, Moldavia,
Croacia, Albania, Noruega, Eslovenia, Suiza, Italia, Malta, R. Checa, Hungría,
Estonia, Grecia, Rumanía, Lituania, Federación Rusa, Austria, Nueva Zelanda,
Australia.
El evento constaba de tres partes.
• Una primera en el que se trataban asuntos de organización interna de la

entidad organizadora EUDEC (European Democratic Educacion Conference)
en su reunión anual.

• Una segunda, desarrollada en la escuela primaria Kalenvankangas, de
Mikkeli, y denominada “Open Spaces” en la que durante 3 días los

ojo de agua – ambiente educativo Pág. 4

participantes ofrecían charlas, talleres, debates, etc., al resto de
participantes y que se auto-organizaban “en tiempo real”. Se ofrecieron un
total de más de 145 actividades auto-organizadas, clasificadas conforme a
tres bloques temáticos: cambio cultural, aprendizaje participativo y
diversidad en el aprendizaje.

• Los dos últimos días estuvieron dedicados a ponencias que se desarrollaron
en el Mikkaeli Congress House. Estas se estructuraron también en los
siguientes bloques temáticos.

1. Aprendizaje auto-dirigido.
2. ¿Cómo pueden reorganizarse las escuelas desde un punto de vista

democrático?
3. Futuro democrático.
4. Democracia en la escuela pública.

Entre las ponencias mas relevantes están las que se mencionan a continuación.

Cambiando el paradigma: desde la pirámide a la red. Yaakov
Hetch. (Israel)

Yaakov Hetch es el fundador de la Escuela
Democrática de Hadera, en Israel, en 1987, inspirado
por el trabajo desarrollado desde los años 60 del siglo
pasado en Sudbury Valley School, como cuenta en su
obra “Democratic Eduction. A beginning os a story” Es
promotor de IDEC (International Democratic
Educational Conference), que se celebró por primera
vez allí. Hoy día la escuela democrática de Hadera,
que es pública, cuenta con 550 estudiantes.
También es el fundador del Instituto para la Educación

Democrática, cuyo propósito es cumplir el encargo del mismito de educación
israelí de extender la educación democrática al sector público tanto en su país
como en el contexto global. En este contexto de alcanzar al sistema público de
educación, hay que entender su ponencia.
Su actual proyecto es un denominado “Ciudades Educativas”
En la visión de Yaakov, la educación democrática se sustenta en varios pilares,
que son las herramientas de dicho modelo educativo.

1. Aprendizaje plural.
2. Relaciones dialógicas (multidireccionales)
3. Contenido democrático vs. Curriculum nacional.

Asimismo, define la educación democrática como una educación que prepara
la vida en una sociedad democrática. En su presentación, acuñó el término

ojo de agua – ambiente educativo Pág. 5

“educación democrática 2.0”, cuyo propósito es desarrollar el futuro de la
democracia como herramienta de convivencia. La educación 1.0 pretende
introducir el currículum dentro del estudiante; la educación 2.0 pretende
formar para crear nuevo conocimiento.
Para profundizar en la democratización de nuestras sociedades, debemos
adaptar el curriculum nacional desde el punto de vista de los derechos
humanos (en las escuelas democráticas).
Vivimos un tiempo caracterizado por un cambio de paradigma. El desafío es
transformar un modelo educativo piramidal en un modelo educativo en red. A
todos los niveles. En el modelo piramidal la información se recibe desde arriba y
se transmite hacia abajo. Todo el mundo compite con todo el mundo. Las
ideas solo vienen desde arriba. En el modelo de red: Trabajamos juntos para
crear conocimiento. Para ser parte de la red, tienes que ser especial en algo. El
acúmulo de conocimiento no es importante. Son importantes las relaciones
entre personas que piensan diferente. De quien más puedes aprender es de
quien piensa diferente. Aprender es posible cuando encuentras a alguien que
piensa diferente.
Las escuelas democráticas también están ancladas en múltiples principios
piramidales, especialmente en las clases, afirma Hetch. En la educación
democrática 2.0: toda persona es un profesor/maestro. Todos enseñan a
todos. Todos son aprendices y comparten su conocimiento. En este cambio
de paradigma, hay varios elementos en evolución:
• El tiempo: Se aprende en todo momento y en todo lugar (deslocalización y

destemporización del aprendizaje. Es una aprendizaje 24/7 (24 horas al día,
7 días a la semana). Hemos hecho creer a la gente que solo se aprende en
el tiempo escolar.

• Aprendizaje equilibrado: Si analizamos el porcentaje de energía dedicado en
las escuelas veremos que dedicamos un 70% del tiempo a hablar o estudiar
el pasado; un 20%, sobre el presente y sólo un 10% sobre el futuro. Hetch
propone un reequilibrio, dedicando un tercio del tiempo a cada momento
temporal. Debemos pensar más en el futuro porque nos ayuda a ver mejor el
presente.

