
REICE - Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación
2004, Vol. 2, No. 2 http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

INNOVACIÓN, CULTURA Y PODER EN LAS INSTITUCIONES EDUCATIVAS

Rodrigo Juan García Gómez

La presente aportación recoge, a modo de breve reseña, algunos aspectos de una investigación
que culmina con la elaboración y presentación de un trabajo de tesis doctoral. Esta investigación
pretendía poner en evidencia la complejidad y, a la vez, la viabilidad de la innovación educativa,
explorando las ideas y prácticas hegemónicas presentes en las instituciones educativas.

La indagación empírica a la que nos estamos refiriendo surge ante la demanda de la
Administración de llevar a cabo una tarea de asesoramiento a centros con una tarea especialmente
compleja, por estar situados en contextos geográficos, económicos, sociales y culturales, que podemos
considerar «en los márgenes»1.

El reto planteado se mostraba apasionante y una abundante experiencia parecía avalar nuestra
capacidad para abordar esta tarea2. Sin embargo, y desde los primeros momentos, tomamos conciencia
del complejo entramado de factores interrelacionados que operaban en estos contextos educativos y de
la insuficiencia del conocimiento teórico-práctico disponible para dar cuenta de ellos. Esta
constatación suscitó la iniciativa de combinar la labor asesora con un trabajo de investigación.

La investigación consistió en la realización de un complejo proceso de indagación en torno a
una hipótesis de partida: La relevancia de significado teórico y práctico que posee la compleja red de
interacciones que se va tramando entre los distintos componentes sistémicos de la realidad social y de
la realidad escolar, cuando se quiere comprender y promover procesos de innovación y
asesoramiento, así como contribuir a su sostenibilidad.

Esta concepción de los procesos de innovación y cambio nos permitió componer una visión
más precisa, poliédrica y en red de las condiciones que son necesarias para facilitar su viabilidad y
consolidación.

1 En los márgenes del sistema económico, social, cultural y escolar “normalizado”, presentando características como: alta tasa de fracaso
escolar, reiterados episodios de violencia, escolarización de un importante porcentaje de niños y jóvenes de etnia gitana —procedentes de
asentamientos en casas prefabricadas o en chabolas—, de población extranjera y de colectivos social y culturalmente desfavorecidos...
2 Cuando se inició esta experiencia, el autor de esta investigación contaba con muchos años de ejercicio docente y bastantes acciones de
asesoramiento para la mejora de las prácticas escolares. Había desempeñado durante algún tiempo puestos directivos y de coordinación
en centros y había dedicado varios años de práctica profesional al diseño y desarrollo de la formación en ejercicio de profesorado,
asesores y orientadores. Asimismo había tenido la oportunidad de participar en la elaboración de normativa destinada a la promoción de
iniciativas de mejora en las organizaciones escolares, tomando parte activa en numerosos debates profesionales y en movimientos e
iniciativas de cambio educativo encaminados a componer un modelo de asesoramiento escolar crítico y colaborativo. Disponía, por tanto,
de información contrastada y asumida sobre las relaciones de aprendizaje y sobre el trabajo con el profesorado, así como de una
importante base teórica y de habilidades sobre el desarrollo de prácticas de asesoramiento. Parte de esa competencia profesional se
recoge en varios trabajos publicados por el autor, que aparecen recogidos en las referencias bibliográficas aportadas en este artículo.

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

1. UNA INVESTIGACIÓN SOBRE EL «MUNDO DE LA VIDA» DE LAS INSTITUCIONES EDUCATIVAS

El proceso al que nos venimos refiriendo se materializó, entre otras actuaciones, en un estudio
de las singularidades del denominado «mundo de la vida» de varios centros insertos en contextos
marginales y, de manera más extensa, en un instituto de educación secundaria.

Nuestra tarea consistió en identificar y analizar la presencia de conductas influidas o
«colonizadas» por distintos subsistemas sociales, en él «mundo de la vida» de las escuelas3 estudiadas.
Asimismo, se trataba de observar si los grupos y las personas implicados eran capaces de reelaborar,
por una parte, la influencia colonizadora y, por otra, las rutinas de respuesta. Esta capacidad de
«reelaboración» marcaría la posibilidad de que las organizaciones pudieran cambiar o innovar,
desligándose así de la mera adaptación a la influencia de los sistemas sociales y/o a los supuestos no
discutidos que persisten en el «mundo de la vida».

Los conceptos de «mundo de la vida» y «colonización» a los que nos hemos referido, forman
parte del conjunto de aportaciones que nos ofrece la «Teoría de la Acción Comunicativa» de Habermas
y se han utilizado como nociones fundamentales de nuestra investigación. La razón de ese
protagonismo estriba en la coherencia con nuestra posición sobre lo que entendemos por «construcción
democrática del conocimiento», posicionamiento teórico-práctico en el que basamos nuestra práctica
asesora.

El concepto de «mundo de la vida» hace referencia al escenario, con todo su complejo
conglomerado de ingredientes, en donde alcanzan sentido propio los actos sociales y en el que el
investigador debe situarse para comprender el significado de las conductas de los sujetos. Está en
relación, por tanto, con ese conjunto de convicciones, más o menos manifiestas, pero compartidas por
un grupo que, sin ser sometidas a diálogo colectivo, son asumidas como referentes ideológicos y
prácticos no debatidos. El «mundo de la vida» acumula el trabajo de interpretación realizado por las
generaciones pasadas y supone un contrapeso conservador (a modo de referencia valiosa) ante el
riesgo de disentimiento y dispersión que comporta todo proceso de entendimiento. Esta sería la
conducta adoptada por una institución escolar ante la presencia de una propuesta o de una práctica
innovadora. En la acción comunicativa los agentes —según Habermas (1988, Vol. I: 104 y 105)—
sólo pueden entenderse a través de tomas de postura de afirmación o negación frente a cualquier
pretensión de validez de una nueva idea, práctica… susceptible de crítica, de ahí la enorme relevancia
explicativa que para el cambio educativo posee el estudio de ese conglomerado de ingredientes
ideológicos, emocionales, comportamentales... que conforman el «mundo de la vida» de una
institución educativa.

Por su parte, el concepto de «colonización sistémica» hace referencia a las distintas formas de
influencia que ejercen los subsistemas sociales sobre ese «mundo de la vida» de las instituciones.

«Los imperativos de los subsistemas autonomizados penetran en el mundo de la vida e imponen, por vía
de la monetarización y la burocratización, una asimilación de la acción comunicativa a los ámbitos de
acción formalmente organizados, y ello aún en los casos en que el entendimiento sigue siendo
fundamentalmente necesario como mecanismo de coordinación de la acción». [Habermas, 1988, Vol.
II: 572]

Para identificar esa influencia colonizadora sobre el «mundo de la vida» de las organizaciones
de enseñanza recurrimos al análisis y conocimiento en profundidad de una serie de subsistemas, a los

3 Utilizamos el término escuela, como una expresión genérica para nombrar a cualquier establecimiento del sistema de educativo no
universitario, que pretenda el ejercicio de una acción formativa reglada.

2

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

que hemos denominado entornos epistemológicos, sociales y escolares de colonización de las
organizaciones educativas. Estos entornos contemplan una serie de conceptos y prácticas sociales
dominantes sobre:

• Innovación, cambio, asesoramiento, cultura docente, de asignatura y de las instituciones
docentes. Poder y relaciones internas en las organizaciones escolares.

