

TERCERA PARTE

 INVESTIGACIÓN

MODELO DE INTERVENCIÓN EN EL TRATAMIENTO
DE LA DIVERSIDAD HACIA UN CENTRO REFORMADO

 CAPÍTULO VII

 PRESENTACIÓN DEL DISEÑO GENERAL
 DE LA INVESTIGACIÓN

Cap. VII. Presentación del diseño general de la investigación.
___301

 La necesidad de comprender las prácticas docentes que acontecen en los centros
educativos no es más que una parte de la preocupación que tienen los agentes sociales por
conocer la realidad social de la que forman parte.

 Para conocer la parte de realidad que atañe a estos centros es necesario acercarse y
saber en qué momento se está, a dónde se quiere ir y cómo hacerlo. Su análisis implica un
proceso metodológico que precisa ser conocido por los implicados.

 Cada proyecto o estudio de investigación que se realiza, utiliza las estrategias
empíricas que considera más adecuadas al modelo conceptual o paradigma sobre el que se
mueve, ya sea implícita o explícitamente. Un modelo conceptual es una representación de
la mente de un sistema que existe en la realidad y emerge de los datos observados. Cada
paradigma mantiene una concepción diferente de qué es la investigación, qué investigar y
para qué sirve la investigación. Implica una conjunción de creencias y de actitudes, una
visión del mundo compartida, por un grupo de científicos que aplican metodologías
determinadas... señalan las hipótesis que deben ser contrastadas, el método y la
instrumentalización necesaria para el contraste (Pérez, 1994: 16-17).

 Desde esta perspectiva investigadora y en la base de la necesidad de aproximación a
las prácticas docentes cotidianas en los centros, si tuviese que expresar con una sola frase el
motivo que justifica la realización de esta investigación, lo haría citando a Stenhouse
(1987:3): Serán los profesores, quienes, en definitiva, cambiarán el mundo de la escuela,
entendiéndola. Subrayo esta última palabra, porque constituye la razón principal que me
ha movido a plantear y a llevar a cabo este trabajo.

 Ahora bien, creo preciso estudiar con los protagonistas de la acción aquello que se
desarrolla en el seno de los centros educativos y en el escenario de sus aulas y que esto
permita comprender una práctica docente necesitada de nuevos conocimientos, nuevos
elementos de formación y renovación, que les lleve a la mejora continua de la enseñanza
que ofrecen.

 El planteamiento de interrogantes sobre cuestiones relativas a la práctica diaria de la
docencia y su investigación es un hecho que se ha de abordar desde uno o varios
paradigmas que permitan situarlo en marcos de referencias válidos para la correcta
interpretación.

 A modo de ilustración, si el investigador estudia la función de la mujer en la
empresa actual y lo hace desde un modelo tecnocrático o positivista de las ciencias sociales
o lo hace desde un modelo socio-crítico, dentro de una corriente transformadora de la
realidad social en la que se incardina la investigación, los resultados y la información
recogida provoca interpretaciones en sentidos probablemente discrepantes o en todo caso
poco coincidentes. Parece, pues, claro que tras todo estudio riguroso se ha de establecer el
modelo subyacente que le autoriza a llevar a cabo una metodología sistemática, un análisis
determinado, para llegar a una interpretación coherente con los principios que sustenta el
modelo.

M. Carmen Oliver
___302

 Una primera aproximación, descrita en los capítulos anteriores, nos lleva a afirmar
que se puede detectar fácilmente la necesidad que tienen los centros educativos de ir
adquiriendo una entidad propia a través de su definición en los planes institucionales a
largo y corto plazo, que, asimismo, se ejerce más ampliamente el margen de autonomía
curricular que la ley les otorga y la tendencia cada vez más presente a ofrecer una
enseñanza de mayor calidad. Esto les lleva a plantear mecanismos de autorregulación de
los procesos que acontecen en sus aulas, apareciendo lenta pero paulatinamente la revisión
de las tareas, de las prácticas y de los conocimientos generados en la vida de los centros,
tanto en su fórmula externa de seguimiento y control, como en la concienciación interna del
profesorado sobre la necesidad de revisión continua de la tarea realizada.

 La observación directa de las prácticas escolares a través de intervenciones
formativas en centros me lleva a precisar que, a pesar de las resistencias que toda
innovación comporta en las instituciones, el profesorado está considerando con mayor
interés la necesidad de autoevaluación de las prácticas educativas, que la posibilidad más
o menos inmediata de ser evaluadas esas mismas prácticas por agentes externos al centro.

 La diferencia radica fundamentalmente, en expresión de algunos profesores, en que
la evaluación externa aún se contempla como control y fiscalización que no les aporta
elementos innovadores y de renovación, mientras que la autoevaluación, generalmente
integrada en las prácticas ya usuales de la realización de la Memoria Anual de Centro,
forman parte cada vez con mayor frecuencia de la deseable cultura de innovación y mejora.

 El concepto de autoevaluación sobre el que se está abriendo debate en los foros
profesionales gira en torno a dos conceptos: responsabilidad en la educación y desarrollo
profesional. Al decir de P. Mortimore, el debate en torno a la responsabilidad en la
educación ha hecho que la atención se concentrara en las técnicas de autoevaluación.
Tanto si los profesores deben ser responsables ante sus superiores, las autoridades locales
de educación, el departamento de educación, los padres de sus alumnos o los propios
alumnos, como si no, se arguye que pueden mostrarse más críticos en relación con su
propia actuación (Mortimore, (1986:228).

 En cuanto a la relación entre autoevaluación y desarrollo profesional J. Elliot (1986:
250-255) describe tres tipos distintos de actividades propias de autoevaluación que tienen
consecuencias en la autonomía profesional y en el desarrollo de los profesores. Estas son:
a) la autoevaluación irreflexiva basada en conocimiento práctico tácito. Se basa en
adquirir un conocimiento práctico a partir de la experiencia propia y no del conocimiento
teórico previo. Este conocimiento práctico constituye una tradición. Sólo en virtud de esa
tradición pueden los profesores poseer esta capacidad para la autoevaluación.

 b) La autoevaluación como deliberación práctica. Se basa en la necesidad de
adquirir un conocimiento práctico común a través de las deliberaciones y debates grupales
para resolver situaciones educativas novedosas. De modo que, cuando los profesionales
autónomos mejoran continuamente su conocimiento práctico por medio de la deliberación
y

Cap. VII. Presentación del diseño general de la investigación.
___303

de los debates con sus iguales, no sólo se desarrollan a sí mismos sino que además
ayudan a desarrollar la tradición profesional...

 c) La autoevaluación basada en el conocimiento explícito de reglas técnicas. Se
entiende aquí la autoevaluación como un método para mejorar la competencia técnica o la
habilidad, no es una condición necesaria para la mejora. Sólo es un método alternativo
para mejorar la competencia. ..

 Por último este autor interrelaciona la autoevaluación y la investigación en la
acción. Desde esta perspectiva la autoevaluación se ocupa del desarrollo y puesta a prueba
de estrategias para realizar valores educativos en acción. ..

 Dentro de este contexto de autoevaluación y revisión continua de la enseñanza,
como estudio interno que se hace riguroso y se amplia a la categoría de investigación, he
tratado de averiguar si la práctica organizativa de agrupar de forma flexible a los alumnos
que se viene realizando frecuentemente en los centros educativos de nuestro contexto, se
puede considerar una estrategia además de organizativa, una estrategia de carácter
didáctico, idónea e innovadora para dar respuesta a la diversidad de necesidades educativas
de los alumnos.

 Dedicaré este capítulo a explicar el marco conceptual en el que se desarrolla la
investigación, justificando la necesidad de moverme entre dos modelos o paradigmas: uno
racionalista y otro naturalista, etnográfico, eligiendo dos tipos de metodologías:
cuantitativa, correspondiente al primer modelo y cualitativa, correspondiente al segundo
modelo. Ambos modelos serán tratados desde la perspectiva de la complementariedad,
abordando una metodología integradora, que en su momento justificaré.

 El proceso para ir describiendo el diseño de la investigación que usaré será el
siguiente:

 Primero, descripción del porqué y el para qué de este trabajo, tratando de justificar
las razones de su realización y las posibles aportaciones que pueda ofrecer a la comunidad
educativa y científica.

 En segundo lugar, plantearé los interrogantes que han fundamentado la búsqueda
expresándolos en forma de problemas y subproblemas que de ellos se derivan.

 Por último, describiré el diseño general de la investigación presentando, de forma
sucinta, la metodología empleada, primero, desde la vertiente cuantitativa del estudio
empírico, segundo, desde la metodología cualitativa del estudio de caso, que se desarrollan
ampliamente en los capítulos correspondientes (Cap. VIII y Cap. IX). Ambas fuentes de
información han permitido, desde una visión metodológica integradora, abordar algunas
respuestas y algunos nuevos planteamientos que se presentarán como propuesta de acción
futura.

M. Carmen Oliver
___304

1. Justificación de la investigación y planteamiento del problema.

 Esta investigación se desarrolla en tres fases: un primer estudio exploratorio sobre
la base del estudio de documentos publicados sobre el tema y de quince experiencias
publicadas o analizadas desde los implicados directamente a través de entrevistas
personales y descripciones escritas de sus prácticas.

 La necesidad de hacer este estudio exploratorio y de conocer la realidad de otros
centros sobre las prácticas de agrupamientos flexibles de alumnos, nace de un primer deseo
de aproximarse a aquello que acontece respecto a esta tarea. A partir de analizar las
experiencias he podido extraer aquellas justificaciones, modelos e ideas recurrentes que se
explicitan o no en las prácticas de estos docentes y este primer conocimiento me ha
inducido a ampliar el campo de acción para conocerlas más en extensión y en profundidad.

 Para conocer en extensión la realidad de los agrupamientos flexibles, me he situado
en un modelo conceptual que me permita discernir los hechos que son semejantes de los
diferentes, que me permita recoger las opiniones de un número amplio de docentes y
compararlas, así como llegar a alguna conclusión referente a posibles patrones que
pudieran ser dados a conocer a la comunidad educativa, en busca de la calidad de los
centros y el conocimiento general. Para ello, me he situado en el paradigma racionalista o
cuantitativo.

 Este paradigma busca un conocimiento sistemático, comprobable y comparable,
medible y replicable. Implica estudiar sólo los fenómenos observables. Se busca la causa
de los fenómenos y se formulan generalizaciones de los procesos observados. Rechaza los
hechos aislados, busca las regularidades. Sólo tiene cabida lo objetivo. Lo subjetivo queda
fuera de la investigación.

 Desde esta perspectiva teórica se formulan predicciones sobre lo que sucedería si
se modificara tal o cual aspecto de una situación social.

 La metodología es hipotético-deductiva. Utiliza métodos cuantitativos y estables..
Todos los fenómenos sociales son categorizables en variables entre las que se establecen
relaciones estadísticas (Pérez, 1994: 23).

 Por otro lado, para adquirir una visión más profunda sobre el tema objeto de
estudio, me he ubicado en un paradigma de carácter naturalista de carácter cualitativo, que
me ha permitido contrastar el conocimiento surgido del estudio empírico con la
observación directa y la comprensión de la vida en las aulas.

 Este enfoque trata de mantener planteamientos procedentes del antropólogo y de la
etnografía. Está interesado más en los modelos socioculturales de la conducta humana, que
en la cuantificación de los hechos humanos. La teoría constituye una reflexión en y desde
la praxis.

Cap. VII. Presentación del diseño general de la investigación.
___305

 Esta realidad está constituida no sólo por hechos observables y externos, sino
también por significados, símbolos e interpretaciones elaboradas por el propio sujeto a
través de una interacción con los demás... Describe el hecho en el que se desarrolla el
acontecimiento. Aboga por la pluralidad de métodos. Opta por instrumentos de
investigación fiables, diseños abiertos y emergentes de las múltiples realidades
interaccionantes. Así, se apoya en la observación participativa, el estudio de casos y la
investigación-acción.