• Cómo: Las escuelas democráticas son diferentes quizá en la organización,
pero no en las aulas. En ellas, profesor sigue enseñando a los alumnos. Para
Hetch, en una clase 2.0: Todo estudiante es un profesor, el grupo tiene un
meta compartida y medible, conocida por todos (no compiten), los grupos
trabajan por sí mismos, los grupos comienzan a pensar cuál es la mejor
manera de aprender. La nota de cada alumno es la media de toda la clase.
Todos reciben la misma nota. Porque se entiende la importancia del trabajo
grupal como un conjunto de complementariedades. Si le pregunta a una
termita cómo es capaz de construir ese complejo termitero, te dirá que no

ojo de agua – ambiente educativo Pág. 6

sabe cómo y es cierto porque sólo la inteligencia colectiva es capaz de
lograrlo. El profesor deja de ser un transmisor para convertirse en un nodo
distribuidor de una red conectando los talentos de los diversos estudiantes.

Es preciso entender que todo estudiante es diferente y el profesor ayuda a
realizar conexiones dentro de la clase con el resto de personas.
Finalmente, se centró en la apertura de las escuelas, ya sea en el desarrollo de
proyecto con el entorno, con intercambios o proyectos con personas de otros
lugares aprovechando las herramientas digitales, así como potenciando el
desarrollo autodidacta con las herramientas MOOC (Massive Open On-line
Courses).
Para Hetch es imprescindible ver a los distintos grupos como socios (padres y
madres, profesionales, estudiantes,…)

Cómo la educación puede jugar un papel en el desarrollo
democrático de la sociedad. Kirsti Lonka (Finlandia)

La profesora Kirsti Lonka desarrolla un programa de
formación para maestros profesores y forma parte del
Grupo de Investigación de Psicología de la Educación
de la Universidad de Helsinki, así como del grupo de
investigación “Wired Minds”
En su análisis hay dos problemas básicos en la
educación actual: el aburrimiento y la falta de
participación y de motivación.

La profesora Lonka afirma que tenemos demasiado PISA en la cabeza.
Que los datos aportados por la investigación muestran que casi la mitad de la
población escolar de Finlandia, el 46%, muestran un gran desafecto por
la escuela. Sus investigaciones lo relacionan con el abismo entre las viejas
prácticas culturales de la escuela y la revolución tecnológica que viven los
nativos digitales. En su opinión, no se trata tanto de eliminar los aparatos
digitales de las escuelas, sino de aprender a utilizar estar herramientas
adecuadamente y no tanto con un uso de entretenimiento.
En este sentido, remarca que profesores y adultos t ienen el poder de
afectar a las emociones de los niños y jóvenes y que el interés no es sino
una emoción que se desarrolla en la interacción de la persona con el contexto
que le rodea. Por todo ello remarca la importancia del “aprendizaje socio-
emocional” para el desarrollo del bienestar y logro académico y las
herramientas son el juego, la artesanía, el deporte o el arte.
Necesitamos ciudadanos activos y con iniciat iva capaces de
resolver problemas “difusos” en equipo y la identificación con la escuela

ojo de agua – ambiente educativo Pág. 7

está cayendo dramáticamente entre la población escolar. Por eso, se pregunta
si estamos alienando a los jóvenes con viejas prácticas culturales.
Su grupo de investigación propone como las destrezas básicas del siglo XXI,
las siguientes. Entre ellas se solapan y cubren cuatro áreas básicas: uno
mismo, los otros, el bienestar y la iniciativa. Y son las que siguen: destrezas de
pensamiento y aprender a aprender, competencias culturales, competencia
comunicativas y de auto-expresión, competencia para la vida laboral y para la
vida cotidiana, alfabetización múltiple, competencias digitales, iniciativa y
emprendimiento, ciudadanía activa y responsable.
Mencionó que la evaluación es, seguramente, el obstáculo más significativo
para la transformación educativa. La propuesta es olvidarse de los exámenes,
que los estudiantes se evalúen a sí mismos, a través de cualquier medio y
cualquier código comunicativo, performance, arte, video,… porque
necesitamos urgentemente desarrollar nuevas prácticas, herramientas y
modelos pedagógicos que apoyen un aprendizaje profundo, la capacidad para
transformar las prácticas culturales y el sentirse involucrados.
Apuntó que algunas innovaciones pedagógicas ceden ser: la creación de
ambientes educativos atractivos, propuestas de construcción de
conocimientos, aprendizaje basado en las preguntas, problemas y casos
reales, clases invertidas y aprendizaje como juego.
Mencionó que ya no se trata tanto de enfocarse en cómo introducir a las
personas en las prácticas culturales existentes, sino enfat izar su
contr ibución como ciudadanos a la transformación de las reglas,
discursos y formas de proceder de sus comunidades.
Aprender viene a decir es una tensión inevitable entre lo que cuenta como
conocimiento y el conocimiento que realmente cuenta.
Define el concepto de “agency”, esto es, la capacidad de las personas para
transformar su actividades y circunstancias sociales y afirma que no es una
capacidad individual, sino que se gesta en la relación con las otras personas y
los objetivos de la actividad. Transformar esta propiedad de los estudiantes
significa transformar las relaciones sociales que les conforman.
Y adelanta el dilema: quienes aspiren a fomentar esta propiedad en los niños y
jóvenes (agency) experimentarán, sin duda, tensiones con las demandas
institucionales de gestión y transmisión de conocimientos de las estructuras
sociales. Pero con una última diapositiva animó a “ser el cambio que un desea
ver en el mundo”, parafraseando a Gandhi.