• Las políticas administrativas de reforma escolar.

• Los usos sociales, culturales y económicos en las sociedades postmodernas.

• Las creencias y prácticas de formadores, asesores, evaluadores, directivos y profesores
sobre algunos problemas apremiantes que aparecen en las escuelas y en torno a los que se
requieren apoyos externos: en este caso se analiza la problemática relativa a las
manifestaciones de violencia escolar.

Esta revisión analítica nos permitiría, por una parte, desenmascarar una serie de supuestos
pretendidamente incontestables de los contextos económico, político-administrativo y socio-cultural y,
por otra, obtener de cada uno de esos subsistemas —o entornos colonizadores— una serie de
categorías, que a modo de lentes de indagación, podrían ser utilizadas en la observación del «mundo
de la vida» de las instituciones de enseñanza.

Para estudiar el «mundo de la vida» utilizamos un diseño de «estudio de caso». Como afirma
Stake (1998), el «estudio de caso» es una forma de investigar definida por una unidad delimitada y con
un claro sentido en sí misma, que puede de ser estudiada con distintas técnicas y metodologías. Este
formato constituía la última fase en el desarrollo de una investigación de corte cualitativo y
hermenéutico que describimos de manera resumida en el apartado 3.

2. LOS ENTORNOS DE «COLONIZACIÓN»

Ya hemos señalado que esta investigación facilita fundamentalmente dos aportaciones. Una se
refiere a la caracterización de las ideas, sentimientos, prácticas y usos dominantes en determinados
contextos y a la identificación de su posible influencia en el «mundo de la vida» de determinadas
instituciones educativas; la otra, estudia los supuestos de ese «mundo de la vida», en el que cobran
cuerpo una serie de barreras al cambio (ya sea por efecto de la «colonización» o como consecuencia de
la tradición grupal) y un racimo de conductas organizacionales no previstas que son las que hacen
posible la innovación. En este apartado, nos ocupamos de apuntar algunas constantes presentes en los
entornos o contextos de colonización.

Los valores y las prácticas emergentes en un determinado momento histórico, invaden el
pensamiento y el discurso del profesorado —igual que de otros ciudadanos— y se concretan en
decisiones y actuaciones dentro de cada organización de enseñanza. Pretender conocer el sentido de las
actuaciones de los profesionales, sin identificar las prácticas sociales dominantes que podrían estar
ejerciendo su acción colonizadora, es arriesgado y podría llevarnos fácilmente a error.

Por esta razón y como ya hemos apuntado, de manera simultánea al desarrollo de nuestra tarea
asesora, fuimos realizando indagaciones de tipo teórico que nos permitieran comprender los enredados
vericuetos por los que se conformaban esos efectos que se han venido denominando «de la
colonización».

Para ello después de un estudio exhaustivo caracterizamos una serie de entornos que
consideramos relevantes, utilizando dicha caracterización como «lentes» de observación e

3

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

identificación de la posible presencia colonizadora de los distintos subsistemas sociales en las
creencias, rutinas, manifestaciones… que estaban presentes en el «mundo de la vida» de una
determinada institución escolar, que hacíamos objeto de «estudio de caso».

Con el fin de mostrar algunas de estas características, haremos una breve descripción.

2.1 El primer entorno significativo lo titulamos: La innovación y el asesoramiento de las prácticas de
las escuelas. Claves teóricas y de investigación.

Se revisaron en este punto, los presupuestos teóricos y prácticos que guiaron la acción asesora de
los profesionales que incidían, de una manera o de otra, promoviendo cambios en las prácticas
institucionales. Posteriormente estos presupuestos se analizan y critican, sometiéndolos al contraste
con la práctica, de forma que se ponga de manifiesto su influencia sobre la realidad observada

La constatación de los referidos referentes teóricos y prácticos nos permitió construir una serie de
claves de indagación, que relacionamos a continuación:

• Tendencia al tratamiento homogéneo de lo diverso.

• Ausencia de criterios fundamentados para la dotación de los recursos personales.

• Las administraciones suelen culpabilizar al profesorado de las muchas dificultades que
surgen en las escuelas.

• Fuerte tradición de gestión burocrática de las instituciones educativas.

• Distanciamiento de los profesionales de los centros de la realidad socio-cultural del
alumnado

• Una «pertinaz» búsqueda de soluciones externas.

• Considerar la violencia en aulas y pasillos como un problema de disciplina.

• Posicionamiento profesional inmovilista.

• Actitud derrotista ante los cambios.

• La relevancia de la vida emocional en las organizaciones.

• La necesidad del ejercicio del poder y la capacidad de influencia de los profesionales en la
determinación de la política escolar.

• Las reacciones «interesadas» ante las propuestas de cambio.

En el estudio que realizamos pudimos constatar que la innovación era un proceso lo
suficientemente complejo como para que fuera inapropiado la aplicación de elementos simples de
análisis y de actuación basados en la bondad o maldad de las intenciones de los diseñadores o de
quienes las desarrollan.

2.2 Las decisiones de tipo político-administrativo: La última etapa de la Reforma LOGSE.

El segundo de los entornos se refiere a otro de los contextos especialmente relevante, el de las
decisiones de tipo político-administrativo inspiradoras de la realidad escolar que asesorábamos. En
nuestro estudio este entorno se refería a un momento cargado de significado. Nos encontrábamos en un
proceso de Reforma (LOGSE) que, aún no habiéndose acabado de implantar, se ponía en tela de juicio.
Esta realidad política y administrativa la denominamos «última etapa de la Reforma LOGSE».

4

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

Al tratar de caracterizar esta etapa pudimos observar la evolución que sufría la regulación
normativa del principio de «equidad» y el debate social que generaba. Estas circunstancias sirvieron
para explicar, al menos en parte, el estado de confusión en el que se encontraba el profesorado.
También, pudimos constatar cómo las continuas manifestaciones de rechazo a la LOGSE sirvieron de
coartada para eludir las exigencias administrativas y profesionales que comportaba su aplicación.

Por otra parte, nuestra experiencia de apoyo y asesoramiento a centros instaurados «en los
márgenes» nos había permitido conocer el escaso desarrollo en la práctica del concepto de
comprensividad. Pudimos constatar la crisis profunda en la que se encontraba esta opción curricular y
organizativa, al observar las actitudes, manifestaciones y conductas que eran dominantes.

Sin embargo, era evidente que el alumnado que se incorporaba a estos centros necesitaba un
currículo comprensivo —animado precisamente desde la Reforma LOGSE—, una organización horaria
menos rígida, disciplinas más globalizadas, una acción tutorial importante, la presencia de contenidos
curriculares más funcionales y actitudinales, etc. Por el contrario, la práctica dominante era la tradición
académica, autentico referente profesional y fuente de seguridad para una gran parte del profesorado.

En estos momentos de final de etapa LOGSE, la tradición académica estaba siendo, de nuevo,
amparada y reafirmada por las regulaciones y declaraciones políticas dominantes en ese momento, se
percibían actitudes de «revancha». Se ponía de manifiesto una profunda brecha entre las expectativas
de unos profesionales y otros, de los «pro» y los «contra» LOGSE. Esta situación permitía explicar una
parte de esas posturas corporativas de enquistamiento que iban tomando cuerpo. En estas condiciones
era difícil contar con el profesorado para afrontar las circunstancias complejas en las que se encontraba
el sistema educativo; entre ellas, destacamos, el respeto y el derecho a la diversidad.