 Se caracteriza por estudiar en profundidad una situación concreta a la vez que
ofrece detalle en la descripción y registro cuidadoso. Desarrolla hipótesis individuales que
se dan en casos individuales. No busca la explicación a la causalidad, sino la comprensión
y puede establecer inferencias plausibles entre los patrones de configuración en cada caso.
Profundiza en los diferentes motivos de los hechos. Se pregunta ¿por qué actuamos de una
manera determinada y no de otra? La acción siempre incorpora la interpretación del
sujeto y por eso sólo puede ser entendida cuando nos hacemos cargo del significado que
éste le ha asignado (Pérez, 1994: 27-30).

 Estas dos formas de abordar la realidad, pueden ser tratadas desde la
complementación y la integración. Por ello, he considerado que ambos enfoques,
integrados en sus virtudes y superando sus defectos, pueden situar mi trabajo en una
metodología integradora, cada día más defendible.

 1.1- ¿ Por qué tiene interés investigar sobre: La atención a la diversidad desde
el agrupamiento flexible de los alumnos?

 En primer lugar es necesario considerar algunas premisas relevantes que sitúan los
planteamientos:

a. Los agrupamientos flexibles de alumnos es una modalidad organizativa, de carácter
didáctico fundamentalmente practicada y estudiada en los países del mundo anglosajón, en
una situación contextual diferente a la nuestra.

b. La mayoría de los estudios realizados, como afirma Yates (1970), son puntuales y poco
comparables por sus propios diseños experimentales. Por esta razón las conclusiones de los
diferentes estudios son difícilmente generalizables y, por lo tanto, poco transferibles a otros
contextos, como podría ser el nuestro.

c. Los resultados de las investigaciones que se han realizado presentan puntos oscuros, en
cuanto al conocimiento de los efectos educativos que proporcionan a alumnos, maestros,
organización, metodología, así como a los condicionantes que los modifican y a los rasgos
fundamentales de su puesta en práctica. Es, pues, interesante adquirir conocimiento sobre
cada uno de estos aspectos, ya que cada uno de ellos puede condicionar la bondad de la
estrategia.

M. Carmen Oliver
___306

d. Estoy de acuerdo con D.Johnson (1972:191) cuando citando a Yates (1966) afirma que:
La mayoría de los investigadores que estudiaron y evaluaron la materia se concentraron
en una cuestión impropia; a saber, si el agrupamiento por aptitudes en sí redundará en un
mayor rendimiento. Pero no investigaron si daría origen a diferentes programas y
prácticas pedagógicas que aumentaran eficazmente el rendimiento de los alumnos en todos
los niveles de capacidad. Por consiguiente no conocemos aún las condiciones en que el
agrupamiento por aptitudes podrá utilizarse para mejorar el rendimiento de los alumnos
de diferentes niveles.

e. Creo que los estudios realizados en nuestro país han sido escasos y han compartido
también estas características, centrándose sobre todo, en la faceta organizativa del
agrupamiento más que en la curricular y relacional. Por lo tanto, partiendo de estas
premisas, es fácil plantearse algunas cuestiones que delimiten el problema:

 1) ¿La modalidad organizativa y didáctica de los agrupamientos flexibles de
alumnos tal como se ha llevado a la práctica en otros países es válida para nuestro contexto,
considerando las diferencias socio-culturales y la incardinación en el sistema educativo
actual?
 2) ¿Cuáles son, en nuestro contexto y en nuestra práctica docente, los rasgos
fundamentales, los condicionantes y sobre todo los efectos que causan en los alumnos, en
los profesores, en la organización escolar o en el desarrollo del currículum, este tipo de
propuesta organizativa de carácter didáctico?
 3) ¿Cuál es el grado de aceptación y de implementación del modelo de
agrupamiento flexible, por parte de los equipos docentes objeto de estudio?
 4) ¿Se pueden considerar una innovación curricular, organizativa y relacional,
respecto a la agrupación tradicional grupo/clase?
 5) ¿Existen dilemas entre el pensamiento y la acción en los elementos del modelo
de investigación: profesores/as, alumnos, contexto escolar, contexto socio-cultural, respecto
a esta práctica?.
 6) ¿Qué planteamientos de cambio se pueden aportar a la luz del conocimiento
sobre este modelo?

 Estas cuestiones constituyen los ejes de búsqueda y estudio sobre los que he basado
la investigación. El problema queda, en síntesis, centrado en investigar de forma rigurosa,
las prácticas que se vienen realizando en los centros educativos sobre agrupamientos
flexibles de alumnos como estrategia organizativa y de carácter didáctico, a fin de poder
dilucidar si tal como se practican pueden considerarse una respuesta a la necesidad
diversificadora de la enseñanza y un modo de adaptarse organizativa y didácticamente a las
demandas de un centro reformado.

Cap. VII. Presentación del diseño general de la investigación.
___307

 1.2. Estructura de la investigación. Ideograma del proceso.

 Con la finalidad de poder abordar el problema de la investigación presento el plan
de trabajo seguido, que responde a la siguiente estructura:

 1º. Un fundamento teórico, que sustenta la propuesta de los agrupamientos flexibles
como vía organizativa de finalidad didáctica encaminada al desarrollo de aprendizajes,
representado por la base de la figura.

 El capítulo primero desarrolla parte de la escuela como institución transmisora de
modelos culturales y sociales. Analiza la escuela como organización con características
propias, que ofrece respuestas escolares a demandas sociales. El análisis comparativo entre
modelos escolares uniformadores y modelos integradores pone las bases para describir los
principios fundamentales de la escuela comprensiva en la que se insertan las prácticas de
agrupación que abordo, así como las bases pedagógicas, psicológicas y epistemológicas
sobre las que se pueden sustentar.

 En los capítulos dos y tres, describo un estudio teórico sobre la atención a la
diversidad como principio educativo y como nuevo planteamiento de la Reforma actual en
el que basarnos. En ellos delimito el concepto de diversidad, normalidad, integración.
Presento los planteamientos reformistas en torno al tratamiento de la diversidad desde los
documentos curriculares que tutorizan la implantación de los principios de la Reforma
actual en los centros educativos y desde los proyectos que los propios centros generan,
como el Proyecto Educativo del Centro, el Proyecto Curricular de Centro... Se distingue el
tratamiento de la diversidad desde la perspectiva de la Educación Especial y desde la
educación llamada ordinaria. Hago incidencia en los recursos y medios de opcionalidad
curricular y flexibilidad organizativa que el Sistema Educativo propone y expongo la
integración como un modo de entender el tratamiento de la diversidad

 2º.- En la segunda parte, capítulo IV, V y VI: de los principios a las prácticas, me
planteo la necesidad de cambio en los centros educativos y a su vez me pregunto ¿por qué
es tan difícil cambiar?

 Con la finalidad de ir aportando algunas respuestas, analizo qué supone innovar en
un centro y cómo hacerlo, partiendo de la perspectiva del centro como unidad de cambio.
Desde una perspectiva histórica de los procesos que ha seguido la innovación en los
centros, se llega a la descripción de un modelo idóneo para conseguir un cambio de
carácter permanente e internalizado; es decir, para llegar a una innovación.

 Una innovación básicamente centrada en el alumno, en la que el motivo de cambio,
la causa de movilización de fuerzas sea el objeto principal de los centros educativos: el
alumno, en contraposición a otras tendencias cuya finalidad innovadora gira en torno a los
intereses del profesorado o de la propia institución escolar.

M. Carmen Oliver
___308

 Para innovar desde esta perspectiva se requiere como en toda innovación, formarse.

 El profesorado debe adquirir los conocimientos y las habilidades necesarias para
una innovación de estas características. Con la finalidad de dar a conocer las posibilidades
reales de formación del profesorado actual, presento el Plan de Formación Permanente y
otras fuentes de formación a las que tiene acceso el profesorado actual que desarrolla su
tarea docente en un centro educativo.

 Se analiza en este estudio, las posibilidades de desarrollo profesional y de mejora
que aporta la oferta de Formación Permanente actual y se plantea la necesidad de una
formación que aumente su incidencia en las prácticas docentes y en la mejora individual y
colectiva de los equipos docentes que forman los Claustros de profesores en los centros.
Planteo la necesidad de la autoevaluación interna de estos equipos como medio para la
innovación.

 En el capítulo VI se hace especial incidencia en el estudio de los agrupamientos
flexibles de alumnos como estrategia organizativa para el tratamiento de la diversidad.
Planteo la necesidad de aprender individualmente en grupo. Señalo qué es un grupo y las
características que ha de tener para generar interacciones dignas de ser consideradas fuente
de aprendizaje. La organización de grupos y sus requerimientos organizativos y didácticos
en general también son objeto de estudio, así como los agrupamientos flexibles de alumnos
en particular. De éstos presento los rasgos que los identifica y las variables que intervienen
en su práctica, considerándolos como estrategia organizativa de carácter didáctico. De tal
modo, que se pueda llegar a discernir la capacidad de esta estrategia como tratamiento de la
diversidad desde los planteamientos de un centro reformado, representado por la parte
superior de la figura.

 La confluencia de la perspectiva teórica y práctica permite diseñar en la tercera
parte, propiamente de investigación, un modelo de intervención en el tratamiento de la
diversidad que, partiendo del conocimiento que ofrece la investigación de la práctica, se
pueda realizar en los centros actuales y que contemple a esta estrategia como un
instrumento idóneo en el marco de un centro que responda a las exigencias de la Reforma
actual y a la mejora de la enseñanza.

Cap. VII. Presentación del diseño general de la investigación.
___309

 AF
 Diversidad Necesidades educativas

 Reforma Teoría y práctica
 Cambio e implementación Innovación y
formación

 Innovación centrada en el alumno Teoría del
cambio

 Modelo de intervención en el tratamiento Organización
 de la diversidad hacia un centro reformado. Curricular

 TESIS

 Teorías del cambio y de la innovación. Fuentes epistemológicas

 E/A enfoque sociocognitivo Teorías del aprendizaje

 Teoría constructivista. Interacción Bases
psicológicas
 Enseñanza adaptativa Bases pedagógicas

 Currículum Aspectos curriculares
 AF Escuela comprensiva

Fig. nº 7.1. Ideograma de la investigación sobre: La atención a la diversidad desde los
agrupamientos flexibles de alumnos.

M. Carmen Oliver
___310

2. Metodología. Justificación y descripción.

 Tal como ya se ha dicho he adoptado en esta investigación una metodología
integradora en la obtención de información, dentro de un diseño descriptivo, en el que
convergen informaciones de diversas fuentes que buscan explicitar, describir y comprender
la naturaleza de las prácticas de agrupación flexible de los alumnos en cuanto a su carácter
de instrumento para abordar el tratamiento de la diversidad de necesidades educativas que
los alumnos presentan en los centros educativos ordinarios.

 2.1. Metodología integradora.

 La metodología de investigación empleada combina el método de recogida de
información propio del estudio de caso desde un enfoque etnográfico, con los
procedimientos empírico-analíticos.

 Se trata de una metodología en la línea de Campbell (1979b), Cook y Reichard
(1986), Gage (1978), Deutscher (1986), Husen (1988), Bisquerra (1989:258) y Pérez
(1994) que entienden la complementariedad de los dos tipos de metodologías que se
plantean: la cualitativa y la cuantitativa. La realidad es tan compleja que no permite
abordarla desde una sola perspectiva

 Baste con decir que no existe nada, excepto quizá la tradición que impida al
investigador mezclar y acomodar los atributos de los dos paradigmas para lograr la
combinación que resulta más adecuada al problema de la investigación y al medio con que
se cuenta. No existe razón para que los investigadores se limiten a modelos paradigmas
tradicionales, si bien ampliamente arbitrarios, cuando pueden obtener lo mejor de ambos
(Cook, 1986:40).

 A pesar de la complementariedad citada, la utilización conjunta no está exenta de
dificultades. Existe una actitud integradora de ambas posturas que va siendo asumida por
la clase científica en general (Pérez, 1994:53).

Cap. VII. Presentación del diseño general de la investigación.
___311

 2.1.1. Razones para su aplicación.

 La razón de aplicar este tipo de metodología se justifica por dos razones:

1. La necesidad de conocer en extensión las prácticas de agrupamiento flexible de alumnos
que los centros educativos de nuestro entorno llevan a cabo.
2. La precisión de determinar si los rasgos característicos de este tipo de práctica de
agrupación estudiada en profundidad en un caso, puede ser compartida por otros centros
que a su vez lo practican. La finalidad es poder aportar un conocimiento más amplio que
permita a los centros obtener un abanico mayor de posibilidades de contraste de
experiencias y mejora de las mismas.