ojo de agua – ambiente educativo Pág. 8

El futuro de la educación. Sugata Mitra. (Reino Unido)
Sugata Mitra es mundialmente conocido por su
experimento de 2009 “The hola in the wall” en el que
empotró un ordenador en la pared de la universidad en
la que enseñaba programación para que, al otro lado,
niños y niñas sin recursos de ningún tipo accedieran a
un ordenador con conexión a internet. Tras replicar el
experimento en varias ocasiones, Mitra llegó a la
conclusión de que los niños pueden aprender
solos simplemente con una conexión a

internet y en pequeños grupos.
Al inicio de su presentación, lo primero que se pregunta Mitra es cuántas veces
hemos escuchado en las dos presentaciones anteriores la palabra “enseñar”, la
palabra “educar” y la palabra “aprender” y afirma que ésta última palabra es la
más importante de todas.
También reflexiona sobre el hecho de que el cerebro no es un ordenador. Quizá
no tiene memorias. ¿Dónde están las memorias? Tampoco tiene un
procesador. El cerebro es conexiones, uniones entre neuronas. Entonces,
¿cómo recordamos sin memoria? Y es que nuestro cerebro “reconstruye” a
cada momento la experiencia. Si la función básica del cerebro es reconstruir,
¿dónde está el profesor? Mitra responde. “No lo sé”.
Su tesis es que “dado acceso a internet a grupos pequeños de niños (cinco
personas por grupo) pueden aprender cualquier cosa por sí mismos.” Esto
antes no era posible porque los libros no son sistemas conectados, como
internet. Define internet como una inteligencia de cinco mil millones de
personas, una inteligencia colectiva que emerge como el orden espontáneo
emerge a partir de la organización de sistemas complejos. Su tesis es que es
claro que los años aprenden mejor en grupo que individualmente y es esta
inteligencia colectiva las que actúa como profesor. Lo compara con la
inteligencia colectiva de las termitas o las abejas. Si le preguntas a una termita
cómo ha sido capaz de construir ese termitero tan complejo técnicamente, te
responderá: “No lo sé” porque ella por sí sola no tiene la destreza; solo la
inteligencia colectiva que emerge del conjunto de las termitas permita tal logro.
Ahora, Mitra está desarrollando el programa “SOLE” (Self Organizated
Learning Environments o Entornos de Aprendizaje Auto
Organizados) en los que hay grupos de niños con una conexión a internet por
cada 5 personas. Y con pantallas suficientemente grandes como para que
todos los grupos puedan ver la información que manejan los demás. Estos
entornos ya están funcionando en diferentes partes del mundo. Y consisten en
darles una pregunta y acceso a internet para encontrar respuestas. Todo el
grupo ha de dar una única respuesta para evitar la competición. Se trata de

ojo de agua – ambiente educativo Pág. 9

formular preguntas interesantes, de las que nadie sepa la respuesta aún.
Preguntas del tipo: “¿Por que un huevo tiene forma de huevo?” Y no se trata de
presuponer, sino de encontrar la respuesta. En estos entornos suele haber
mucho ruido, pero finalmente se crea un orden espontáneo.
También está desarrollando el proyecto “The Granny Cloud” (La abuela en la
nube). Considera que la actitud de las abuelas de admirarte por un pequeña
cosa que eres capaz de hacer es extremadamente valiosa, pues te valora y
nunca te dicen “pon atención”. Las abuelas no pretenden enseñarte nada, solo
te dan conversación. Este proyecto se ha desarrollado con personas de
diferentes tipo (no solo abuelas) conectando a niños con personas de culturas
muy lejanas y muy diferentes.
En su opinión, las escuelas deben contr ibuir a producir personas
fel ices, sanas y productivas. El aspecto más importante es la
autoconfianza. Considera que la evaluación es uno de lo más grandes desafíos,
que, de hecho, es tan difícil salir de las viejas prácticas educativas del siglo XIX
en las que seguimos anclado en buena medida debido a la evaluación. El tipo
de sociedad condiciona el tipo de evaluación. El hecho de que los estudiantes
se comparen unos con otros, les hace mal. El pr imer factor de
enfermedad mental en la población escolar viene producido por la
evaluación y las inspecciones. Todo lo que sucede en estos momentos con
relación a la evaluación es erróneo, pero el futuro necesita una nueva mirada
sobre este aspecto y debemos crearlo nosotros. Cree que se debe evaluar
el objet ivo en el que cada uno cree, valorar y evaluar lo que es
importante para cada uno de nosotros. No necesitamos saber qué
hay de malo, sino que hay de bueno en cada persona.
Entiende que las destrezas básicas han de ser la comprensión, la comunicación
y la programación y que la formación de los profesores debe cambiar
radicalmente. Entiende que internet no es el centro de todo, pero sí una
herramienta muy importante y que si se impide el acceso a internet en las
escuelas, las personas lo usarán fuera.