Las situaciones anteriores se constituían en emergentes de una serie de rutinas profesionales, entre
las que destacaba la consideración del currículo como patrimonio de los docentes y al servicio de sus
propios intereses; las demandas del resto de la comunidad educativa eran desplazadas a un lugar muy
secundario.

Otro de los aspectos que pudimos observar como «poso» dejado por la LOGSE (al igual que,
seguramente, sucede con la mayoría de las iniciativas de cambio) fue el sentimiento de
«descualificación» generado en el profesorado. Muchas de las «nuevas» habilidades requeridas para la
implantación de la Reforma LOGSE, se habían basado en ignorar aquellas otras «más tradicionales» y
que, sin embargo, constituían referencias estables para los docentes. El profesorado, por formación
inicial, por experiencia personal como alumno o alumna y por ejercer una tarea laboral de difícil
cualificación a través de programas formales4, había incorporado una serie de expectativas y rutinas
que le aportaban seguridad, por ejemplo, las de disponer de un contenido a transmitir claro, estable,

4 Sabemos de la dificultad que supone la formación para una «actividad laboral inusual, porque tiene un ‘objeto’ difícil de especificar’. El
objeto de la actividad laboral de otros trabajadores puede ser una pieza de acero o un montón de formularios de seguros; pero en la
enseñanza es algo así como la mente de los alumnos, o su capacidad para aprender. No es extraño que incluso profesores de mucha
experiencia y de gran aptitud hagan observaciones como esta: ‘No sé lo suficiente sobre lo que hago. En realidad no sé cómo enseñar, a
no ser por la intuición: porque no sé realmente cómo aprenden las personas. Creo que nadie lo sabe. Pienso que trabajamos ‘a la buena
de Dios’’. [...] En la mayoría de las escuelas que conozco, los trabajos ⎯con independencia de su definición— se abordan con un
conjunto de habilidades artesanales que establecen la diferencia entre un profesor efectivo y alguien que se limita a mantenerse a flote.
Digo habilidades ‘artesanales’ pues son imposibles de abordar en programas de formación formales, como lo demuestran los recuerdos
vividos, y a veces amargos, de los primeros años de los profesores. Estas habilidades incluyen la transmisión de información, estrategias
de dirección de grupos, de relacionar alumnado entre sí, de distribución del tiempo, y de control de las propias emociones.» [Connell
1997:86-87]

5

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

riguroso y lógico; contar con un modo de transmisión instaurado y reconocido (la lección magistral,
más o menos, apoyada en recursos tecnológicos); sentirse portador de una autoridad conferida por las
familias; haberse formado en el dominio de una disciplina —aspecto que se conseguía gracias a los
años de experiencia y, por tanto, suponía un grado importante de consideración—; concitar el apoyo
de la comunidad educativa al considerarle depositario de un conocimiento valioso, etc. Todas estas
expectativas no fueron analizadas y reelaboradas o reconstruidas desde la Reforma LOGSE, más bien
fueron ignoradas.

La insistencia en el desarrollo de nuevos «roles», sin la cobertura de la sensibilización y formación
necesaria, sin el aprovechamiento del capital tradicional de que disponía el profesorado (su interés
histórico por el aprendizaje de sus alumnos, por la utilización de los contenidos de la asignatura como
elementos esenciales para el desarrollo personal, cultural y humano de los estudiantes) produjo como
efecto «perverso» ese sentimiento de «descualificación» al que nos hemos referido. Una vez más se
ponía en evidencia que las reformas educativas se plantean sin la consideración esencial de lo que
significan para el profesorado (Connell, 1997).

A esta situación, se le sumaba una política comercial de elaboración «desaforada» de materiales
comerciales «técnicos-curriculares» que se introdujeron al abrigo de la Reforma LOGSE. Estos
materiales ponían de manifiesto un mensaje contradictorio, si bien en su diseño «formal» cumplían
con los requisitos establecidos en los reales decretos de currículo, abogando por una construcción
autónoma del currículo desde los centros, en la práctica acababan reafirmando un tipo de conocimiento
que podría contenerse en un lugar de determinado —el libro de texto— y ser objeto de aprendizaje
mediante un ejercicio de memorización. Esto contribuyó, igualmente, a que el profesorado recurriera
masivamente a estos materiales, con el objeto de obtener una salida para ese sentimiento de «torpeza»
que le invadía, y que le impedía, por otra parte, desarrollar cualquier posibilidad de reflexionar sobre
su «rol» profesional5.

2.3 Las prácticas económicas, políticas, sociales y culturales dominantes: La «incertidumbre» como
marco cultural y de pensamiento.

El tercer entorno de colonización analizado pone de manifiesto el estrecho vínculo de muchas
preocupaciones, rutinas y discursos habituales del profesorado —la «cultura» de lo escolar— con una
determinada situación o mejor aún, «condición social» (Bolívar, 1999) que ha venido en llamarse la
postmodernidad. La pérdida de confianza en las anteriores creencias ilustradas sobre el progreso y la
emancipación, contribuyen a que las instituciones de enseñanza se encuentren sin marcos sólidos de
referencia para la construcción y actuación profesional y social. El término «incertidumbre», pretende
poner en evidencia la ausencia de modelos éticos inspiradores de los usos sociales, económicos,
políticos y también educativos, así como, la ausencia de identidades en las que apoyar una renovada

5 Connell (1997:87) confirma esa opinión, desde otro contexto, comentando cómo «Michael Apple y sus compañeros de trabajo han
observado de qué forma los materiales curriculares comerciales que se han proporcionado a las escuelas de los Estados Unidos tienden a
descualificar al profesor, o a reemplazar las habilidades que les son familiares a los docentes por otras nuevas [...]. No se sabe hasta
dónde ha llegado esta descualificación en el conjunto del mundo de la enseñanza. Pero es evidente que el potencial descualificador está
presente en todas las propuestas de cambio que ubican el control sobre el trabajo del profesor en la dirección de la escuela [en nuestra
tradición sería en la administración y sus servicios de control] o en empresas comerciales. En las escuelas para personas desfavorecidas,
la posibilidad descualificadora está en el pequeño culto que, de vez en cuando, se rinde a caracteres carismáticos o a ideas brillantes, que
alcanzan popularidad, gracias a la prensa o a los políticos, como medios de salvación de las escuelas ‘fracasadas’: Dirección Severa, o
Compromisos de Aprendizaje, o Instrucción Directa, etc. Es sorprendente que nunca se haya dado culto a la Capacidad de Decisión por
los profesores; quizá convendría iniciarlo».

6

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

práctica escolar. En este tercer entorno analizamos tres componentes básicos: el globalismo financiero
totalizador y, al parecer, única referencia económica, política y social; la sociedad de la información y
del conocimiento, una estructura en red, con «nodos» de control de la información y flujos de datos,
instaurados en tiempo cero y en espacios virtualmente compartidos; y las prácticas políticas de
«terceras vías» que, en sus actuaciones de cara a la ciudadanía, se manifiestan frívolas, con una escasa
conciencia ética y salpicadas de escándalos políticos y económicos, poniendo en evidencia un
irreflexivo vaciamiento de la democracia.