 2.1.2. El proceso metodológico utilizado

 El proceso metodológico empleado me lleva a situar el punto de partida:

1º.- En un estudio inicial sobre experiencias de agrupamiento publicadas o recogidas a
través de entrevistas que he considerado de carácter exploratorio y, a través del cual, he
obtenido una primera aproximación a los objetivos que los equipos docentes pretenden
obtener, a los procesos que realizan como colectivos y a las valoraciones que hacen de sus
propias prácticas.

2º. Para ampliar la primera información a otros centros y a otras experiencias, he realizado
un estudio empírico en el que se ha combinado las pruebas estadísticas de análisis de
varianza, prueba de Sheffé, Chi cuadrado, en su caso, y la técnica de escalamiento
multidimensional que me ha permitido confirmar o rechazar las hipótesis planteadas.
Además de utilizar las técnicas de complección de frases para tratar de explicitar el
conocimiento y las actitudes de los implicados sobre los principios básicos de la atención a
la diversidad y de su práctica.

3º. Desde una perspectiva etnográfica, cualitativa, he focalizado la investigación en un
estudio de caso único. A través de él, estudio lo que acontece en el seno de un grupo
concreto cuando se pone en práctica este tipo de estrategia organizativa, de finalidad
didáctica, para poder dilucidar si tal como se practica en ese contexto, puede considerarse
una medio de atender a la diversidad de alumnos o si, por el contrario, el modo como se
practica es susceptible de cambios que le permitan ser una estrategia innovadora y eficaz en
el tratamiento diversificado de los alumnos.

 Esto significa interesarse por los implicados en estas prácticas, recoger lo que
hacen, cómo se comportan, lo que piensan, las motivaciones, su organización y el marco
organizativo en que se mueven, así como el modo en que todo esto se desarrolla y
evoluciona a lo largo del tiempo o de una situación a otra.

M. Carmen Oliver
___312

 He tratado de estudiarlo dentro del grupo, atendiendo fundamentalmente al
significado que los participantes le dan a sus actos y a sus interpretaciones de la realidad. El
fin último de un estudio como el de caso es comprender más que resolver.

 El etnógrafo tiende a representar la realidad estudiada, con todas sus diversas
capas de significado social en su plena riqueza. Se trata de una empresa holística, en
cierto sentido, pues, dentro de los límites de la percepción y la capacidad personal,
debiera tenderse a dar una descripción rigurosa de la relación entre todos los elementos
característicos de un grupo singular, pues de lo contrario, la representación puede ser
distorsionada (Woods, 1987:19).

 El estudio de caso puede ser un modo de continuar profundizando en un proceso de
investigación a partir de un conjunto de datos analizado estadísticamente (Pérez,
1994:99); de tal modo que he tratado de integrar la información obtenida por ambas vías: la
cuantitativa y la cualitativa, extrayendo las directrices que de ambas se ha podido obtener.

 2.2. Metodología cuantitativa. Justificación del estudio empírico

 En la primera fase de la investigación he planteado un estudio empírico a partir del
cual se establece un problema principal que se convierte en eje del trabajo y algunos otros
problemas que se derivan del primero.

 El objetivo es conocer si los datos obtenidos en la exploración inicial son
compartidos por los centros que practican este tipo de agrupamiento y si de algún modo
podemos llegar a conocer los rasgos comunes de dicha práctica en los centros del entorno
inmediato. Para ello se ha diseñado un estudio empírico, que se desarrolla en el capítulo
VIII.

 El método que se utiliza es el de encuesta, con la aplicación de cuestionarios a los
docentes de centros que aplican y que no aplican este tipo de prácticas. La finalidad es
llegar a conocer el pensamiento y las actitudes del profesorado respecto a la atención a la
diversidad, los rasgos más significativos de las prácticas docentes actuales y las
características de las prácticas que, sobre agrupamiento flexible de los alumnos, se vienen
realizando en estos centros.

 No se trata de un diseño experimental, sino descriptivo que facilita una
comprensión mejor de las relaciones que se establecen entre las variables estudiadas. Este
tipo de diseño ha permitido llevar a cabo un estudio estadístico de las variables más
significativas, pero difícilmente se ha podído conocer la relación causa-efecto, tan sólo
señalan relaciones de relación, distancia y significatividad que ayudan a aclarar la
coherencia de estas prácticas con las directrices reformadoras.

Cap. VII. Presentación del diseño general de la investigación.
___313

 La tercera fase, a la luz del análisis e interpretación integradora de todos los datos
tantos cuantitativos como cualitativos, ha permitido obtener algunas conclusiones y, a partir
de ellas, aportar sugerencias a los distintos sectores implicados, de modo que, basándose en
un modelo de intervención sobre el tratamiento de la diversidad en el seno de un centro
reformado, aportan los elementos conceptuales y de acción, que permitan considerar al
agrupamiento flexible de alumnos como un instrumento idóneo en el tratamiento
diversificado del aprendizaje.

 2.2.1 Problema a investigar.

 C. Richards, en Galton y Moon, (1986:50), decía: A juzgar por los datos
disponibles, el principal rasgo distintivo de la educación primaria durante los últimos
veinte años (1966 a 1986) ha sido el cambio organizativo en lugar del cambio curricular,
en particular la notable propagación de la no clasificación de los alumnos por sus
aptitudes, la introducción del agrupamiento vertical en buen número de escuelas de ciclo
inicial y medio y los cambios resultantes en la organización interna de clases incluyendo
un grado mucho mayor de individualización del trabajo.

 Estas consideraciones, llevadas a cabo en momentos en que se analizaban las
reformas implantadas en el contexto anglosajón, son en gran parte compartidas por los
primeros análisis que se vienen realizando del procedimiento empleado en la
implementación de la Reforma actual de nuestro Sistema Educativo. Así podemos
compartir la creciente preocupación por los cambios organizativos en lugar de los cambios
curriculares o relacionales en todo el proceso de innovación que se está desarrollando en
escuelas y centros de enseñanzas medias. Los centros se han movilizado con mayor
frecuencia e interés ante cambios de forma que de contenido.

 Respecto al agrupamiento de alumnos, la escuela primaria y la secundaria vienen
agrupando a sus alumnos, según la doble coordenada de Goodlad, (1962), vertical y
horizontal. Parte del agrupamiento vertical, según el cual los alumnos desde que entran
hasta que salen del centro escolar se agrupan según la fecha de nacimiento, formando
grupos de alumnos de edades semejantes a los que impartir conocimientos adecuados
psicopedagógicamente a su edad, para pasar a agrupamientos de tipo horizontal en los que
los alumnos se distribuyen entre los profesores según las capacidades básicas, el nivel de
rendimiento, las actividades que deben realizar o las materias en el caso de secundaria.
Estos criterios y sus combinaciones han constituido las claves organizativas para la
configuración de grupos de aprendizaje.

 Los centros proporcionan numerosas fórmulas organizativas respecto a la
agrupación de alumnos, simultaneando los criterios citados y combinando las dos
coordenadas, con la finalidad de optimizar básicamente los recursos organizativos que
poseen.

M. Carmen Oliver
___314

 Este último criterio no debe ser la exclusiva razón que mueva a los centros a
innovar en la organización del alumnado. Al igual que N. Borrell (1993: 135), afirmo que
los centros deben al agrupar conocer la eficacia, en términos de cantidad y calidad de
aprendizaje, y principalmente de educación, de las diversas modalidades de agrupamiento.
Al mismo tiempo, que cada centro debe plantearse qué pretende con tal o cual agrupación,
y cual es la más adecuada y posible con los elementos humanos, funcionales y materiales
de que dispone.

 De ahí que trate de centrar la atención en los agrupamientos flexibles como forma
organizativa de agrupar los alumnos y cuya finalidad didáctica se debe hacer patente en la
capacidad de dar respuesta a las diferentes necesidades educativas de los alumnos.

 El carácter didáctico de este tipo de agrupamiento implica no sólo un cambio
organizativo, sino principalmente un cambio metodológico, curricular y relacional en el
seno de la organización escolar. Los agrupamientos por habilidades pueden ser efectivos
cuando permiten diversificar el currículum y cuando son flexibles. Lo importante es la
flexibilidad, la metodología diferente y la selección adecuada de contenidos. Los
agrupamientos han de servir al curriculum (Golberg, Passow y Justman, 1966:169).

 También requieren considerar la superación de factores básicos de orden
conceptual, sobre el sentido que han de adquirir esta clase de agrupamiento en un tipo de
escuela integradora, de orden organizativo en relación a la gestión del tiempo, los recursos
humanos, materiales, y de orden curricular, en cuanto a la toma de decisiones
metodológicas, objetivos, adaptaciones y relaciones entre alumnos, priorizando un modelo
de interacción en el seno de los grupos, que responda a las ideas constructivistas que
fundamentan la acción didáctica.

 Estos factores y algunos otros de menor relevancia, que a lo largo de la
investigación irán aflorando, facilitan o obstaculizan la implementación y consolidación de
una verdadera innovación respecto a este tipo de agrupamiento.

 Si los equipos de profesores que llevan a cabo esta modalidad de agrupación no
abordan progresivamente estos factores básicos, podemos empezar a sugerir la necesidad
de reflexión y reconducción de la experiencia, ya que se encontrarán en ella pocos
elementos innovadores respecto al objetivo inicial. Así mismo, es necesario considerar los
posibles efectos que ocasiona este tipo de agrupación sobre los implicados: alumnos,
padres, profesores y sobre la propia organización escolar y la vida del centro.

 En esta valoración general entre objetivos y efectos, considerando el carácter
instrumental de la agrupación, por la que se convierte en un medio para ser más eficaces en
la enseñanza de todos los alumnos y no en un fin, los equipos docentes debieran conocer,
de forma preferente los efectos metodológicos, curriculares y relacionales además de los
organizativos.

Cap. VII. Presentación del diseño general de la investigación.
___315

 Cuando se practican agrupamientos flexibles sin priorizar estos conocimientos y se
mantienen implícitos los valores de la escuela tradicional, se tiende a una organización
cuyas características tienden a la discriminación, que limita las posibilidades innovadoras
de esta modalidad de organización académica.

 Es este sentido restrictivo formulo el siguiente problema que se debe investigar.

 Trato de establecer un problema que pueda ser objeto de observación,
experimentación o de algún tipo de contraste y verificación con la realidad. Así mismo sea
susceptible de generalización y representativo de un colectivo amplio, representando un
avance respecto a lo ya conocido del tema (Visauta, (1989:102).

 Problema que hay que investigar. Para que los agrupamientos flexibles de
alumnos, de carácter homogéneo respecto a capacidades y nivel de rendimiento, se puedan
considerar innovadores en el tratamiento de la diversidad, es necesario modificar algunos
elementos organizativos, curriculares y actitudinales de la práctica docente actual. De no
hacerlo así, terminarían por convertirse en una práctica organizativa de tendencia
segregadora.

 Las variables más relevantes a tener en cuenta son: las actitudes del profesorado, la
formación que reciben, los aspectos organizativos y didácticos de su práctica docente que
posibiliten o no un desarrollo curricular diversificado y unas interacciones grupales
eficaces.

 Subproblema 1. Sin el cambio de actitud del profesorado no es viable un
modelo de agrupamiento flexible para atender a la diversidad.

 Las formas de agrupar a los alumnos no son buenas por sí mismas sino que
dependen de las concepciones subyacentes del profesorado que las lleva a cabo. Para
modificar la práctica de los agrupamientos flexibles de carácter homogéneo en el sentido
integrador que promociona una escuela comprensiva, es necesario conocer y orientar las
actitudes que se mantienen respecto a este tipo de agrupación, a través de hacer emerger los
dilemas existentes entre pensamiento y acción del profesorado.

 Subproblema 2. Cualquier innovación pasa por la formación del profesorado
en nuevos conocimientos, habilidades y valores.