Democratizar la educación: una misión de amor. Justo Méndez
y Ana Yris Guzmán. (Puerto Rico)

Los fundadores de “Nuestra Escuela” en Puerto Rico
afirman: “lo que más puede contribuir en la familia, en la
escuela, en la sociedad es el amor.” “Nuestra escuela”
es un acto de amor. Se autodefinen como activistas de
la transformación. Su propósito es sanar las heridas
de los jóvenes marginados, encontrar la verdadera alma
de estos chicos y chicas con historias realmente difíciles
para los estándares europeos. Un “país colonizado” y

ojo de agua – ambiente educativo Pág. 10

sufriendo una crisis públicos que han puesto en peligro la financiación de
Nuestra Escuela, a pesar de la impresionante labor social que desarrollan.
Justo contó que su hija murió en un accidente de tráfico tras 40 días en coma.
Fue una experiencia transformadora. Tras su muerte, su hija le hablaba en
sueños y le dijo que creara una escuela; y así lo hicieron.
Yris nos explicó que su lenguaje no necesita de idiomas, a pesar de tener que
hablar en un idioma que no es el suyo, porque su lenguaje es un lenguaje del
corazón a corazón. Por eso, muestran la foto de un joven de 19 años tumbado
en una cama con dos bebés y un texto que dice que le interesan las
matemáticas y la ciencia y cómo ser un buen padre. Después cuenta su
historia: huérfano, barrio degradado, padre asesinado en una reyerta
relacionada con el tráfico de drogas. Su manera de trabajar es hacerlo como
una familia. Contaba cómo los ojos de Justo comenzaron a brillar tras el
accidente de su hija al iniciar este proyecto. Sanar es su primera misión.
Cuando llegan los jóvenes los llevan dos días a la montaña en un retiro y les
plantean un dilema: la sociedad piensa que tu única opción es ser carne de
cañón, meterte en drogas, pandillas, etc.; nosotros creemos que las cosas no
tiene que ser así, pero esa es tu decisión. Y en esos dos o tres días los
chicos/as deciden qué camino seguir. Han establecido una colaboración con
un proyecto en Kenia que luego presentará su visión. Pero Justo e Yris no
cesan de repetir que tenemos que mirar en la total, completa
humanidad de las personas y no solo en su intelectual idad. Hablan
de deseos inesperados del corazón. Tal como afirma el personaje de Saint-
Exupéry , el Principito: “Solo con el corazón puede verse bien; lo esencial es
invisible al os ojos.” Afirman que la gente en Puerto Rico tiene miedo porque la
educación cumple su misión como instrumento de dominación. Por eso, están
comprometidos a descolonizar las mentes de los portorriqueños.

La importancia de una educación universitaria y sistemas
sociales que contribuyan a futuros democráticos. Kageki
Asakura (Japón)

El profesor Asadura es el fundador de Shure University,
una universidad que pretende desarrollarse en bases
democráticas. Menciona un volumen de abandono en
las escuelas de unos 170.000 estudiantes. También
aporta las cifras de un fenómeno conocido en Japón
como “hikikomori” (recluirse y evitar cualquier contacto
social); nos habla de unos 236.000 jóvenes. Un
fenómeno que se está extendiendo a otros países. Las
personas que se sienten insatisfechas consigo mismas

son el 45,8% de la población. Todo ello lo atribuye a un entorno social

ojo de agua – ambiente educativo Pág. 11

caracterizado por una sociedad orientada hacia la productividad y la eficiencia,
una sociedad orientada hacia formar individuos estandarizados y unos
ciudadanos divididos, aislados (en esto último juega un importante papel la
tecnología).
Para paliar esta situación, el profesor Asadura propone un vuelta del estudiante
hacia sí mismo: eliminación de clases obligatorias, libertad para estudiar lo que
se desea, sin currículum preestablecido, un campus que se extienda al total de
la sociedad, con una graduación que consista en la descripción de los
proyectos desarrollados y que la calificación dependa de los aplausos del
público, tras los cuales el estudiante la decide por sí mismo.
El propósito es conocerse a uno mismo (explorando libremente el mundo) y a
los amigos, comprender la sociedad y el mundo en su conjunto. Crear tu propio
estilo de vida singular, que no sea el individuo el que se adapte a la camiseta,
sino que sea la camiseta la que se adapte al individuo encontrando los propios
intereses, liberando al individuo de limitaciones y del sentido de incapacidad
internalizado por las presión social, diseñar tu propio estilo de vida con base en
ciertos valores vitales.
Igualmente, anima a crear universidades democráticas en otros países para
crear una red que permita cambiar el mundo.