A lo largo del estudio de este entorno económico, socio-cultural y político pudimos observar cómo
los usos sociales de la postmodernidad actuaban de manera, a veces imperceptible, pero persistente y
penetrante, influyendo en las ideas y prácticas educativas en el momento en que desarrollábamos
nuestro trabajo de asesoramiento a determinados procesos de cambio en instituciones de enseñanza
situadas en «los márgenes».

El análisis de las prácticas sociales de la postmodernidad nos facilitó suficientes claves que, sin ser
las únicas, no debían, en ningún caso, soslayarse a la hora de explicar los procesos de cambio
educativo. En una sociedad donde la idea de beneficio económico se convierte en un deseo
pretendidamente natural, y en el aval de cualquier conducta o decisión, difícilmente puede promoverse
un cambio en las practicas de enseñanza de los centros que requiera tiempo, dinero y esfuerzo sin tener
en cuenta estas prácticas dominantes. Lo más «eficaz» y económico —desde este nuevo marco de
valores— es relegar la petición del cambio para lugares, instituciones e itinerarios «especiales» que
«pretendidamente» rentabilizarían el esfuerzo, sin que se exija, de hecho, cambiar lo cotidiano, lo
tradicional, los modos de vida profesional más habituales, que tanto trabajo ha costado conseguir —
dirían algunos— como para pensar ahora en modificarlos.

Por otra parte, en un momento caracterizado por la complejidad, la incertidumbre, y los llamados
«efectos colaterales» del normal proceder de los usos sociales dominantes, podía entenderse ese deseo
por refugiarse en lo que, en otros momentos, aportaba certeza y estabilidad; objetivos que en la
modernidad se le encargaban a las instituciones de enseñanza y más aún en un sistema educativo como
el nuestro, heredero de los valores universales del «nacional catolicismo».

Parece, por tanto, evidente que, con estos mimbres, el cesto educativo estaba entretejido con
grandes grietas: a) desinterés por acercar las prácticas organizativas y curriculares de los centros a las
necesidades de los más jóvenes, y dentro de ellos a los más desfavorecidos; b) argumentaciones de
todo tipo para defender de manera encubierta, la exclusión educativa; c) aceptación del malestar
docente como algo que «viene dado», evitando que pueda analizarse el desajuste producido por la
fantasía de orden forjada desde el sistema, es decir, la quiebra entre las expectativas de unos
profesionales afincados en lo más tradicional de su tarea y una realidad asentada en lo complejo y lo
indeterminado.

Los usos sociales dominantes no facilitan modelos profesionales que permitan al profesorado salir
de una situación de falta de ilusión; los referentes sindicales y de renovación pedagógica son confusos,
e impregnados por la obsesión de la «eficacia» electoral y el saneamiento económico, además de una
falta de compromiso real con las bases; todo se administra desde las estructuras y no desde las
relaciones «cara a cara». Se incorpora la gestión empresarial a las escuelas, tachando de «vieja
guardia» al conjunto de profesionales que siguen apostando por una escuela pública de «todos» y para
«todos», con un currículo contrahegemónico comprensivo y democrático.

7

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

2.4 Emergentes problemáticos en las instituciones educativas: La «violencia escolar».

Habría más contextos susceptibles de ser analizados para poder completar el marco de
interpretación y de acción (un «artefacto» relacional de «nodos» y condiciones) que, a modo de red en
expansión y con ley de composición interna, nos permita seguir reconstruyendo y revisando el
conocimiento existente sobre la promoción de innovaciones en educación. Uno de ellos es el referido a
los contenidos sobre los que versan las innovaciones. Las demandas de actuaciones asesoras, desde las
organizaciones de enseñanza, se hacen en relación con cuestiones muy dispares. Por su destacada
presencia, especialmente en centros situados en «los márgenes», identificamos un cuarto entorno de
análisis: la «violencia escolar».

A la hora de trabajar con este contenido, realizamos una categorización propia y un posterior
estudio crítico de los posicionamientos teóricos y prácticos que solían utilizar los formadores, los
asesores y las propias Instituciones docentes para abordar los problemas de convivencia (la educación
para la «Paz», la prevención de la «intimidación», la retórica del «enmascaramiento», la burocrática
disciplina escolar…), desde la convicción de que cualquier planteamiento sobre la violencia en aulas,
pasillos, etc. debería oponerse a un examen simple de la situación, o a la aplicación de protocolos,
secuencias o recetas mágicas. Es engañosa la práctica de recurrir a medidas puntuales para resolver
determinadas manifestaciones de violencia. Es necesario que las propuestas incorporen actuaciones
estructurales y significativas que afecten e impliquen a la planificación y al desarrollo del currículo, a
la organización y a las relaciones de poder de las que se nutre la realidad social de las escuelas, sus
creencias y sus prácticas de enseñanza. Entendemos que la violencia escolar es un fenómeno que,
teniendo fuertes raíces sociales y culturales, se encuentra condicionada y mediada por las políticas
educativas y las prácticas culturales, así como, por la distribución de poder que se produce en cada
institución de enseñanza.

El acercamiento a un modelo alternativo de comunidad educativa democrática —antídoto de
prácticas violentas— está ineludiblemente relacionado con el marco teórico y estratégico del que se
procura un centro para trabajar la violencia.

John Paul Lederach afirma: «Es preciso que el estudiante comprenda la espiral de la violencia y,
para hacer eso es preciso que primero tome con-ciencia de la dinámica y el papel de las violencias
estructurales. Funda-mentalmente hemos dicho que la paz está relacionada con reestructurar las
injusticias, las violencias y los desequilibrios introducidos por las estructuras y las formas
institucionalizadas de relacionarnos a muchos niveles, que violan los derechos de gran parte de la
humanidad y benefician a unos pocos» (2000: 182-183). A esta consideración nosotros añadimos la
reflexión de que el análisis de lo estructural y la consiguiente concienciación del estudiante deben
referirse principalmente a la estructura que en ese momento le singulariza, es decir, la institución
educativa. De ahí que trabajar los aspectos estructurales y funcionales de las organizaciones de
enseñanza se convierta en eje fundamental de cualquier investigación sobre la llamada violencia
escolar, así como, en referente de desarrollo para aquel marco analítico y estratégico que pretenda
abordar las situaciones de violencia presente en las aulas, pasillos, patios...

Para poder caracterizar las formas de racionalidad dominantes en nuestra realidad escolar y
obtener, además, claves propias de observación e indagación que nos permitieran conocer su alcance y
significado dentro del «mundo de la vida» de los centros, hemos indagado con cierto detenimiento, en
los cuatro entornos caracterizados. De esta forma hemos abordado el estudio de una serie de
componentes macro-estructurales y su traducción contextual, conformando un determinado entramado

8

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

de «colonización» del que ofrecemos una representación en la figura 1. No obstante, no caemos en la
ingenuidad de afirmar que los entornos considerados son los únicos posibles; podemos decir,
enmendando el refrán popular, que aún no pudiendo asegurar que estén todos los que son, sí hemos
podido constatar la significatividad de todos los que están.

FIGURA 1. UN MODELO SOBRE LA COMPLEJIDAD E INTERCONECTIVIDAD ENTRE LOS DISTINTOS ENTORNOS DE
«COLONIZACIÓN» Y DE ÉSTOS CON LOS SUPUESTOS PRESENTES EN EL «MUNDO DE LA VIDA» DE CADA

ORGANIZACIÓN ESCOLAR

3. LA SECUENCIA INVESTIGADORA

El estudio del caso, al que nos hemos referido anteriormente, constituyó solo una de las fases
del desarrollo (la última) de una investigación que se inició, en el año 1995, con una demanda de la
administración para llevar a cabo una tarea de apoyo y asesoramiento a centros educativos situados en
barrios «marginales», y que concluye en el 2004.