 Para que los agrupamientos flexibles de carácter homogéneo se puedan considerar
un medio de diversificar la enseñanza, así como una forma de dar oportunidades educativas
de forma individualizada a todos los alumnos que acuden a un centro educativo, es
necesario no sólo que el profesorado comparta las concepciones educativas precisas para
una práctica adecuada, sino que es necesario que posea el conocimiento de las técnicas que
le son propias y las habilidades necesarias para adquirir seguridad personal y el grado de
eficacia conveniente, de lo contrario las nuevas prácticas se acercan peligrosamente a los
prácticas conocidas de las que parten y no se innovan, en el mejor de los casos se adaptan.

M. Carmen Oliver
___316

 Subproblema 3. El alumnado es el principal destinatario de las innovaciones
basadas en el principio de atención a la diversidad. La organización se ha de
supeditar a ello.

 La razón básica para llevar a cabo agrupamientos flexibles de alumnos ha de ser el
aprendizaje del alumno. La existencia de esta modalidad organizativa se justifica en la
medida en que esté destinada a mejorar las posibilidades de aprendizaje de cada uno de los
alumnos que asisten a los grupos. Para que esto sea posible es necesario priorizar el
seguimiento individualizado del proceso de aprendizaje que desarrolla cada alumno, así
como valorar los efectos que sobre él tienen todos los factores intervinientes:metodología,
espacio, currículum, profesores y la propia organización.

 Cada una de estas problemáticas podría generar un diseño propio de investigación,
pero creo que se pueden englobar en el diseño general que paso a desarrollar.

 2.3. Metodología cualitativa. Justificación del estudio de caso

 La segunda fase de la investigación la constituye un estudio de caso único, ya que
es una modalidad de investigación educativa que hace referencia al paradigma n, que trata
de tomar la unidad individual o social como universo de investigación y de
observación.(Pérez, 1994:87).

 Es de carácter descriptivo, realizado desde una metodología cualitativa, dentro de
un enfoque etnográfico. (Goetz y LeCompte, 1988).

 El estudio de caso consiste en una sistematización de la experiencia dentro de la
cual las interpretaciones son críticamente manejadas con el propósito de evitar que la
experiencia se torne sesgada (Stenhouse,1987:83).

 En esta investigación, la participación de alumnos, padres, profesores y todos los
que de un modo u otro se hallan implicados en la práctica de este tipo de agrupamientos es
la fuente principal de información, participando en los procesos colectivos de debates y
reflexión sobre la práctica.

 A través de la observación en el estudio de caso se identifican los rasgos más
significativos de la práctica de agrupamiento flexible y se detectan las variables más
relevantes que pueden con su comprensión favorecer una mejora en la práctica.

 El propósito de tal observación consiste en probar de modo profundo y analizar
con intensidad el fenómeno diverso que constituye el ciclo vital de la unidad, con el fin de
establecer generalizaciones acerca de una población más amplia a la que pertenece el
particular observado (Pérez, 1994: 86).

Cap. VII. Presentación del diseño general de la investigación.
___317

 La triangulación de los datos obtenidos a través de las técnicas de observación,
entrevistas, y encuestas, que se describirán ampliamente en el siguiente capítulo, se usa con
el propósito de validar la información y evitar sesgos innecesarios.

 Del análisis y de la interpretación de los datos recogidos en el estudio de caso, se
extraen algunos resultados y algunas consideraciones, que son certezas de la conducta que
se debe adquirir o principios directivos de la acción en el estudio ulterior de casos o de
situaciones reales de la vida (Pérez, 1994:89), como medio de evaluar y comprender la
propia práctica, facilitando la mejora al ser explicitados los elementos que intervienen en la
práctica analizada. Los propios implicados mejoran su conocimiento y pueden desarrollarse
profesionalmente al investigar sobre su propia práctica, mejorando la enseñanza que
ofrecen y las posibilidades de aprendizaje de sus alumnos.

 Diré que: cuanto más capaces sean los profesores de autoinspeccionar sus
prácticas de clase, más proclives serán a emprender cambios fundamentales en la misma
(Elliott, 1990:171).

 2.3.1. Características del estudio de caso y razones para su realización.

 Partiendo de la mejora que pueda generar este tipo de estudio en los propios
implicados, considero con Stenhouse (1987: 859), que existe una serie de razones que
justifican el intento de dar a conocer a la comunidad educativa el proceso y los resultados
del estudio de caso, para a partir de ello profundizar más en el estudio de los elementos
relevantes descubiertos:

 1. Los estudios descriptivos de casos de cualquier tipo (históricos o etnográficos)
proporcionan referencia documental para el debate de la práctica a otros docentes...
siendo preciso que la experiencia personal se refiera a casos catalogados para que resulte
accesible públicamente. Los estudios de casos resultan importantes como pruebas. Es
necesario que puedan ofrecer un lenguaje común comprensible al resto de los centros, si la
finalidad es ser útil al resto de la comunidad educativa.

2. Los estudios de casos son relevantes para la práctica de la comparación y del contraste
de otros casos con el propio. Semejantes comparaciones tienden a abrir nuevas
perspectivas para ambos, generando tanto una conciencia de la sagacidad personal como
un sentido de lo aceptado como problemático. En esta situación, el estudio de caso que se
realiza puede cumplir esa función, la de una experiencia analizada de forma rigurosa, que
con un lenguaje común ofrezca la oportunidad a otros docentes de comparar y contrastar
con su propia experiencia y se pueda de esta forma obtener mayor conocimiento. Cabe
considerar el producto más desarrollado de semejante comparación como una
interpretación o una teoría del caso propio.

M. Carmen Oliver
___318

3. La crítica es crucial para la práctica. El estudio de caso se convierte en instrumento a
través del cual evaluar y reinterpretar las prácticas, siendo este proceso válido no sólo para
los que lo llevan a cabo, sino para todos los implicados en éste y en otros procesos
semejantes. El perfeccionamiento de la crítica de clases y de escuelas resulta vital para el
problema de la calidad en la educación y depende en gran medida de los docentes que
amplían representativamente su experiencia de escuelas y clases como casos.

 Si consideramos las características de los estudios de caso señaladas por G.Pérez
(1994) veremos que añade algunas particularidades que lo hacen especialmente idóneos
como metodología de esta investigación.

 Así señala con Merriam (1990:12) que los estudios de caso son particularistas, en
el sentido de que, centrándose en una situación o en un hecho concreto, es importante por
sí mismo por lo que revela acerca del fenómeno y por lo que puede representar.
Concentran su atención sobre el modo particular en el que grupos de gente confrontan
problemas específicos. Son descriptivos, ya que su producto es una descripción rica y densa
del fenómeno objeto de estudio. Heurísticos, porque ayudan a comprender el fenómeno
estudiado. Pueden dar lugar al descubrimiento de nuevos significados, ampliar la
experiencia del lector o confirmar lo que se sabe. Inductivos, ya que se basan generalmente
en el razonamiento inductivo y ocasionalmente se pueden tener hipótesis de trabajo
tentativas al comienzo del estudio de casos, pero estas expectativas están sujetas a
reformulación a medida que avanza el estudio (Pérez, 1994: 93).

 Estas características y las razones anteriormente expuestas me han conducido a la
adopción de la metodología descrita para la investigación que en los siguientes capítulos se
expone.

Cap. VII. Presentación del diseño general de la investigación.
___319

3. Diseño general de la investigación

 PROCEDIMIENTOS PARA LA OBTENCIÓN DE INFORMACIÓN

METODOLOGÍA CUALITATIVA METODOLOGÍA CUANTITATIVA
ESTUDIO DE CASO ESTUDIO EMPÍRICO

* Estudio de documentos escritos * Encuestas exploratorias
* Observación de aulas * Elaboración de cuestionario
* Encuestas a alumnos * Aplicación cuestionario a
profesores
* Encuestas a padres * Aplicación de técnicas estadísticas
* Entrevistas a profesores * Escalamiento

multidimensional
* Entrevistas equipo directivo * Pruebas estadísticas: varianza,
* Registros magnotofónicos Chi square, prueba de Sheffé
* Elaboración de informes * Interpretación de datos
* Debates colectivos con los implicados * Análisis de resultados
* Triangulación de datos * Resultados
* Análisis del proceso y resultados
* Resultados

 METODOLOGÍA INTEGRADORA
 INTEGRACIÓN DE LA INFORMACIÓN
 *Análisis y complementación de datos
 *Interpretación , y discusión de resultados
 * Conclusiones tentativas de la investigación.
 * Límites e investigaciones futuras

SUGERENCIAS EN TORNO A UN MODELO DE INTERVENCIÓN EN EL
TRATAMIENTO DE LA DIVERSIDAD DESDE LOS AGRUPAMIENTOS
FLEXIBLES DE ALUMNOS EN UN CENTRO REFORMADO

M. Carmen Oliver
___320

 CAPÍTULO VIII

 METODOLOGÍA Y DESARROLLO
 DEL ESTUDIO EMPÍRICO

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 323

Después de presentar el diseño general de la investigación y como
síntesis de lo descrito hasta el momento, podemos decir que se han llevado a
cabo tres tipos de estudios:

 (2)Estudio

 Descriptivo

(1)Estudio
 Exploratorio

 (3) Estudio
 Evaluativo

 Relación que se ha llevado a cabo.

 Relaciones que se pueden dar.

Fig. 8.1. Tipología de estudios llevados a cabo en la investigación.

1. El estudio exploratorio o preliminar (1), descrito en el capítulo VI, ha permitido
identificar problemas y formular, de forma fundamentada, el tema central y las
primeras líneas de investigación. Se trata de un tipo de estudio flexible y poco formal
que ha recogido información, ya existente, sobre los agrupamientos flexibles de
alumnos en centros públicos ordinarios, a partir de entrevistas a docentes conocedores
de esta cuestión, del estudio de documentos publicados y de experiencias análogas que
han aportado la primera base de conocimiento sobre el tema. Se ha complementado
con los dos tipos de estudios siguientes (Véase Fig. 8.1. (2) y (3):

M. Carmen Oliver
___324

2. La información recogida en la fase preliminar ha desembocado en un estudio
empírico de naturaleza descriptiva (cap. VIII), que ha descrito, a través de una
metodología cuantitativa, los fenómenos que se producen en la práctica docente de los
centros educativos. Se ha desarrollado un diseño estructurado, que, partiendo de los
objetivos inicialmente propuestos y a través de una estrategia de análisis estadístico, ha
permitido aportar algunas respuestas a las problemáticas planteadas.

3. El tipo de estudio evaluativo, realizado en la tercera fase (cap. IX), ha respondido a
la necesidad de profundizar en el porqué de los hechos, en las concepciones y
comportamientos que sustentan las acciones. Se han descrito con profusión los
fenómenos que se producen en un contexto concreto, proporcionando la riqueza de
datos necesaria para comprender el marco de referencia y poder evaluarlo. Ha recogido
datos que, a su vez, han ayudado a comprender los hechos de forma significativa y a
poder establecer algunas líneas de mejora.

La integración de la información obtenida a través de los tres tipos de estudios
me ha permitido describir el perfil de las prácticas de agrupamiento flexibles que se
vienen realizando en los centros, desde una diversificación en las fuentes de obtención
de datos.

Para llegar a este perfil, la información se ha fundamentado en diversas fuentes:
por un lado, se ha basado en el conocimiento de lo que hasta el momento se conoce
sobre agrupamientos flexibles de alumnos en contextos próximos y lejanos al nuestro,
a través de la revisión bibliográfica; por otro, a partir del conocimiento aportado por
profesores en activo se ha extendido esta información llevándose a cabo un tratamiento
estadístico de la misma, para comprender si es o no compartida la visión inicialmente
obtenida por un amplio colectivo de profesores y, por último, se ha focalizado ese
conocimiento en un caso concreto, con el fin de comprender con profundidad el
fenómeno, objeto de estudio, y proponer algunas vías de intervención.