¿Qué significa vivir en una escuela democrática de internado?
Henry Redhead. (Reino Unido)

Henry Redhead es el hijo de Zoe Redhead y el nieto
de A. S. Neill y representa a Summehill School, la
democracia escolar más antigua del mundo, tras 95
años de andadura. Herne es el profesor de música de
Summerhill desde hace 15 años. El foco de
Summerhill es el desarrollo socio-emocional, esto es,
qué eres y cómo te relacionas y vives con los demás,
lo que significa mucho tiempo para jugar e imaginar. El
éxito en Summerhill está definido por parámetros

diferentes que en la educación convencional. Es una educación centrada en el
“individuo completo”. El hecho de vivir juntos proporciona un sentido de
comunidad y de responsabilidad con esa comunidad. Uno vive con las
consecuencias de cada una de las decisiones que toma. Las clases son
absolutamente voluntarias y siempre puede elegir entre la vida social y las
clases que se ofertan. En la resolución de conflictos, cuentan con dos
asambleas de 2 horas dos días a la semana. Summerhill, afirma Henry, esta
“del lado de los niños y jóvenes”.

ojo de agua – ambiente educativo Pág. 12

¿Cómo enseñar equidad en una sociedad no igualitaria)
Brother John Kennedy. (Kenia)

Una de la presentaciones más impactantes fue la del
hermano John Kennedy, del centro para niños y
jóvenes St. Charles Lwanga, fundado en 2011 para
atender as necesidades de niños y jóvenes de las
barriadas, la única solución para salir de la
desesperada situación que los condena, en palabras
del hermano John, es proporcionarles una oportunidad
de rehabilitación a través de la educación. Proporciona
a los niños y jóvenes consejo, comida y un lugar al

que puedan llamar hogar donde estudian hasta la secundaria. El hermano John
contó muchas historias, muchas de ellas muy significativas de la importancia de
la circunstancias en el que uno de desenvuelve, así como de la confianza en la
capacidad de regeneración de las personas.

Futuro Democrático. Jerry Mintz (EE.UU.)
Jerry Mintz es el director de AERO (Alternative
Education Resources Organization) desde 1980. Su
presentación se enfocó en un recorrido histórico de la
educación alternativa, sus raíces.
La educación alternativa se remonta más allá del
momento en que es denominada como tal. Puede
afirmarse que lo que llamamos educación alternativa y
educación en familia fueron la educación normal
durante milenios. La diferencia entre el paradigma de la

educación alternativa y la educación convencional es drástica: en el 95% de las
escuelas del mundo existe la creencia básica de que los niños son vagos por
naturaleza y deben ser forzados a aprender. La creencia básica de la educación
alternativa, centrada en el niño, es que son aprendices natos y no necesitan ser
forzados para aprender. De hecho, la moderna neurobiología demuestra que
cuanto más fuerces a un niño a aprender lo que no le interesa, más extingues
su interés natural y su habilidad para aprender.
Si aceptamos el primer paradigma, necesitamos una serie de elementos para
forzar el aprendizaje: competición por notas, deberes, eliminación del
aprendizaje espontáneo, eliminación de la interacción verbal. En otras palabras,
la clase típica.
Si aceptamos el segunda paradigma, el rol principal del adulto debe consistir en
facilitar los recursos al estudiante y acompañar ten la dirección en que desea
caminar. Se necesita desarrollar la capacidad de escucha para ayudarlos a

ojo de agua – ambiente educativo Pág. 13

determinar sus metas. Hay diferencias en cómo las distintas educaciones
alternativa desarrollan esto, pero el foco común es que están centrada en el
estudiante.
Se podría decir que el actual sistema de educación público es un experimento
escasos 150 años de antigüedad aproximadamente. Las ideas del enfoque
centrado en el estudiante se han mantenido a lo largo de la historia, quizá
porque funcionaban. Uno de sus iniciadores fue Jean Jacques Rousseau, cuya
obra “Emilio” se publicó en 1762, estaba basada en estos supuestos y durante
la Revolución Francesa sirvió de inspiración al nuevo sistema nacional de
educación.
Bronson Alcott, nacido en 1799, filósofo idealista autodidacta, fundó una serie
de controvertidas escuelas en la década de 1830, influido por las ideas de
Pestalozzi y Froebel. En 1830, William Lloyd Harrison fundó una sociedad anti-
esclavista. En una de sus escuelas, Alcott, la Escuela de Templo (denominada
así porque estaba asentada en un tempo masónico) fue una precursora de la
educación progresista y democrática. Causó gran controversia porque aceptó a
una estudiante afro-americana y se negó a expulsarla. Muchos padres sacaron
a sus hijos de la escuela y sólo quedaron unos pocos, incluyendo a su hija,
Louis May Alcott, la famosa autora de la no menos famosa novela “Mujercitas”,
basada ampliamente en sus experiencias en la escuela de su padre.
Por cierto, las conexiones son sorprendentes. El filósofo Emerson (quizá uno de
los filósofos más prestigiosos del sigo XIX en los Estados Unidos) financió los
proyectos educativos de Alcott y en 1845 Bronson Alcott, financió a su vez a
Henry David Thoreau, quien pudo construir su choza en Walden Pond.
H. D. Thoreau es considerado uno de los precursores del pensamiento
ecologista en los Estados Unidos de América. Su obra “Walden” en la que
reseña su experiencia de vida simple y natural a orillas del lago Walden es un
manifiesto a favor de la sabiduría de la naturaleza. Su opúsculo “Sobre la
desobediencia civil”, en la que justifica desobedecer a un gobierno que
promulga leyes injustas —en su caso, la esclavitud— fue una inspiración para el
movimiento “satyagraha” que posteriormente desarrolló Gandhi tanto en
Sudáfrica como en la India quien, a su vez, inspiró a líderes como Martin Luther
King o Nelson Mandela.
Muchos de los principios de Alcott se utilizan hoy en las escuelas, incluyendo:
aprendizaje por el interés, educación artística y musical, aprendizaje a través de
la experiencia, tolerancia, educación física, recreo y educación temprana.
Llega el sistema de educación pública. Horace Mann es conocido como “el
padre del sistema público de educación” en los Estados Unidos, cuyo inicio se
establece en 1840. Aunque sus intenciones eran nobles, ayudar a las masas de
niños iletrados y no educados, recibió una fuerte influencia de su visita para
estudiar el sistema de educación prusiano, que era muy autoritario.