La descripción de esta secuencia sería muy prolija y escaparía a la intención de este
documento, por lo que nos vemos obligados a hacer un esfuerzo de síntesis y ofrecerla en la tabla
siguiente.

9

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

TABLA 1. Desarrollo de la Investigación sobre el «mundo de la vida» de instituciones educativas en los
«márgenes» y su «colonización».

FASES INSTRUMENTOS OBJETIVOS CONTENIDO ANÁLISIS

CONTEXTUALIZACIÓN
INICIAL

(EXPLORACIÓN)

Análisis de la
regulación
normativa.

Entrevistas en
Profundidad.

(9 informantes)

Detectar los
elementos básicos
conformadores del

discurso de la
administración
 (legisladores,
formadores y
profesorado).

Disponer de algunas
evidencias del efecto
colonizador que se

ejerce desde la
administración sobre
el discurso presente
en el mundo de la

vida de las
instituciones

educativas situadas
en barrios

marginales.

Elaboración de
hipótesis previas

sobre el mundo de la
vida de las

instituciones y sobre
su

colonización.

Estudio y categorización
del contenido

administrativo regulador de
la vida profesional en las

instituciones educativas de
barrios marginales.

Estudio y contraste entre la
categorización del

contenido de regulación
administrativa y la

categorización de los
contenidos y significado de
los discursos recogidos en

las entrevistas en
profundidad.

APROXIMACIÓN Diarios de
campo.

Actas de sesiones de
negociación.

Documentos
institucionales de los

centros.

(dos colegios públicos
de Educación Infantil

y Primaria)

Recoger evidencias
de las características
del «mundo de la
vida» de los
profesionales y de su
«colonización».

Disponer de un
espacio profesional

ante la administración
y los profesionales de
los centros situados

en determinados
barrios «marginales»,

garantizando la
posibilidad de un
trabajo real con

instituciones que
reúnen determinadas

condiciones de
complejidad.

Validación de
hipótesis previas

sobre el mundo de la
vida de las

instituciones y su
colonización,
mediante la

actuación asesora en
colegios de

 barrios marginales
(dos colegios públicos
de Educación Infantil

y Primaria).

Elaboración de
conclusiones que

conformaron hipótesis
más estables.

Análisis de los relatos de
los diarios de campo, de

las actas de las sesiones y
de los documentos

institucionales.

Análisis categorial y
construcción de

enunciados
explicativos

(discursos canónicos)

PROFUNDIZACIÓN Diarios de
campo.

Registrar con
minuciosidad todos
los debates de los
grupos de sujetos

participantes, además

Desarrollo de un
proceso de
observación

participante con los
grupos de sujetos

Elaboración de las líneas
discursivas (discursos

canónicos) de los grupos y
sujetos participantes

acerca de las creencias y

10

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

Entrevistas.

Documentos
institucionales del

centro.

(un Instituto de
Educación

Secundaria)

de las informaciones
incidentales y las
procedentes de

entrevistas
individuales en una
institución educativa
de un barrio marginal

y con extrema
complejidad

relacionada con
manifestaciones de

violencia
escolar.

Elaborar hipótesis
formativas

susceptibles de ser
contrastadas.

Registrar evidencias
sobre la

«colonización» del
«mundo de la vida»
de una institución

educativa en
situación de singular
«crisis» relacionada
con manifestaciones
de violencia escolar.

implicados en el
análisis y desarrollo
de actuaciones de

mejora en el centro.

Despliegue de una
acción de

observación
participante de las

decisiones y
actuaciones de

profesionales con
responsabilidad en la

facilitación de
coberturas de apoyo

al desarrollo de
actuaciones de

mejora en el centro.

prácticas que soportaban
su «mundo de la vida» y la

«colonización» socio-
cultural, económica y

político-administrativa de
esas creencias.

VALIDACIÓN INTERNA
Y EXTERNA

(Grupos de discusión de
expertos).

Reconstrucción de
nuevos relatos.

Diarios de
campo.

Grupos de discusión.

Actas de las
sesiones.

Informe de
reflexiones

finales (acuerdos y
discrepancias).

Validar internamente
aquellos enunciados,
ideas, imágenes,
valores,
declaraciones de
intenciones,
supuestos,
explicaciones... que
en el desarrollo de la
tarea investigadora
iban apareciendo.

Validar externamente
nuestras
observaciones, sobre
el «mundo de la vida»
de la institución con
otros profesionales
que asumían tareas
de asesoramiento en
centros educativos
«marginales».

Discusión de las
consideraciones

explicativas de las
constantes en el

«mundo de la vida»
de los docentes.

Discusión sobre las
conductas

institucionales reflejo
de la «colonización»

del «mundo de la
vida».

Reconstrucción de
nuevos relatos sobre

el despliegue del
«mundo de la vida» y
de su «colonización»

en instituciones
educativas situadas

en barrios

Encuentros de validación
semanales con el Grupo
Interno (Director, Jefe de
estudios, Jefa de estudios
de la ESO, Orientadora,

Trabajadora Social) y con
profesionales

relevantes en la
institución.

Análisis y reconstrucción
de los relatos a través de la

elaboración de actas de
discusión de cada sesión

de los Grupos de discusión
entre colegas: a)
contrastando las
observaciones y
consideraciones

explicativas de algunas de
las constantes presentes
en el «mundo de la vida»,
b) identificando conductas
institucionales reflejo de la

11

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

«marginales». «colonización» del «mundo
de la vida», c)

reconstruyendo relatos
relevantes sobre los

elementos comunes del
«mundo de la vida» y su

«colonización».

(«Juicio crítico entre
compañeros», Guba,

1983:158).

ESTUDIO DE CASO.
Análisis de
incidentes e
Informe final.

Registros en los
diarios de
campo.

Trascripción de las
Entrevistas.

Informes de
reflexiones

finales de los grupos
de discusión de

expertos.

Documentos
institucionales del

centro.

Categorización
deductiva de los

entornos
colonizadores del

«mundo de la vida»
de las instituciones

educativas.

Describir con
minuciosidad algunos
de los momentos —
«incidentes»— de

especial significado,
por sus posibilidades
explicativas, en una
institución educativa
de un barrio marginal

y con extrema
complejidad,

relacionada con
manifestaciones de
violencia escolar.

Analizar el poderoso
«mundo de la vida»
de una institución
educativa en su

interacción con las
propuestas de

cambio.

Mostrar evidencias de
la «colonización» del
«mundo de la vida»
de una institución

educativa en
situación de singular
«crisis» relacionada
con manifestaciones
de violencia escolar.

Elaboración teórica
del discurso

económico, político-
administrativo y

socio-cultural que
conforma el contexto
de las organizaciones

educativas y su
ordenación en

categorías
observables de

aplicación.

Contraste y
explicación de las

evidencias obtenidas
acerca del mundo de

la vida de una
institución educativa
inserta en un barrio
marginal y en una

situación de especial
complejidad,

relacionada con
manifestaciones de

violencia escolar, así
como de su

colonización,
generando líneas de

actuación
asesora.

Elaboración de
reflexiones de

conclusión.