En esta línea de acción, me propongo describir en este capítulo el desarrollo del
estudio de carácter empírico llevado a cabo sobre el tratamiento de la diversidad
mediante los agrupamientos flexibles de alumnos.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 325

1. Determinación de la población y de la muestra.

En la creencia de que cada proyecto o estudio de investigación utiliza las
estrategias empíricas que considera más adecuadas, según el modelo conceptual en el
que se apoya, bien sea implícita o abiertamente (Pérez, 1994:16), he desarrollado un
diseño de investigación, que, respondiendo a los atributos de un paradigma cuantitativo
(Cook y Reichard, 1986), no trata de experimentar ni de medir de forma objetiva y
controlada los fenómenos sociales, sino que se propone recoger las opiniones de los
docentes respecto al objeto de investigación y comprobar el grado de afinidad o
discrepancia que existe entre estas opiniones, con tal de extraer un perfil lo más
ajustado posible a la realidad social que se investiga.

En esta línea se ha definido la población y la muestra objeto de estudio, los
instrumentos y pruebas estadísticas utilizadas, así como las incidencias en la recogida
de información.

 1.1. Población.

 Al describir la población sobre la que he obtenido la muestra he querido
destacar aquellos rasgos definitorios de la misma que, a su vez, han sido parte
definitoria de la muestra obtenida.

 En esta línea, las siguientes tablas muestran algunos rasgos de la población que
permiten establecer una relación de similitud y proximidad entre población y muestra.
Entre ellos muestran: la distribución del profesorado, según ejerzan en centros
educativos públicos o privados concertados; el número de centros de esta tipología
existentes en Cataluña; la distribución del profesorado en hombres y mujeres; la
titulación académica que poseen, así como el número de los que han participado en
actividades de formación permanente relativas a la formación básica para la reforma,
entre otros posibles.

M. Carmen Oliver
___326

Rasgos descriptivos

a) ¿Quiénes la forman?

 La población está formada por los profesores de educación infantil y primaria
en activo que ejercen en centros públicos ordinarios y en centros de enseñanza privada
concertada pertenecientes a la comunidad autónoma de Cataluña. Se distribuyen según
publica la Secretaría General del Departament D’Ensenyament de la Generalitat de
Catalunya, del siguiente modo:

Delegaciones
Territoriales

Profesorado
centros públicos

Profesorado centros
privados concertados

Total

Barcelona ciudad. 3806 7077 10883
Barcelona comarcas 8000 5829 13829
Baix Llobregat 3135 1802 4937
Vallès Occidental 3051 1785 4836
Girona 2904 1265 4169
Lleida 1525 786 2311
Tarragona 3315 1229 4544
Total 25736 19773 45509

 Tabla. 8.1. Dpt. D’Ensenyament. Secretaria General. Gabinet Tècnic. Estadística
de L’Ensenyament. Curso 1994-95. Profesorado de educación infantil y primaria de
Cataluña.

b) Tipología de centros educativos donde ejercen

Este profesorado realiza su función docente según la siguiente distribución de centros:

Delegaciones
Territoriales

Centros públicos.
E.Infantil y Primaria

Centros privados conc.
E.Infantil y Primaria

Total

Barcelona ciudad. 211 480 691
Barcelona comarcas 523 366 889
Baix Llobregat 163 115 278
Vallès Occidental 163 147 310
Girona 275 92 367
Lleida 273 62 335
Tarragona 271 103 374
Total 1879 1365 3244

Tabla. 8.2. Dpt. D’Ensenyament. Gabinet Tècnic. Estadística de L’Ensenyament.
 Curso 1994-95. Centros de Educación infantil y primaria de Cataluña.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 327

c) Distribución del profesorado según su género.

El número de mujeres que componen la población estudiada se distribuye según
la siguiente tabla:

Delegaciones
Territoriales

Profesorado
centros
públicos

Mujeres % Profesorado
centros
privados
concertados

Mujeres %

Barcelona ciudad. 3806 3179 83.5
.

 7077 5707 80.6

Barcelona comarcas 8000 6099 76.2 5829 4240 72.7
Baix Llobregat 3135 2489 79.4 1802 1376 76.3
Vallès Occidental 3051 2433 79.7 1785 1758 98.5
Girona 2904 2318 67.3 1265 1017 80.3
Lleida 1525 1456 95.4 786 608 77.3
Tarragona 3315 2460 74.2 1229 945 76.8
Total 25736 20434 79.4 19773 15651 79.1

Tabla. 8.3. Dpt. D’Ensenyament. Gabinet Tècnic. Estadística de L’Ensenyament.
Curso 1994-95. Profesoras en los centros de educ. infantil y primaria de Cataluña.

d) Titulación académica que posee el profesorado.

La titulación académica que poseen hace referencia a: profesores técnicos en
educación infantil, maestros de educación primaria, licenciados en cualquier
licenciatura y otros diplomas. Se distribuyen según la siguiente tabla:

Delegaciones
Territoriales

Ed. infantil Maestros Licenciados Otros diplomas

 públ. priv. públ. priv. públ. priv. públ. priv.
Barcelona ciudad. 43 707 2627 3799 866 1412 96 522
Barcelona comarcas 74 371 6085 3529 1392 1955 135 358
Baix Llobregat 43 82 2448 1094 627 386 52 175
Vallès Occidental 47 186 2467 1397 567 399 33 142
Girona 80 121 2317 712 375 177 58 117
Lleida 13 46 1663 585 180 105 34 41
Tarragona 17 93 2658 1873 178 151 48 65
Total 317 1606 20265 12989 4185 4585 456 1420
Porcentaje global 1.2% 8.1% 78.7% 65.6% 16.2% 23% 1.7% 7%

Tabla. 8.4. Dpt. D’Ensenyament. Gabinet Tècnic. Estadística de L’Ensenyament Curso
1994-95. Titulación académica del profesorado de los centros de educación infantil y
primaria de Cataluña.

M. Carmen Oliver
___328

e) Formación recibida sobre la Reforma del Sistema Educativo.

 El profesorado que llevó a cabo actividades de formación básica para la
Reforma durante el curso 1994-95 se distribuyó según la tabla nº. 8.5.

Delegaciones
Territoriales

Profesorado
centros
públicos

Formación
básica para
la reforma

% Profesorado
centros
privados
concertados

Formación
básica
para la
reforma

%

Barcelona ciudad. 3806 706 18.5 7077 1611 22.7
Barcelona comarcas 8000 1467 18.3 5829 1539 26.4
Baix Llobregat 3135 664 21.1 1802 323 18
Vallès Occidental 3051 590 19.3 1785 542 30.3
Girona 2904 630 21.6 1265 228 18
Lleida 1525 468 30.6 786 218 27.7
Tarragona 3315 453 13.6 1229 332 27
Total 25736 4978 19.3 19773 4793 24.2

Tabla. 8.5. Dpt. D’Ensenyament. Gabinet Tècnic. Estadística de L’Ensenyament.
 Curso 1994-95. Profesorado que ha participado en actividades de formación básica
para la reforma en Cataluña.

1.2 Descripción de la muestra

Para delimitar los elementos que han constituido la muestra, se ha partido de la
población descrita. Se ha llevado a cabo a través del procedimiento de cuotas. Este
método consiste en fijar unas “cuotas”. Cada cuota consiste en un número de
individuos que reúnen unas determinadas condiciones. Se eligen los primeros que se
encuentran que reúnan esas condiciones. Este método se utiliza mucho en las
encuestas de opinión (Echeverría, 1982; Bisquerra, 1987).

La confección de la muestra por el procedimiento de cuotas descrito me ha
permitido incluir un número de profesores que reúnen las siguientes condiciones:

• son profesores en activo de centros de educación infantil y primaria de
carácter público y privado concertado de diferentes zonas y situación
geográfica que o

• forman parte de un grupo de asistentes a cursos de formación en temas
curriculares y organizativos relacionados con los nuevos
planteamientos de la Reforma o

• responden desde sus centros al cuestionario QUAETAE que les es
entregado.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 329

El número de profesores que constituye la muestra viene condicionado por dos
elementos: la voluntariedad y la oportunidad. Así, en el caso de las zonas geográficas,
la distribución del profesorado encuestado ha venido determinada por el número de
cuestionarios QUAETAE cumplimentados y devueltos. Se puede cifrar en un 22.3%
las respuestas obtenidas entre el profesorado de todas las Delegaciones Territoriales
por este método.

El resto del profesorado que configura la muestra forma parte de grupos que, a
lo largo del curso 1994-95, asistieron a cursos de formación en temas curriculares y
organizativos relacionados con los nuevos planteamientos de la Reforma.

Estos cursos han formado parte de los planes de formación permanente para el
profesorado. Han sido organizados, durante el periodo 1992-96, por el Departament
d’Ensenyament de la Generalitat y distintas instituciones colaboradoras como los
Institutos de Ciencias de la Educación o los Departamentos de las Universidades.

 Cada grupo de formación a los que se les ha pedido que cumplimenten el
cuestionario ha sido constituido por profesores que, voluntariamente y dependiendo de
las circunstancias personales, han formalizado la matrícula en dichos cursos, pudiendo
asistir todos y cada uno de los profesores en activo de cada zona geográfica.

 De modo que se han formado grupos naturales que, en razón de la oportunidad
y la posibilidad de acceso, se han encuestado considerando que eran los primeros
individuos que cumplían las condiciones de ser profesores de la etapa descrita, estar en
activo, además de distribuirse en tipologías de centros diferentes y en zonas diversas,
centrándose el mayor número de profesores en la zona del Vallès Occidental. La
información recogida perteneciente al resto de profesores de zonas geográficas
distintas, determinadas en la muestra, han servido de contraste y ampliación.

• Número de profesionales docentes encuestados.

 El número de profesores encuestados ha sido de trescientos veintitrés. De los
cuales 247 desarrollan su función docente en centros ordinarios de enseñanza pública y
64 en centros de enseñanza privada concertado. Se han encuestado a 12 profesionales
de los equipos de asesoramiento psicopedagógico de las zonas, como jueces expertos,
con la finalidad de aportar opiniones externas a los centros, que permitan llevar a cabo
un contraste con las opiniones de aquellos que desde el centro ofrecen sus
concepciones y experiencias, así como hacer una validación de contenidos del
cuestionario QUAETAE elaborado a tal efecto.

M. Carmen Oliver
___330

 La franja de edad en la que se encuentra el porcentaje más alto de profesores es
de 31 a 41 años en los centros públicos. Esta franja de edad es algo menor en los
profesores de los centros privados concertados, que es de 20 a 35 años. Los miembros
de los EAP encuestados se mantienen mayoritariamente entre los 31 a los 41años de
edad.

• Datos personales y profesionales.

 a) Distribución según la edad

 Enseñanza pública Enseñanza privada EAP
Edad

de 18 a 30 años
de 31 a 41 años
de 42 a 52 años
de 53 a 65 años
no contestan

edad media= 35
desv.tip=8.57
18.2%
29.1%
14.6%
 1.2%
36.8%

edad media=34
desv.tip=8.55
40.4%
38.3%
21.3%
 0. %
 0 %

edad media=34
desv.tip=8.49
41.7%
49.3%
 0 %
 8.3 %
 0 %

Tabla 8.6. Edad de los docentes pertenecientes a la muestra

 b) Distribución según el género

 Pertenecen en su mayoría al sexo femenino en cualquiera de los casos tratados.

Género

Enseñanza pública Enseñanza privada EAP

mujeres
hombres

78.2%
21.8%

89.4%
10.6%

91.7%
 8.3%

Tabla 8.7. Porcentajes de hombres y mujeres en los docentes

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 331

 c) Según su formación académica

 La formación académica básica es magisterio, si bien existen, en el porcentaje
representado en la tabla 8.8, algunos profesionales que además han adquirido la titulación
académica de licenciado en pedagogía o en otras licenciaturas.

Formación
académica

Enseñanza pública Enseñanza privada EAP

maestro/a
pedagogo/a
licenciado/a
otros
estudios

78.2%
14.1%
 6.4%
 1.3%

78.7%
12.8%
 8.5%
 0 %

83.3%
 8.3%
 8.3%
 0 %

 Tabla 8.8. Formación académica de los docentes.

 d) Distribución según su experiencia docente

 El profesorado de centros públicos manifiesta una experiencia docente media de
13 años, mientras que el profesorado de centros privados concertados indica una media de
11 años. Esto puede responder al hecho de ser algo más jóvenes los profesores del sector
privado que los del sector público.

Consecuentemente, la media de años de experiencia, en los de más edad (sector
público) es mayor, oscila de 6 a 10 años, mientras que en los de los centros privados
concertados la franja predominante es la de 1 a 5 años.