ojo de agua – ambiente educativo Pág. 14

Don Peppers afirma que el imperante sistema de educación financiado por el
estado en la era industrial se retrotrae hasta el sistema prusiano de principios
de 1800 promovido por los jerarcas del ejército prusiano cuyo propósito era
desarrollar un programa escolar para garantizarse el suministro de disciplinados
soldados jóvenes capaces de resistir cualquier futura invasión de su país al
estilo napoleónico. Bajo el pretexto de enseñar a los niños a leer y escribir, las
escuelas prusianas agruparon a los niños en grupos de edad en vez de por
conocimiento o destreza, los sentaron el filas de pupitres encaradas hacia un
profesor en vez de organizar círculos de debate y tocaban la campana para ir
cambiando de asignatura. Los británicos copiaron el modelo prusiano cuando
necesitaron crear su propio cuadro de profesionales que administraran su
amplísimo imperio.
Este modelo de educación pública resultó revolucionario y temía buena
intención, pero desde su mismo nacimiento seguía el mismo principio: crear
ciudadanos obedientes. El crítico de la educación John T. Gatto cita a H. L.
Mencken en 1924. El objetivo de la educación pública no es “satisfacer a los
jóvenes de la especie con conocimiento y despertar su inteligencia… Nada más
lejos de la verdad… El objetivo es simplemente reducir a la mayor cantidad de
ciudadanos como sea posible al mismo nivel seguro, reproducir y entrenar una
ciudadanía estandarizada, someter la disensión y la originalidad. Ese es el
objetivo… en todos los países.”
Comienza la era del aprendizaje centrado en el niño. Como reacción al modelo
dominante hasta el momento, se desarrollan algunos enfoques creador por
pioneros de la educación como María Montessori, Rudolf Steiner (educación
Waldorf), John Dewey (educación progresiva) A. S. Neill (Summerhill) y
Francisco Ferrer (Escuela Moderna). Al mismo tiempo y posteriormente se
desarrollaban movimientos en otras partes del mundo como el trabajo de Sri
Aurobindo en India, Khrisnamurti, en India, Europa y Estados Unidos, Freinet en
Francia, etc.
En lo que respecta a la educación democrática siguiendo la senda abierta por
Summerhill, podemos encontrar modelos derivados como Sudbury Valley
School, cuyo modelo se ha extendido por cuatro continentes, Albany Free
School, una escuela democrática en la ciudad y el modelo de educación
democrática desarrollada por Yaakov Hitch, en Israel y que a través de IDEC se
está extendiendo por todo el planeta.
A partir de 1980, se comenzaron a desarrollar alternativas públicas para grupos
de niños jóvenes en riesgo, poniendo énfasis en un tamaño pequeño y una
atención más individualizada. Las investigaciones desarrolladas por Robert Barr
muestran que cuanto más centrada la educación en el alumno y contextos más
democráticos, mejores resultados, Y viceversa. Cuanto más punitivo el enfoque
con estos niños y jóvenes, menos efectividad. Uno de los proyectos más

ojo de agua – ambiente educativo Pág. 15

impresionantes orientado a grupos de riesgo con un enfoque democrático es
Nuestra Escuela en Puerto Rico. Aunque oficialmente privada, está sostenida
con fondos públicos y fuertemente apoyada por la comunidad. El proyecto
comienza con dos semanas de retiro en el bosque con cada joven. Nuestra
Escuela utiliza procedimientos democráticos. Los adultos besan y abrazan cada
día a los estudiantes al llegar. El gobierno quedo tan impresionado que les
ofreció gestionar más escuelas.
Finalmente, Jerry comentó la misión de AERO: “contribuir a construir una masa
crítica para la revolución educativa proporcionando recursos que apoyen el
enfoque centrado en el estudiante y la autodeterminación en el aprendizaje.”
Sus metas son: apoyar los esfuerzos para redefinir la educación en el próximo
milenio, sustituir el modelo estandarizado, autoritario y centralizado que
determina lo que cada niño debe aprender y ser capaz de hacer por un modelo
que promueva la diversidad, la experimentación y la libertad. Sus objetivos son:
Lograr que le enfoque centrado en el alumno sea accesible a todos los
estudiantes, crecer como catalizador del cambio educativo promoviendo la
conciencia de nuevas opciones, enfoques y oportunidades para elegir.