Reconstrucción de relatos
sobre incidentes de

singular significado en el
enfrenamiento institucional
a situaciones de especial
«presión» institucional.

Análisis de los
incidentes.

Categorización inductiva de
las descripciones de los

incidentes.

Interpretaciones
hermenéuticas del «mundo

de la vida» de los
profesionales.

Descripción de las
evidencias de

«colonización» del mundo
de la vida de distintos

grupos y agentes
profesionales
(en base a la

utilización de las categorías
deductivas obtenidas del
estudio de los entornos

colonizadores)
e interpretación
hermenéutica.

En cuanto a la institución educativa que, como última constatación, hicimos objeto de «estudio
de caso» vamos a describirla con algunas características.

12

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

Era un Instituto de Educación Secundaria situado en un barrio de la periferia metropolitana,
que hasta el curso escolar 1998-99 constituía uno de los centros públicos de bachillerato más
solicitados por las familias del barrio. Estaba atendido por un grupo de profesores con cierto prestigio
profesional; de hecho se les reclamaba para participar como ponentes en actividades de formación
permanente del profesorado. Entre los profesionales del centro existía un cierto sentimiento de
«orgullo» —al menos así lo manifestaban— por la ayuda que afirmaban estar prestando a
determinados grupos de jóvenes de procedencia social muy humilde pero «con aspiraciones» de
continuar estudios universitarios.

En esta situación se incorpora —por decisión administrativa— al calendario de extensión de la
Reforma LOGSE, convirtiéndose en el único centro público del barrio que impartía el primer ciclo de la
Educación Secundaria Obligatoria (ESO). Esta situación le obliga a «recoger» a todo el alumnado de
edades comprendidas entre 12 y 15 años. El alumnado de 12 a 14 años era atendido hasta entonces por
los distintos colegios de Educación Primaria. Se pasa, entonces, de 600 alumnos a 1073. Además,
entre la referida población del primer ciclo de la ESO (363 alumnos) existía un colectivo —alrededor
de 50 estudiantes— que era considerado del programa de compensación educativa.

Esta realidad se complicó, además, con la aparición de algunos conatos de violencia que
suscitaron fuertes quejas por parte del profesorado. La prensa nacional, local y profesional y algunos
semanarios de amplio tiraje, publicaron una serie de noticias que se mostraban bajo los titulares de
«Mentiras, sin amor ni cintas de vídeo»; «Protesta de profesores de un instituto conflictivo»; «135
alumnos de un instituto masificado participan en altercados»; «Encierro de profesores en el instituto
ante los continuos incidentes en las aulas»; «El Ministerio ofrece atención psicológica a los alumnos
conflictivos del instituto»; «Los profesores del instituto sufren conflictos a diario; pero siguen con
ayuda psicológica»; «Educación toma medidas urgentes para sofocar la rebelión escolar en el
instituto»; «El director del centro niega que los menores porten navajas»; «La masificación en el IES
[...], causa de la conflictividad del centro». En este último caso el articulista añade:

«Para acceder al instituto, enclavado en la periferia de la capital, hay que franquear una verja que sólo
se abre después de dejarse ver por un vídeo-portero. La cámara aparece guarecida tras una sólida
carcasa de hierro que dificulta su destrucción vandálica. Además unas cámaras de vídeo registran la
entrada. Son detalles que no pasan inadvertidos, pero que no han impedido que el centro se haya
convertido este curso en escenario de múltiples conflictos violentos que han exasperado a todos los
profesores y a la mayor parte de los alumnos.»

4. ALGUNAS DE LAS CONCLUSIONES

Con objeto de mostrar algunos resultados de la investigación, sin extendernos excesivamente,
recogemos, a continuación, una serie de referencias a seis de las conclusiones más representativas del
referido estudio.

4.1 Los conceptos y prácticas utilizados por los responsables del diseño y desarrollo de las
innovaciones, se construyen al margen de cualquier conocimiento validado y de su significado para
los profesionales de los centros.

En las categorías de observación utilizadas para estudiar las prácticas de apoyo desplegadas
con los centros «en los márgenes», y en las descripciones facilitadas en el «estudio de caso», se ha
podido verificar cómo las prácticas de los profesionales de la administración, gestión, asesoramiento y
formación —responsables de la planificación y desarrollo de las innovaciones educativas— se basan

13

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

en la utilización de una serie de «rutinas» incorporadas en determinadas «lógicas administrativo-
burocráticas». En ellas, adquieren carta de naturaleza argumentos poco fundamentados como la
referencia a la «oportunidad de la medida» —en opinión de quien tiene el poder en ese momento— o
el discurso basado en «siempre se ha hecho así»...

 Estas lógicas pretenden asegurar el control sobre el proceso y el contenido de los cambios.
La «ficción burocrática de ordenación racional» de la realidad encuentra su razón de ser en ese deseo
de control por parte del poder político-administrativo; no se presta atención al fundamento teórico y/o
práctico del proceso que se quiere desplegar, ni a la necesidad de que, quienes van a desarrollarlo, se
sientan partícipes e implicados.

Desde esta lógica se explica la ausencia de otros referentes de innovación, mucho más
específicos y fundamentados, como el ritmo de aprendizaje organizativo, las preocupaciones de los
docentes y de las comunidades educativas, la coherencia de las políticas y las actuaciones, la creación
y sustento de zonas o distritos educativos con identidad propia y de referencia para el estudio y la
experimentación de «buenas prácticas» por parte de los profesionales, etc.

Quizá lo que puede resultar más significativo, es que esta ausencia de interés por emprender
acciones apoyadas en conocimiento validado, no es casual, ingenua o debida a mera incompetencia.
Podríamos decir que es fruto de una preocupación más acuciante por otras inquietudes. De esta forma,
la administración y los distintos grupos de profesionales responsables de la planificación y desarrollo
de las innovaciones educativas, dedican más energía a la conquista de objetivos más individuales, más
relacionados con las propias necesidades, menos «confesables» (desde luego no consensuados, ni
sometidos a validación ética e intersubjetiva).

4.2 Las organizaciones educativas promueven formatos de gestión administrativa que constituyen
ficciones arbitrarias cuya justificación, pretendidamente racional, obedece a determinados intereses

Desde el análisis de los «incidentes críticos» del «estudio de caso», observamos la existencia
de dos grandes territorios reflejados en la estructura organizativa de los centros. El primero, es
propiedad de cada profesor de asignatura, en relación con el aula, la instrucción, la evaluación, la
disciplina... El otro, se adjudica al equipo directivo, al orientador, a los maestros de apoyo, conserjes...
y está conformado por pasillos, espacios y tiempos de recreo, tutorías, reuniones con familias,
expulsiones del alumnado, atención a la diversidad, actuaciones de refuerzo y apoyo, programas de
educación compensatoria... Estos territorios (constituidos por espacios, prácticas, ideas y creencias)
pretenden delimitar zonas de influencia e intereses estratégicos para el logro de determinados
propósitos personales e ideológicos.

Sin embargo, este doble espacio, que se delimita en función del «reparto de poder», no se
conceptúa como tal, sino que se presenta en el discurso como algo incuestionable, con apariencia de
racionalidad, como si ésta y otras rutinas organizativas de los centros, constituyeran la mejor forma, o
incluso la única posible, de garantizar una buena atención al alumnado. Pero este «artificio» no es
evidente, no se habla de ello, incluso, muchos de los implicados ni siquiera son conscientes de la
distancia entre las argumentaciones aparentemente racionales y las verdaderas razones de fondo.