Experiencia
docente.

Enseñanza pública Enseñanza privada EAP

de 1 a 5 años
de 6 a 10 años
de 11 a 15 años
de 16 a 20 años
de 21 a 25 años
más de 25.
no contestan

Experiencia docente
media de 13 años
desv.tip=8.13
 9.7%
14.2%
16.2%
 8.1%
 8.1%
3.2%
40.5%

Experiencia docente
media de 11 años
desv.tip=7.79
25.9%
19 %
10.3%
13.8%
 8.6%
 3.4%
 19 %

Experiencia docente
media de 7 años
desv.tip=3.82
41.7%
41.7%
16.6%
 0 %
 0 %
 0 %

Tabla 8.9. Experiencia docente del profesorado.

M. Carmen Oliver
___332

 d) Distribución según el tiempo de permanencia en el mismo centro.

 La permanencia media del profesorado en los centros en ambos casos es de
ocho años, aunque el profesorado de centros públicos se mantiene en la franja de los
seis a diez años y los de centros privados parece que permanecen algo menos en los
centros: de uno a cinco años.

Estabilidad
del profesorado.

Enseñanza pública Enseñanza privada EAP

de 1 a 5 años
de 6 a 10 años
de 11 a 15 años
de 16 a 20 años
de 21 a 25 años
más de 25.
no contestan

Media=8 años
desv.tip=5.39
19.4%
23.5%
13 %
 3.6%
 0.8%
 0.4 %
39.3 %

Media=8 años
desv.tip=7.07
41.4%
12.1%
10.3%
10.3%
 6.9%
 0 %
19 %

Media=5 años
desv.tip=4.63
75%
 8.3%
16.6%
 0 %
 0 %
 0%

Tabla 8.10. Años de permanencia en los centros

 e) Según su distribución geográfica.

La distribución de la muestra queda recogida en la tabla núm. 8.12. Se ha
valorado la conveniencia de agrupar al profesorado en cuatro zonas geográficas debido
a sus características diferenciales.

La zona I corresponde a Barcelona ciudad. Presenta una cultura netamente
urbana. El grupo de profesores encuestados en esta muestra pertenece a centros
públicos y privados concertados del centro y zona alta de la ciudad, (Gràcia, Sarrià,
Sant Gervasi) con amplias posibilidades de servicios y recursos culturales externos al
centro.

La zona II corresponde a profesorado que ejerce sus funciones educativas en el
cinturón industrial de Barcelona. Abarca poblaciones que rodean a la gran ciudad y
forman parte de la demarcación administrativa de Barcelona-comarcas, así Badalona,
Garraf (Baix Penedes), Hospitalet (Baix LLobregat), considerándose una zona de
carácter suburbano.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 333

 La zona III corresponde a profesorado que ejerce la docencia en el llamado
segundo cinturón de Barcelona. En esta zona se combinan los tres tipos de ubicación:
urbano, suburbial, rural. Se ha encuestado a profesores de centros situados en grandes
ciudades industriales como Sabadell y Terrassa, otros pertenecientes a centros de
poblaciones de menor tamaño con características suburbiales, como Rubí, Badia,
Barberà del Vallès, Montcada i Reixac y Ripollet. Poblaciones más residenciales
como Cerdanyola, Sant Cugat del Vallès y localidades consideradas de carácter
urbano-rural como Sentmenat y Palau de Plegamans.

 Por último, la cuarta zona IV abarca al profesorado de otras Delegaciones
Territoriales de Cataluña. En ella se ha incluido profesorado de centros rurales como
los de Montroig mar, Montroig del Camp, La Selva del Camp, Osona.

Es de destacar la zona III por cuanto en ella se inscribe el mayor número de
profesores encuestados. De los 247 profesores de centros públicos a los que se les ha
pedido información, un 77.3% pertenecen a alguna de las poblaciones que configuran
esta zona y representan el 32.5% del total de profesores de centros públicos que
trabajan en ellas.

En cuanto a los profesores de centros privados concertados, he encuestado un
57 % de estos centros, representando el 12% del total de los profesores que ejercen en
este tipo de centros de la zona.

También hay que señalar que el 91.7% de los agentes externos a los que he
acudido como observadores expertos de las prácticas y estrategias didácticas
pertenecen y ejercen su labor asesora en esta zona.

Las razones de esta atención preferente han sido tres: en primer lugar, tal como
he indicado en la descripción de la zona, en ella se encuentra representada la tipología
de centros y poblaciones que convenía estudiar. Así se han entrevistado a profesores de
centros de zona urbana, suburbana y rurales o rurales-urbanos pertenecientes a ella.

En segundo lugar, por la oportunidad de acceso al profesorado de todas estas
poblaciones. En ellas he tenido ocasión de contactar directamente con grupos de
profesores que de forma verbal, en entrevista informal o de forma sistemática a través
de cuestionario han dejado constancia de su experiencia docente y de su opinión en
torno al tratamiento de la diversidad en sus centros y de su propia práctica.

M. Carmen Oliver
___334

 Por último, existe un considerable grado de similitud y proximidad entre
población y muestra obtenida en aspectos como: la distribución de profesores, su
género, la titulación académica que poseen o la formación básica para la Reforma
recibida.

Distribución
profesorado

Centros
públicos

Centros priv.
con.

Centros
públicos

Centros priv.
conc.

 Población Muestra
Género: %
mujeres

79.4% 79.1% 78.2% 89.4%

Titulación: %
Maestros
Licenciados
Otros diplomas

78.7%
16.2%
1.7%

65.6%
23%
 7%

78.2%
20.5%
 1.3%

78.7%
21.3%
 0%

Formación reforma
Barcelona ciudad
Barcelona comarcas
Vallès Occidental
Otras Delegaciones

18.5%
18.3%
19.3%
43.9%

22.7%
26.4%
30.3%
20.6%

32.2%

12%

Tabla nº. 8.11. Comparación entre porcentajes de la población y de la muestra
obtenida.

 En el resto de zonas (I, II, IV) las encuestas se han llevado a cabo a través de
cuestionarios enviados por correo, de los cuales han contestado y devuelto para la
investigación, un 22.3% en el caso del profesorado de centros públicos y un 43% en el
del profesorado de centros privados concertados.

 Datos descriptivos de los centros a los que pertenecen los profesores
encuestados
 enseñanza

pública
enseñanza
privada

EAPs
jueces

Tipo de centro 247 64 12
Distribución geográfica
a) Barcelona ciudad
b) Barcelona -comarcas
c)Vallès Occidental
d) Otras Delegaciones Territoriales

 6.6%
10.0%
77.3%
5.7%

 7.1%
30.9%
56.9%
5.1%

0.3%
8 %
91.7%

Distribución por zonas
ciudad
cinturón
rural

21.4%
60.4%
 9.7%

23.1%
70.0%
 6.9%

91.7%
 8.3%

Tabla 8.12. Distribución geográfica y por zonas de la muestra.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 335

 A partir de esta distribución, se han encuestado todos los profesores
pertenecientes a la muestra, que voluntariamente se han prestado a expresar su opinión
sobre el tema, tanto los que practican la modalidad de agrupamientos flexibles de
alumnos como los que no la practican.

El procedimiento llevado a cabo para la realización de las encuestas ha tenido
dos vías de acceso: 1.- la demanda al profesorado asistente a los grupos de formación,
directa y voluntaria, de la realización del cuestionario QUAETAE sobre el tema y 2.-
la demanda indirecta por correo de cumplimentar dicho cuestionario al resto del
profesorado de otras zonas.

Como criterio general, he considerado la necesidad de dejar abierta la
posibilidad de que cada profesor encuestado hubiera o no practicado la modalidad de
agrupamiento flexible, en general, y la de agrupamiento flexible de carácter
homogéneo, en particular.

El hecho de no seleccionar previamente a los encuestados en razón de su
experiencia en este tipo de organización de alumnos ha permitido constatar que, en los
grupos naturales de profesores seleccionados dentro de las “cuotas” previamente
establecidas entre el profesorado de centros públicos y de centros privados
concertados, el número de profesores que llevan a cabo estas prácticas es equilibrado,
siendo un 47.1% el porcentaje de profesores de centros públicos que así lo hacen y un
39% los que lo practican en los centros privados concertados.

De los profesores que practican los agrupamientos flexibles de alumnos en los
centros públicos un 67.2 aplican el criterio de homogeneidad en capacidades y
conocimientos para agrupar a los alumnos y de los profesores que practican los
agrupamientos flexibles de alumnos en los centros privados concertados un 95% de
ellos lo hacen, a su vez, con criterio de homogeneidad. Este hecho nos lleva a
considerar que la muestra es adecuada a la realidad escolar que queremos estudiar. Se
puede considerar entre un 40 a un 50% de incidencia de estas prácticas en todos los
casos. De los centros que dicen no practicar la modalidad de agrupamientos flexibles,
un alto porcentaje (44%), en el caso de los centros públicos, no contesta y un tercio de
los centros privados hacen lo mismo.

Prácticas de agrupamiento flexible
de alumnos en los centros

Enseñanza
pública

Enseñanza privada
concertada.

EAP

Centros que hacen agrup.flex.
Centros que hacen agrup. flexibles por
niveles

47.1%
67.2%

39%
95%

41.7%
41.7%

Centros que no hacen agr.flex.
No contestan

52.9%
43.9%

61%
21.1%

58.3%
 0 %

 Tabla 8.13. Prácticas de agrupamiento flexible en los centros

M. Carmen Oliver
___336

 El tipo de centro al que pertenecen los profesores encuestados responde a la
composición mostrada en la tabla 8.14

 De ésta se puede destacar que el mayor porcentaje de centros públicos posee
dos líneas, como corresponde a las necesidades educativas de los centros de
características urbanas y suburbiales, mientras que en contextos semejantes, los centros
privados concertados tienden a ser de tres líneas.

Los claustros están formados por mayor número de profesores en este último
caso. Las plantillas oscilan entre 18 a 21 profesores en los centros públicos y algo
superior en los privados concertados. Esta tendencia se invierte al tratar de
especialistas. Los centros públicos tienen en sus plantillas mayor número de
especialistas (de 3 a 5), que los centros privados concertados (de 1 a 2).

ELEMENTOS
ORGANIZATIVOS

Centros públicos Centros privados concertados

Núm. de aulas: Líneas
de 1 a 10 aulas. Una línea
de 11 a 21 aulas. Dos
líneas
de 22 a 32 aulas. Tres
líneas
no contestan

13.4%
30 %
14.2%
42.5%

15.5%
20.7%
31 %
32.8%

Núm. de profesores.
Claustro
de 1 a 10 profesores
de 11 a 21 profesores
de 22 a 32 profesores
no contestan

 2.8%
31.2%
20.2%
45.7%

12.1%
31 %
29.3%
27.3%

Núm. de especialistas.
ningún especialista
1 ó 2 especialistas
de 3 a 5 especialistas
de 6 a 10 especialistas
no contestan

6.5%
21.5%
32.8%
 2.4%
36.8%

 0 %
69%
31%
 0%
 0%

Tabla 8.15 Composición y tipología de centros educativos.

 Es interesante señalar, la composición de los grupos-clase, tanto por la ratio
profesor-alumno como por la distribución de la diversidad de alumnos y de necesidades
educativas que presentan frente al aprendizaje.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 337

 En la tabla 8.16. se recogen los siguientes datos: Los centros públicos mantienen
una media de 21 alumnos por grupo-clase, algo inferior a la de los privados concertados
que es de 23 alumnos. La franja más frecuente para ambos casos es de 16 a 25 alumnos, si
bien es mayor la frecuencia en los públicos que en los privados, que mantienen aulas de
26 a 35 alumnos, en un 26.6%.

 La media de alumnos considerados como buenos aprendices es, en los dos casos,
de 0 a 4 alumnos en un 40%. En los centros públicos la media de alumnos con
dificultades temporales tiende a ser de 5 alumnos, siendo de 6 en los centros privados
concertados. Por último, se recoge una media de 3 alumnos considerados como con
necesidades educativas graves o permanentes, en los centros públicos, y en los privados
algo superior (4 alumnos), siendo común el intervalo de 5 a 9 alumnos.