Cuestionando el modelo autoritario. Corea del Sur tras el
accidente del 16 de Abril. Tae Wook Ha (Corea del Sur)

Tae Wook Ha es profesor del Departamento de
Alternativas en la Educación, de la Asían Life University,
en Corea del Sur. Su ponencia comienza explicando el
accidente del buque de pasajeros Sewol el 16 de abril
de 2014, con 459 pasajeros a bordo, entre ellos, 325
estudiantes y 14 profesores de la escuela de
secundaria Dawon que estaban en un viaje de
estudios. De las 304 víctimas totales, hubo 246
estudiantes y 10 profesores que murieron, un 85% del

total. Mientras que de l resto de pasajeros sólo fallecieron un 40%. El profesor
Wook explicó que las instrucciones que recibieron los profesores y los
estudiantes mientras el barco se hundía era “permaneced quietos” de forma
reiterada. Y el hecho sorprendente es que los profesores obedecieron las
órdenes y las transmitieron a sus alumnos, quienes también obedecieron y no
obedecieron sus instintos de supervivencia. Este incidente representa la
situación de la educación en Corea del Sur, una educación sumamente
jerarquizada y basada en la obediencia. El profesor Wook afirma contundente:
“Ya no queremos permanecer quietos”. De hecho, la escuelas democráticas
han crecido desde 1995 cuando sólo había una considerada como tal hasta
más de 2350 en la actualidad.

ojo de agua – ambiente educativo Pág. 16

Cuando el profesor pregunta a los alumnos: “¿Cuál es tu opinión ante la
escasez de comida en otros países?”, el estudiante africano pregunta: “¿Qué
es comida”; el estudiante europeo pregunta: “¿Que es escasez?”; el
estadounidense pregunta: “¿Qué son otros países?” y el chino pregunta: “¿Qué
es mi opinión?”. El profesor Wook nos explica que la respuesta del estudiante
coreano sería: “¿Entra para el examen?” Este chiste es una muestra de cómo
las distintas culturas sociedades necesitamos del complemento de otras.
Cuando, más adelante, en el panel de debate, le preguntaron a Tae Wook Ha
en qué podría mejorar el enfoque de la educación democrática en occidente y
en oriente, el profesor Wook respondió que las sociedades occidentales están
demasiado orientadas hacia un individualismo excesivo y las sociedades
orientales hacia un comunitario igualmente desequilibrado. En su opinión, la
educación democrática puede contribuir a aminorar estas tendencias en
distintas sociedades y cultura.

Inspeccionando escuelas desde un punto de vista alternativo.
Derry Hannam (Reino Unido).

Derry Hannam ha sido maestro en la educación
pública, director, inspector y consejero del Consejo de
Europa en su programa Educación para la Ciudadanía
Democrática. Igualmente fue asesor de Ministro de
Educación británico.
Hannam es un decidido defensor de la escuela pública.
Cree que un sistema sin una escuela pública fuerte
incrementa la desigualdad. Ya no cree que la

innovación en términos de democratización de la educación sólo pueda
proceder de iniciativas privadas como Summerhill, Sudbury Valley o Sands
School.
Su informe al Ministro de Educación, basado en escuelas británicas de
educación secundaria, el conocido como “Hannam Report”, ha animado al
ministro a apoyar la participación democrática y la acción responsable en las
escuelas públicas. Su conclusión era: “Cuanto más democráticas las escuelas,
mejores resultados, menor abandono y menos comportamiento antisocial. En
su informe se mencionan hasta 42 maneras en que las escuelas pueden ganar
en profundidad democrática, entre ellas, incluir consejos de estudiantes,
organizaciones de estudiantes, involucrar a los estudiantes en la gestión de las
escuelas, participación de los estudiantes en el diseño de currículum junto con
profesores con experiencias, programas desarrollados conjuntamente por
profesores y estudiantes, estudiantes como investigadores, tutorización,
enseñanza y asesoramiento entre iguales, estudiantes involucrados en la
contratación del equipo, empresas de estudiantes, estudiantes liderando