En los referidos incidentes también se pone de manifiesto, cómo la mayoría del profesorado
considera que el centro debe estar bajo el auspicio, la protección y el arbitrio de los docentes. Éste
colectivo profesional, se presenta y quiere hacerse valer como verdadero y único conocedor de la

14

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

realidad organizativa y funcional del lugar donde desarrolla su tarea. Sería, por tanto, quien
determinaría su concreción y lo que podría ser necesario cambiar o mantener.

En resumen, las formas organizativas al uso, responden a los intereses de los profesionales,
normalmente de aquellos que constituyen la «elite» en cada momento; en ocasiones la estructura
organizativa es utilizada también para obtener amparo y protección por personas que, escapándose de
la disciplina de los grupos internos de presión, se sienten desamparados y poco o mal considerados (en
estos casos, los profesionales suelen enarbolar sus derechos funcionariales, establecidos en las normas
administrativas, para protegerse de las afrentas de los grupos de colegas, ante los que han pasado a ser
considerados molestos, peligrosos o disidentes). Como puede apreciarse, en todo este análisis, la
atención del alumnado no aparece o, al menos, no ocupa un lugar relevante.

4.3 Las actuaciones impuestas con la finalidad de generar innovación incorporan suficientes
ingredientes perturbadores de la «estabilidad» organizacional como para movilizar la puesta en
marcha de todo el conjunto de estrategias micropolíticas disponibles.

Cualquier actuación que se dirija a la innovación de las prácticas de enseñanza sitúa en una
posición «incómoda», o incluso pone en cuestión, determinadas rutinas, determinadas «lógicas de
acción» y, sobre todo, a determinados grupos que hasta ese momento gozaban de una capacidad
«consagrada» para influir en las decisiones de la política interior de los centros.

Si tomamos este hecho en consideración, no resultará extraño constatar que, ante cualquier
propuesta de cambio, se ponen en funcionamiento toda una serie de estrategias micropolíticas
(alianzas, coaliciones, rumores...). Los grupos que hasta ese momento detentaban cierta hegemonía
usarán diversas estrategias con la finalidad de no perder su prestigio y capacidad de influencia; quienes
se sentían poco considerados, desplazados o ignorados también tratarán de aprovechar este
movimiento para mejorar su situación.

Es fácil quedarse prendido en la literalidad de los argumentos esgrimidos por unos y otros e,
incluso, tomar partido basándose en la supuesta racionalidad de las consideraciones que se presentan.
Poco no se podrá avanzar en el apoyo a los centros desde una visión ingenua, que no tome en
consideración los intereses, metas e ideas que movilizan a los distintos «grupos de poder», así como,
las acciones estratégicas que ponen en juego.

El enfrentamiento, muy a menudo «enmascarado» tras presuntas argumentaciones sobre la
mejor formación del alumnado, se pone de manifiesto de una manera continua y persistente en los
«incidentes críticos» del «estudio de caso» de nuestra investigación. Tanto se observa la falta de
racionalidad y la finalidad estratégica en la forma en que unos sectores se oponen al cambio, como en
la manera en que otros utilizan las propuestas de innovación como coartada para mejorar su capacidad
de influencia.

4.4 Las organizaciones educativas han estado conviviendo con dos reformas, lo que ha servido de
pretexto para acrecentar la fragmentación dentro del sistema educativo y de los propios centros.

En el discurso de los profesionales del Instituto objeto de nuestro «estudio de caso», se ponía
de manifiesto el efecto negativo que habían tenido en el centro las abundantes actuaciones procedentes
de la administración y de sus agentes (proyectos de la inspección educativa, de las unidades de
programas, de formadores, asesores de los centros de profesores, orientadores...). Todas estas acciones

15

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

habían insistido, históricamente, una y otra vez y de mano de la LOGSE, en poner en tela de juicio las
rutinas profesionales de los docentes; no es extraño que provocasen rechazo y se considerasen como
algo ajeno e indeseable.

El profesorado más tradicional desde el punto de vista académico había sido el que se había
sentido cuestionado por la Reforma. Con su modelo de enseñanza, centrada en los aprendizajes
preparatorios para la universidad, habían conseguido, en el pasado reciente, una imagen de cierto
prestigio intelectual o científico que no encajaba bien con la nueva dimensión generalista,
psicopedagógica y «centrada en los procedimientos y en las actitudes» que se proclamaba en la LOGSE.
Esto dio lugar a que se refugiaran pertinazmente en el nuevo Bachillerato, que era percibido como más
cercano a su experiencia, defendiendo el «rigor» de los contenidos más tradicionales frente a una
Secundaria Obligatoria, a la que tildaban de «demasiado psicopedagógica» (acción tutorial,
comprensividad, tratamiento de la diversidad, etc.) y de «poco nivel académico». Como evolución
esperable, se llegaron a ensalzar las bondades del sistema educativo anterior —especialmente por
tratarse de un sistema selectivo— que parecía encontrar una buena acogida en las nuevas medidas
anunciadas desde las políticas de contrarreforma.

4.5 En ausencia de ideales éticos y colectivos, se da vía libre a los intereses individuales.

En línea con los nuevos tiempos, especialmente bajo el paraguas que hemos descrito como
postmodernidad, parece no haber espacio para utopías en el contexto educativo actual. Da la impresión
de que no es posible plantearlas, ni creer en ellas. También en este caso, se pretende aparentar que esta
ausencia de ideales responde a posicionamientos racionalmente fundamentados. Sin embargo, de esta
manera se da cobertura a una determinada forma de entender la tarea docente.

Una primera manifestación es el enfoque meramente instrumental de la enseñanza. Así, se ha
facilitado cada vez mayor cobertura a la difusión de una visión corporativa y de resistencia a los
cambios que se manifiesta en los «incidentes críticos» del «estudio de caso». La búsqueda de
influencia en las decisiones del centro se convertía en la razón de ser, en lo que otorgaba sentido a
muchas de las acciones del profesorado. Se constataba una carencia de nuevas «narrativas» que
aportasen ideales éticos a la tarea de los docentes.

La conducta profesional observada reflejaba ese sentir general, pesimista e inapelable, de que
aún con todas sus limitaciones, nos encontramos en un mundo que, no siendo perfecto, es el mejor de
los posibles.

Esa convicción resulta altamente conveniente, ya que legitima el «orden establecido»: sería
injusto culpar del fracaso a las instituciones educativas que supuestamente están cumpliendo sus fines
(no se menciona que esto se hace mediante una práctica profesional caracterizada por ser meramente
instrumental y carente de implicación).

4.6 Los «efectos colonizadores» de los sistemas sociales sobre las organizaciones escolares, pueden
ser relaborados en el«mundo de la vida» de los grupos; de esta forma el cambio se hace posible.

A lo largo del estudio del que estamos dando cuenta en esta tesis, se ha puesto el énfasis en
constatar las diversas maneras en que los sistemas económico, político-administrativo y socio-cultural,
ejercen su efecto «colonizador» sobre el «mundo de la vida» de los centros educativos.