Composición de las aulas. Distribución de la
diversidad respecto al aprendizaje.

centros públicos

centros
privados

Nº alumnos por clase

menos de 10 alumnos
de 10 a 15 alumnos
de 16 a 25 alumnos
de 26 a 35 alumnos
más de 35
no contestan

Media=21
desv.tip=8.35
7.1%
12.5%
54.7%
20.8%
 3.8%
27.8%

Media=23
desv.tip=12,62
14.6%
9.6 %
29.2%
26.6%
19.4%
29.3%

Nº de alumnos con aprendizaje avanzado

de 0 a 4 alumnos
 de 5 a 9 alumnos
de 10 a 15 alumnos
más de 15
no contestan

Media=7
desv.tip=6.36
39.5%
22.9%
27.9%
10.2%
27.8%

Media=8
desv.tip=7.60
34.2%
24.4%
21.9%
10.2%
29.3%

Nº de alumnos con necesidades educativas
graves
de 0 a 4 alumnos
de 5 a 9 alumnos
de 10 a 15 alumnos
más de 15
no contestan

Media=3
desv.tip=3.27
84%
13.1%
 1.1%
 1.5%
27.8%

Media=4
desv.tip=14.25
 78.1%
14.6%
 4.8%
 2.4%
29.3%

M. Carmen Oliver
___338

Tabla 8.16. Composición de las aulas y n. e. de los alumnos respecto al aprendizaje.

2. Metodología e instrumentos.

 La falta de instrumentos específicos en el mercado bibliográfico sobre el tema
del tratamiento de la diversidad y, en particular, sobre la organización y
funcionamiento de los agrupamientos flexibles de alumnos ha provocado la necesidad
de elaborar un instrumento central de recogida de información: el cuestionario
QUAETAE. Este cuestionario se ha basado en los resultados del estudio exploratorio
sobre experiencias publicadas y/o policopiadas y se ha complementado con la
aplicación de otro instrumento que emplea la técnica Q-Sort. (Véase Cap. VII). Este
último ha permitido debates colectivos sobre el cuestionario elaborado. Cada uno de
ellos ha aportado distintos puntos de vista respecto al tema y su complementariedad se
ha mostrado eficaz para la validez del cuestionario y para la recogida de la información
precisa en la investigación.

 2.1. Estudio de documentos. Experiencias publicadas y policopiadas.

 El estudio exploratorio realizado sobre quince experiencias de agrupamientos
flexibles en centros de carácter público y privados concertados ha permitido obtener
una primera aproximación a la realidad de los mismos. Esta información ha constituido
la base para la confección de los ítems del cuestionario de opinión, posteriormente
aplicado al profesorado en ejercicio. En este primer escarceo se ha interrelacionado lo
que después del estudio de documentos sabemos con lo que queremos saber del resto
de centros, de forma que se obtengan algunas respuestas a los interrogantes generados
en la práctica de los centros.

 Estas cuestiones iniciales se han transformado en ejes de trabajo. Se han agrupado
en torno a aquellos ítems que mejor pudieran obtener la opinión de docentes sobre esta
práctica.

 La relación entre los ítems planteados y las valoraciones recogidas en el estudio de
experiencias se muestran en cuadro 8.1. Estas últimas se han sintetizado en cada uno de
los ítems planteados y se han añadido algunas otras cuestiones que de forma implícita se
observan en los planteamientos estudiados.

 Con esta relación se pretende fundamentar la elaboración del cuestionario en la
realidad de las prácticas que se estudian. Se trata de partir de una primera información que
proviene de lo que los profesores han practicado, analizado y valorado de sus prácticas
educativas para, a continuación, ofrecer mayores posibilidades de validación al
instrumento que se ha generado.

 La denominación del cuestionario QUAETAE significa originariamente
Qüestionari d’anàlisi d’experiències escolars sobre el tractament de la diversitat
educatia o Cuestionario de análisis de experiencias escolares sobre el tratamiento de la
diversidad educativa.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 339

Relación entre los ítems del cuestionario QUAETAE y las creencias o necesidades
expresadas por el profesorado en las valoraciones de sus experiencias.

1. Mejoran la calidad de la enseñanza, ya que disminuyen el número de alumnos
con diferentes capacidades respecto al grupo/clase.

• El número reducido de alumnos permite una enseñanza más individualizada y un
aumento de aprendizajes.

2. Favorecer la flexibilidad entre los grupos con cambios frecuentes, según el
proceso de aprendizaje de los alumnos, es motivador.

• Resistencia del profesorado a que los alumnos cambien de grupo demasiado
rápidamente.

• Los alumnos se sienten más motivados para los aprendizajes.

3. Es una de las diversas propuestas didácticas para tratar la diversidad de los
alumnos en el aula.

• Los grupos constituyen un elemento facilitador para atender la diversidad de
necesidades educativas de los alumnos.

4. Como el resto de modalidades didácticas (rincones, proyectos, talleres...), los
agrupamientos flexibles han de implicar el replanteamiento de la organización del
aula y de las actividades.

• Este tipo de organización académica mejora el trabajo colegiado.

• Respecto al profesorado, no sólo facilita sino que requiere con inmediatez la
reflexión y la coordinación de la tarea educativa.

• Ha supuesto una innovación organizativa porque su aplicación lleva implícita la
reflexión conjunta del profesorado y cambios en la práctica docente.

• La organización vertical que esta agrupación supone da coherencia a la
metodología y a los hábitos de trabajo.

• Este tipo de agrupamiento supone un incremento considerable de elaboración
previa y permanente de material para cada grupo.

M. Carmen Oliver
___340

• A partir de la constitución de grupos se manifiesta necesario elaborar un
currículum diversificado para respetar y poner en marcha los principios de atención
a la diversidad que la agrupación pretende promover.

• El trabajo en grupo, siempre que se realiza en condiciones de interacción, mejora
resultados.

• La agrupación permite a los alumnos desarrollar un mayor grado de autonomía
en el trabajo.

• El trabajo en grupo promueve pequeños éxitos que motivan a los alumnos.

 5. La variabilidad de las plantillas de profesores promueve cambios no deseados y
hace evolucionar la experiencia de forma no controlada.

• La adscripción de los alumnos a los grupos se hace según posibilidades del
profesorado, según impresiones, guiadas por pruebas iniciales e informes.

• La agrupación flexible lleva a una nueva organización del horario y de los
recursos personales y materiales.

6. Los agrupamientos flexibles por niveles dan la posibilidad de ayudar al alumno
de forma continua, con repeticiones adaptadas a las secuencias de aprendizaje.

• Los alumnos valoran positivamente el hecho de trabajar con otros compañeros de
semejante ritmo y nivel de conocimientos.

• Los alumnos con necesidades educativas especiales consiguen adquirir
conocimientos considerados básicos que les permiten acceder a otros conocimientos
superiores, aunque para ello se requiera una ampliación de tiempo.

• Se adquiere una percepción positiva del alumno respecto a su aprendizaje.

• Los alumnos expresan la opinión de que todos tienen ocasión de aprender en
estos grupos. Así mismo, opinan que pueden seguir su ritmo en el aprendizaje y
disminuye la presión que tenían en el grupo/clase.

• Facilita una atención del alumno más individualizada.

• Las expectativas del profesorado respecto a sus alumnos mejoran y esto
repercute en los aprendizajes.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 341

7. La práctica docente diaria transforma en rígidos o semirrígidos los
agrupamientos de alumnos por niveles, ya que se acaba cambiando de grupo a
pocos alumnos.

• La flexibilidad de la agrupación se intenta conseguir a través de la frecuencia de
los cambios de grupo. Es un propósito común de las experiencias recogidas.

8. Los agrupamientos flexibles de alumnos por capacidades tienden a “etiquetar” a
los alumnos en “ buenos”, “medios” y “malos”.

9. Los alumnos cambian de grupo más para recuperar que para promocionar.

• Se acusa una mejora en los resultados académicos conseguidos en este tipo de
organización de alumnos.

• Se recogen muy lentamente los buenos resultados .

10. Los agrupamientos flexibles por niveles y capacidades generan relaciones
afectivas entre profesor y alumno, que mejora indirectamente el aprendizaje.

• Supone un ahorro de tiempo en la evaluación, porque la proximidad al alumno
hace que se siga más fácilmente el proceso continuo de aprendizaje de los alumnos,
que en la situación de grupo/clase.

• Un mayor seguimiento del alumno permite desarrollar la tutoría y llegar a
necesidades de carácter afectivo y emocional que no se logra en los grupos/clase.

• Aumenta, pues, la relación y la confianza entre profesorado y alumnos,
beneficiando el acto educativo.

• El alumno se siente más ayudado y su interés por la escuela aumenta.

11. Agrupar a los alumnos según diferentes niveles y capacidades evita el peligro de
etiquetaje.

12. La ayuda en el aula entre compañeros es una fuente de aprendizaje que se ha de
fomentar.

• El alumno mantiene relación con alumnos de otros niveles y de otros ciclos, por
lo tanto amplía su campo de acción.

Cuadro 8.1. Items del cuestionario QUAETAE y valoraciones sobre los agrupamientos
flexibles a partir del análisis de documentos.

M. Carmen Oliver
___342

Los ítems aquí presentados han constituido la tercera parte de un cuestionario más
amplio, que ha sido el instrumento principal del estudio empírico incluido en esta
investigación.

 2.2. Entrevistas con profesorado en activo sobre el tema a partir de la
técnica Q-Sort.

 He tratado de recoger, a lo largo de los cursos 1992-96, los principales motivos
de preocupación que el tratamiento de la diversidad está suponiendo a los profesores
en sus prácticas y los pensamientos que ellos expresan. Con esta finalidad, he
encuestado a maestros y maestras en activo, participantes en los cursos de formación
básica para la Reforma educativa de escuelas públicas y privadas concertadas, así
como a jefes de estudios participantes en los seminarios de dinamización del Proyecto
Curricular de Centro. Tanto los cursos básicos como los seminarios de profundización,
pertenecientes al Plan de Formación Permanente del Departament d'Ensenyament de la
Generalitat de Catalunya, han ayudado a actualizar sus conocimientos y les han
preparado para la elaboración y puesta a punto de los Planes Institucionales de los
Centros.

 Todos ellos inscritos de forma voluntaria en los cursos han sido encuestados
libremente y, sobre la base del intercambio de ideas y de experiencias, han
manifestado su opinión, a través de la técnica Q-Sort de encuesta.

 La Q. Technique o el Q. Método fue propuesta en 1935 por W. Stephenson,
estadista americano, que buscaba una técnica de investigación sobre la personalidad de
los individuos. Con ella propone un método estadístico de evaluación, realizado por un
grupo y en una situación determinada.

 Q es la abreviación de Quality, término inglés que significa cualitativos; Sort
aporta el significado de elección, selección de opciones. La técnica consiste en la
selección, por parte de un grupo de personas, de enunciados cualitativos en torno a
una situación y/o un hecho objeto de evaluación.

 W. Stephenson en 1953 describe minuciosamente la técnica y es A. De Peretti
en (1980) quien, en una recopilación de instrumentos para realizar la evaluación
formativa, informa de posibles adaptaciones pedagógicas de la técnica Q. Sort.

 También N. Borrell en un trabajo sobre la profesionalización de los pedagogos
(1989) hace un análisis pormenorizado de esta técnica, con la finalidad de aplicarla en
la detección de cambios de actitudes y creencias en los futuros pedagogos en relación
con la vida del aula.

 Las encuestas que he realizado, se han basado en esta técnica, desde la
perspectiva pedagógica, descrita por A. De Peretti en su última edición (1990).

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 343

 La técnica Q. Sort tiene por objetivo analizar las representaciones de cada
persona y la representación media del grupo global en torno a las cuestiones
planteadas. Se lleva a cabo en cinco fases: 1ª Se presentan diferentes proposiciones en
torno al tema objeto de evaluación.

 En nuestro caso, la elaboración de las proposiciones se realizó sobre la base de
las respuestas que dieron los ocho primeros grupos de profesores, pertenecientes a los
grupos de formación descritos, para a partir de sus respuestas tratar el tema en aquel
momento.