ojo de agua – ambiente educativo Pág. 17

programas de cambio en la comunidad, estudiantes evaluando la enseñanza,
estudiantes dirigiendo cursos para nuevos profesores, estudiantes dirigiendo
grupos eco-ambientales, medios de comunicación gestionados por
estudiantes, escuelas que respetan los derechos humanos…
Pero la realidad mayoritaria está representada por un rígido currículum
académico, exámenes para alumnos cada vez más jóvenes sobre cuyos
resultados se toman decisiones importantes, inspecciones cuyos informes
pueden cerrar escuelas, despedir profesores, vincular salarios con los
resultados de las pruebas, clasificaciones, rankings de escuelas y competencia,
formación del profesorado orientada a la gestión del comportamiento y la
preparación de exámenes, estrechamiento del currículum por efecto de la
preparación de exámenes desapareciendo las artes, dominio del miedo al
fracaso, estudiantes que pierden la confianza, depresión y autolesiones que
crecen exponencialmente, la coacción y la ansiedad conducen al diagnóstico
de TDAH y a la administración de drogas y medicamentos. A todo este
constelación de componentes Hannam lo denomina “testocracia”. Asimismo,
mencionó que hay una estrategia por parte de privatización de la educación
pública basada en la testocracia, cuya base con los informes de las consultoras
McKinsey y Pearson.
Propone que la inspección adopte un punto de vista alternativo para desarrollar
su función en el sistema educativo. Quizá formulándose las siguientes
cuestiones:
¿Están las escuelas haciendo lo que dicen estar haciendo? ¿Promueven
prácticas democráticas? ¿Tienen asambleas? ¿Y organismos de resolución de
conflictos? ¿Guardan actas de los acuerdos y reglas? ¿Tienen los estudiantes
libertad para aprender? ¿Hay recursos? ¿Son de fácil acceso? ¿Hay una
atmósfera no punitiva? ¿La cultura entre iguales permite que emerjan los
intereses y las pasiones o, por el contrario, promueve que se oculten? ¿Están
los chicos suficientemente protegidos y seguros de injusticias? ¿Tienen los
inspectores la imaginación y las estrategias necesarias? ¿O están
cómodamente instalados en el status quo? ¿Están cómodos compartiendo con
los estudiantes como una parte clave del proceso?
La tarea urgente consiste en respaldar las ventajas que el modelo democrático
de educación ofrece y hacerlo tan ampliamente como se pueda, usando todos
los medios a disposición en los medios: charlas TED, promoviendo el modelo
Sudbury y persiguiendo la consecución de financiación pública para estos
proyectos de modo que resulten los más inclusivos posibles, establecer
estrechos lazos alianzas con los educadores más democráticos y legisladores
del sistema público, combatir y resistir la estrategia de privatización de lo que
denomina las “Corporaciones Testocráticas Privatizadoras con Lucro”, como la
empresa Pearson.

ojo de agua – ambiente educativo Pág. 18

Aprendizaje invisible. John Moravec. (EE.UU.).
Miembro del cuerpo docente de la Universidad de
Educación de Minnesota, enfoca sus líneas de
investigación en la convergencia entre la globalización,
la sociedad de la innovación, la aceleración del cambio
en el desarrollo del conocimiento humano y la creación
de futuros positivos para los sistemas de creación de
conocimiento en una era de incertidumbre global.
Conferenciante global, autor de los libros “Aprendizaje
Invisible” y “Knowmads society” y fundador de

“Education Futures.
El profesor Moravec promueve los conocimientos de tipo experiencial que no
pueden medirse y que se dan en contextos tanto formales, como informales, no
formales y casuales (serendipitous), así como los “difusos” metaespacios
intermedios; todo ello, teniendo en cuenta el impacto de los avances
tecnológicos. Estos conocimientos no medibles son los que forman el
aprendizaje invisible. Cita a “El Principito” cuando afirma que “sólo se ve bien
con el corazón; lo esencial es invisible a los ojos”, lo que aplicado al ámbito
educativo significa una revolución total en las relaciones educativas.
Necesitamos del aprendizaje invisible porque:
1. Necesitamos lo que denomina “knowmádicos”, lo que podríamos traducir

por “locos por conocer”, esto es, personas apasionadas que trabajen en
contextos y no estructuras rígidas, ya que estamos instalados en una
sociedad líquida, con una educación líquida, tal como propone el sociólogo
Zigmunt Bauman.

2. Muchas prácticas educativas del modelo educativo predominante están
obsoletas y no tiene apoyo alguno en la realidad.

3. Simplemente, no podemos medir el conocimiento de una persona.
La teoría del aprendizaje invisible propone que “aprendemos más, y lo hacemos
de manera invisible, cuando separamos las estructuras de control -que
restringen la libertad y la autodeterminación- de las experiencias de aprendizaje.
El aprendizaje invisible consiste en depositar “CONFIANZA” en las personas
que aprenden y transformar el flujo de poder desde un eje “arriba-abajo” a un
eje “desde el aprendiz hacia afuera”.
En opinión de Moravec, los contextos más adecuados para la promoción del
aprendizaje invisible están las escuelas (transformadas), el juego libre y, junto a
todo ello, la creación de una cultura de “CONFIANZA”. A lo largo de su
intervención apela en varias ocasiones al modelo desarrollado por Sudbury

ojo de agua – ambiente educativo Pág. 19

Valley School como contexto de aprendizaje precursor de la teoría del
aprendizaje invisible.
Moravec, junto con otros investigadores del futuro educativo han publicado un
manifiesto (www.manifesto15.org), en el que se afirma que necesitamos
revolucionar la educación para asegurar nuestro éxito como individuos, el de
nuestras comunidades y el del planeta mismo, en un mundo agobiado por la
incertidumbre en el que la obsolescencia de nuestros sistemas educativos es
un hecho. El Manifesto 15 propone:
1. El futuro ya está aquí. Simplemente no está distribuido por igual.
2. Las escuelas 1.0 no pueden enseñar a los aprendices 3.0
3. Los niños también son personas.
4. No valores lo que medimos; mide lo que valoramos.
5. Si la tecnología era la respuesta; ¿cuál era la pregunta?
6. Las habilidades digitales son invisibles. Así deberían ser las tecnologías en

las escuelas.
7. No podemos dirigir el conocimiento.
8. La red es el aprendizaje.
9. El futuro pertenece a los nerds, geeks, hacedores, soñadores y knowmads.
10. Rompe las reglas, pero primero procura entender por qué.
11. Debemos y podemos construir culturas de confianza en nuestras escuelas y

comunidades.