16

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

Poner de manifiesto este fenómeno nos parecía de gran interés para cualquier profesional que
pretenda apoyar y promover mejoras en las instituciones educativas. Hemos constatado sus múltiples
manifestaciones y hemos querido desenmascararlas, por la crucial importancia que tienen y por el
hecho de que habitualmente pasan desapercibidas, debido a la dificultad para poder identificarlas por
parte de los profesionales que, ellos mismos, se encuentran inmersos y bajo la potente influencia de los
mismos macrosistemas.

De este enfoque no se deduce, sin embargo, que todo lo que ocurre en el «mundo de la vida»
de los centros educativos, responda exclusivamente a los «efectos colonizadores» y sea explicable, en
su totalidad, por la repercusión de los referidos macrosistemas. En los centros donde hemos trabajado
también se han podido encontrar indicios de cómo el devenir de estos grupos humanos era hasta cierto
punto imprevisible y se observaron manifestaciones de la capacidad de recreación o reconstrucción de
los supuestos del «mundo de la vida». Podría decirse que raramente se da una situación de
«colonización» pura, como tampoco se da una total autonomía respecto a la influencia de los
macrosistemas que, por su propia naturaleza, son omnipresentes. Más bien podríamos hablar de un
continuo en el que cada grupo humano, en los distintos momentos de su devenir, se sitúa más cerca de
uno de los polos.

Es obvia la relevancia de estas observaciones y es importante resaltar su presencia, ya que
aportan una óptica más optimista sobre las posibilidades de avance social en general, y de innovación
educativa en lo que respecta a nuestro campo de análisis. La observación de los procesos de
reelaboración que hacen las personas y los grupos en el seno de cada institución educativa, nos
permite afirmar que las conductas de los profesionales de los centros son imprevisibles y, por tanto,
que los cambios en educación son posibles y, de hecho, ocurren.

5. COLOFÓN

La innovación es una realidad compleja. Una concepción global y analítica de los procesos
implicados, nos conduce forzosamente a componer una visión más real, poliédrica y en «red» sobre
las condiciones que la hacen posible.

Todos los componentes analizados tanto de la acción colonizadora como de la capacidad de
réplica por parte de los sujetos a la «colonización sistémica» y a los supuestos del «mundo de la vida»,
están fuertemente ínterconexionados, conformando una red compleja de contenidos, con significado
propio, y de relaciones, que nos ilustra acerca de la complejidad de los procesos de innovación
educativa y de su asesoramiento. Esta posición teórica nos conduce forzosamente a componer una
visión multifactorial, poliédrica e intrínsecamente ponderada acerca de las condiciones necesarias para
posibilitar y promover las innovaciones. El elemento central de esa complejidad no se encuentra tanto
en la riqueza y pluralidad de los componentes de esa «red», como en el tipo de conexiones y
condicionamientos que se establecen. De esta forma, entendemos que se abre un horizonte
multidisciplinariamente prometedor sobre la explicación y promoción de las acciones de innovación
educativa.

Los componentes de esa «red» explicativa de implantación y promoción de las innovaciones se
refuerzan y debilitan mutuamente, como es propio de los sistemas interrelacionados. Desde esta
perspectiva, los enfoques y análisis que reducen la innovación al desarrollo de un único elemento,
técnica o grupo de técnicas, no sólo condenan al fracaso cualquier mejora sino que consiguen crear en
las organizaciones cierto recelo, incluso un rechazo abierto, hacia otras iniciativas posteriores.

17

Rodrigo Juan García Gómez http://www.ice.deusto.es/rinace/reice/vol2n2/Rodrigo.pdf

Según esta concepción de innovación educativa, no tendría sentido enfatizar un único
componente de los que intervienen en su desarrollo. No tendría sentido afirmar, por ejemplo, que lo
importante para la implantación y sostenibilidad de los procesos de innovación es la actitud del
profesor, o que los factores políticos-administrativos son más importantes que los internos... El
desarrollo de cualquier innovación depende de la acción conjunta de un agregado difícilmente
delimitable de componentes, tanto de los que hemos apuntado en este trabajo, como de algunos otros
cuyo peso relativo puede no estar aún completamente identificado.

El concepto de innovación que se destile de la práctica de cada escuela o de cada agente
administrativo o asesor, el estilo desplegado para apoyarla, las raíces culturales de las prácticas
docentes, los modos de ejercer su influencia en las decisiones políticas del centro, las declaraciones y
los procesos de desarrollo de las reformas que afectan a cada una de las escuelas, las prácticas sociales
y económicas con prestigio o dominantes en un determinado momento y lugar, las creencias
profesionales, los modos de gestión y los contenidos de los problemas de las escuelas... son algunos de
los agentes que interactúan para crear, o no, las condiciones propicias para el cambio. Es necesario la
confluencia de factores, así como la corresponsabilidad de todos los implicados (administraciones,
instituciones, profesionales...) para lograr una combinación afortunada, en un determinado sentido, de
forma que sea posible el desarrollo de innovaciones.

Traemos aquí una consideración de Morin (1995:1) que nos parece muy pertinente: «… lo
simple como lo puro, es el producto de una actividad mutilante de lo real y la expresión de la pereza
de la inteligencia frente a la fugacidad de los acontecimientos y la multiplicidad de opciones que
ofrece la vida».

REFERENCIAS BIBLIOGRÁFICAS
Bolívar, A. (1999). Cómo mejorar los centros educativos. Madrid: Síntesis.
Connell. R. W. (1997). Escuelas y justicia social. Madrid: Morata.
García, R. J. (2004). Innovación, cultura y poder en las instituciones educativas. Madrid: UNED. [Tesis doctoral

inédita].
García, R. J. (2001). Experto muy cualificado, gran maletín y referencias, se ofrece para asesorar centros con

violencia. En J. Domingo (Coord.), Asesoramiento al centro educativo. Colaboración y cambio en la
Institución (pp. 273-289). Barcelona: Octaedro-EUB.

García, R. J., Moreno, J. M. y Torrego, J. C. (1996). Orientación y Tutoría en la Educación Secundaria:
estrategias de planificación y cambio. Zaragoza: Edelvives.

García, R. J. y Sanz, F. (1997). El trabajo del profesorado en contextos educativos problemáticos. Atención a la
diversidad. Madrid: UNED.

Guba, E. G. (1983). Criterios de credibilidad de la investigación naturalista. En J. Gimeno y A. Pérez (Eds.), La
enseñanza: su teoría y su práctica (pp. 148–165). Madrid: Akal.

Habermas, J. (1988). Teoría de la acción comunicativa. Vol I: Racionalidad de la acción y racionalización
social. Vol. II: Crítica de la razón funcionalista. Madrid: Taurus.

Hernández Rivero, V. M. (2002). Asesoramiento y sistemas de apoyo externo a los centros educativos. La
Laguna: Universidad de La Laguna. [Tesis doctoral inédita].

Morin, E. (1995). Sobre la Interdisciplinariedad. Revista Complejidad, nº. 0. On line:
http://www.complejidad.org/index.htm.

Stake, R. E. (1998). Investigación con estudios de caso. Madrid: Morata.

18

http://www.complejidad.org/index.htm

	Innovación, cultura y poder en las Instituciones Educativas
	1. Una investigación sobre el «mundo de la vida» de las Inst
	2. Los entornos de «colonización»
	3. La secuencia investigadora
	4. Algunas de las conclusiones
	4.4 Las organizaciones educativas han estado conviviendo con
	4.6 Los «efectos colonizadores» de los sistemas sociales sob
	Referencias bibliográficas