 Estas respuestas se recogieron como datos pertenecientes a una encuesta grupal
estructurada, en torno a las siguientes preguntas:

• ¿Qué entiendes por atender a la diversidad de necesidades educativas de
tus alumnos?

• Cuando hablamos de diferencias entre los alumnos, ¿a qué nos
referimos?

• ¿Qué tratamiento de la diversidad se lleva a cabo en el centro donde
trabajas?

• ¿Qué aspectos te preocupan más o, por el contrario, qué aspectos son,
en tu opinión, más satisfactorios en el tratamiento de la diversidad?

 A partir de las respuestas individuales a estas preguntas, recogidas a través de
pequeños subgrupos y puestas en común en gran grupo, se ha elaborado las
proposiciones básicas del Q.Sort. Son veintitrés proposiciones correspondientes a las
preocupaciones señaladas por los ocho primeros grupos de cuarenta profesores cada
uno, trescientos veinte profesores y profesoras en total, que han permitido ajustar en
mayor grado la encuesta como instrumento y aplicarla posteriormente a otros grupos
de profesores para aumentar la información.

 A partir de aquí se ha desarrollado el Q.Sort con el resto de profesores, cuatro
grupos de veinticinco a treinta profesores de escuela pública y privada concertada, en
situación de seminario, donde se profundizaba en este tema. Un total de ciento dos
participantes, en seminarios de elaboración del PCC, añadieron su opinión a los
trescientas veinte iniciales, a través del cuestionario Q.Sort, de la siguiente forma:

 2ª. Se trata de que, de forma individual, cada profesor/a ordene según la variable
de intensidad que se indica: muy de acuerdo (+2), bastante de acuerdo (+1) ni de
acuerdo ni en desacuerdo (0), bastante en desacuerdo (-1), muy en desacuerdo (-2) con
aquellas proposiciones con las que se siente más identificado.

M. Carmen Oliver
___344

 3ª. Las respuestas individuales se transmiten al grupo pequeño, de modo que
cada persona indica su selección al coordinador del grupo y éste pasa esta selección a
un gráfico de resultados grupales. De tal modo que las veintitrés proposiciones son
valoradas por el grupo, según el baremo de intensidad anteriormente descrito, sobre la
base de la suma de las valoraciones de los integrantes del grupo. El balance de
proposiciones valoradas positiva y negativamente proporciona una nueva clasificación
de las mismas, pero ahora de consideración grupal.

 4ª. La operación de valoración de las proposiciones se repite pero en esta ocasión
como gran grupo. Los subgrupos aportan sus valoraciones al gran grupo y éste vuelve a
hacer el balance positivo y negativo de las aportaciones, dando por resultado la
valoración final de gran grupo.

 A lo largo del proceso se ha tratado de situar a los sucesivos grupos de
profesores y profesoras, ante la posibilidad de evaluar el grado de satisfacción o
insatisfacción que les producía el tratamiento de la diversidad de necesidades
educativas de sus alumnos, en un momento de arranque de la Reforma educativa
.
 Recordemos que los centros han iniciado la implantación en el curso 1990-91 y
que los cursos donde se han realizado las encuestas, así como los seminarios y
asesoramientos en los que se ha reflexionado sobre estos datos, se han ido realizando
de 1992 al 1996.

 De ahí que se pueda considerar que estos profesores y los centros educativos
respectivos, se hallan en plena aplicación de los principios fundamentales del Diseño
Curricular, hasta aquí referenciado y entre ellos, en un lugar preferente, la necesidad de
atender a los alumnos según sus características individuales en el marco de un
currículum común.

 Se ha preguntado a los profesores sobre las cuestiones que el profesorado
inicial había señalado como objeto de preocupación. De modo que fueron preguntados
sobre el grado de acuerdo o desacuerdo con las afirmaciones, negaciones o
interrogantes que se planteaban. Se ha utilizado la siguiente tabla para la valoración de
los ítems que aparecen a continuación:

 Proposiciones con las que estás:

 muy de acuerdo +2
 bastante de acuerdo +1
 ni de acuerdo ni en desacuerdo 0
 bastante en desacuerdo -1
 muy en desacuerdo -2

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 345

 1. La integración de los alumnos con necesidades educativas especiales a las
aulas ordinarias es falsa, ya que no se les puede atender como sería necesario. Hacen
trabajos aparte pero son conscientes de su diferencia y su dificultad en el aprendizaje.

 2. No es suficiente el tiempo de dedicación que podemos ofrecer a los niños y
niñas con necesidades educativas especiales.

 3. Actualmente preocupa la disyuntiva que se plantea a los maestros /as a la
hora de evaluar el aprendizaje de los alumnos de n.e.e. según su progreso y no el del
grupo/clase.

 4. Se agrava la dificultad de atender tantas diferencias que se dan en el aula,
con las ratios actuales de alumnos /profesor.

 5. Nos preocupa poder llegar a modificar las actitudes de los alumnos respecto
a las personas que consideran diferentes.

 6. Es necesario conocer estrategias de actuación con los alumnos que
manifiestan problemas de conducta.

 7. Preocupa cómo modificar las actitudes de los maestros con relación a aceptar
la diversidad

 8. El refuerzo que se ofrece a los alumnos de n.e.e es positivo para él , tal como
se realiza actualmente

 9. Es viable la ayuda a los alumnos de n.e.e entrando el maestro/a de educación
especial en el aula ordinaria.

 10. Tenemos los maestros y maestras técnicas y conocimientos para tratar las
diferencias multiculturales, étnicas...

 11. Es preocupante la necesidad de formación de los docentes para asumir el
tratamiento de la diversidad.

 12. Agrupar a los alumnos por niveles de conocimientos, rompiendo el criterio
de clasificación según la edad cronológica, es un buen modo de atender la diversidad.

 13. Repercute la atención de los alumnos con n.e.e en la organización del aula y
en el progreso o retraso que se produce en el aprendizaje global del grupo/clase.

 14. Preocupa la falta de recursos humanos y materiales para atender la
diversidad que se manifiesta en las aulas.

M. Carmen Oliver
___346

 15. ¿Cómo valoraremos si un alumno de n.e.e. ha llegado a conseguir los
objetivos mínimos establecidos si sigue su ritmo de trabajo?

 16. La necesidad de atender la diversidad es aceptada, pero ¿cómo se puede ser
especialista de todo tipo de dificultad o de todo tipo de temas diferenciales?

 17. Con el entorno social actual, ¿cómo se fomenta la autoestima de los
considerados diferentes?

 18. Si la estructura organizativa de la escuela no cambia, no podremos atender
la diversidad.

 19. Preocupa llegar a conocer técnicas para adaptar la programación de aula a
la diversidad de necesidades educativas de los alumnos y alumnas.

 20. Preocupa saber cómo se desarrollan las Adaptaciones Curriculares
Individuales (ACI) sin influir en el grupo/clase mayoritario.

 21. Se duda del papel que pueda desempeñar el profesor o profesora de
educación especial en las aulas, como coordinador de la especialidad.

 22. Se detecta una fuente reciente de diferenciación en el ámbito familiar y esto
repercute en el aula, desatando una problemática emotiva de aprendizaje y de modelos
de referencia.

 23. ¿De qué forma puede la escuela atender a toda la diversidad de religiones,
creencias e ideologías que presentan?

 Los resultados de esta encuesta han señalado un amplio abanico de temas de
preocupación ubicados prioritariamente en las aulas: la relación entre la ratio
alumno/profesor y la posibilidad de dar respuesta educativa a estas diferencias, la
necesidad de cambiar la organización de los centros para dar posibilidades reales a
cada uno de los alumnos, se quejan de la falta de recursos materiales y funcionales
como espacio y tiempo, a la vez que se preguntan cómo cambiar un elemento clave: la
actitud del propio profesorado. Una descripción más exhaustiva se expone en el
capítulo X, como fuente de información perteneciente al estudio exploratorio, en el
afán de integrar la información recogida en los tres tipos de estudios realizados.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 347

2.3. Cuestionario QUAETAE. Descripción y validación de contenidos.

Con la finalidad de conocer la opinión del profesorado sobre el tratamiento de
la diversidad y desde la perspectiva de la reflexión sobre la práctica docente en los
centros, se ha elaborado el cuestionario de autoanálisis de experiencias QUAETAE.

 Ha sido elaborado a partir de los indicadores establecidos en el estudio
preliminar descrito en el capítulo VI. El análisis de documentos llevado a cabo sobre
experiencias publicadas o policopiadas, recopiladas para este fin, que nos ha
permitido establecer los fundamentos.

Se ha llevado a cabo una validación de contenidos a través de dos vías: la
primera, mediante el contraste de opiniones llevado a cabo en los grupos de profesores
que han participado en sesiones de debate y participación propia de la formación
continua.

 En estos grupos de profesores se ha aplicado el cuestionario y se les ha pedido
que valoren la comprensión de cada uno de los ítems, así como su conveniencia y
operatividad.

 La segunda vía de validación ha sido la aplicación y el contraste realizado a
través de doce jueces miembros de equipos de asesoramiento psicopedagógico que, por
su clara intervención en los centros educativos en el tema de atención a la diversidad,
han sido considerados los profesionales más idóneos para realizar la valoración que se
les pedía. Ellos han completado el cuestionario y posteriormente han informado de su
comprensión, oportunidad y operatividad. Las entrevistas informales con algunos han
completado el proceso de adaptación y mejora del mismo.

2.3.1. Propósitos del cuestionario.

El cuestionario elaborado pretende responder a las siguientes preguntas:

 1. ¿Qué piensa el profesorado sobre estas prácticas?
 2. ¿Cuál es su práctica educativa?

3. ¿Cómo valoran los agrupamientos flexibles de alumnos?

 Para ello es necesario:

1.Describir el pensamiento implícito del profesorado que subyace en las prácticas
educativas dirigidas a dar respuesta a la diversidad: concepciones, conocimientos
y actitudes.

M. Carmen Oliver
___348

 1.1. Describir las concepciones que mantiene el profesorado respecto al
tratamiento de la diversidad, la tipología de respuestas más frecuentes y las tendencias
curriculares, organizativas y metodológicas.

 1.2. Conocer la concepción del profesorado en torno a los agrupamientos
flexibles de carácter homogéneo por sí mismos y en relación a los de carácter
heterogéneo.

 1.3. Relacionar estas concepciones y estas prácticas con los años de experiencia,
edad y titulación del profesorado.

2. Comprobar la relación existente entre conocimientos adquiridos y prácticas
educativas realizadas.

 2.1. Identificar los recursos que conoce el profesorado y responden a
necesidades grupales, individuales o propias de los agrupamientos.

2.2. Describir los recursos que practica el profesorado y responden a
necesidades grupales, individuales o propias de los agrupamientos.

 2.3. Comparar los recursos conocidos con los practicados.

 2.4. Confrontar los recursos practicados en el aula con la situación del
tratamiento de la diversidad en el centro.

 2.5. Contrastar los recursos conocidos en el aula con la situación del tratamiento
de la diversidad en el centro.

3. Describir las actitudes del profesorado frente al cambio en general y a los
planteamientos de la Reforma del Sistema Educativo actual, en particular.

 3.1. Identificar los dilemas existentes entre concepciones y práctica educativa
en general

 3.2. Comprobar la relación existente entre las concepciones y la práctica
docente en general.

4. Identificar los dilemas existentes entre concepciones y práctica educativa
desarrollada en los agrupamientos flexibles.

4.1. Describir el pensamiento explícito del profesorado sobre las prácticas docente de
aula y sobre las desarrolladas en los agrupamientos flexibles de alumnos.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 349

4.2. Identificar elementos de mejora del proceso de enseñanza-aprendizaje a partir de
la práctica de agrupamientos flexibles de alumnos: elementos organizativos,
curriculares y relacionales.

4.3. Comprobar la aceptación de la estrategia de agrupamientos flexibles de carácter
homogéneo y heterogéneo por parte del profesorado

4.4. Contrastar la relación existente entre composición del aula y el tipo de práctica
docente que se realiza.

 2.3.2. Estructura y características del cuestionario.

El cuestionario se ha subdividido en dos bloques: el bloque A que
establece el marco contextual de referencia en el que situar la información
recogida, y el bloque B que responde a la necesidad de conocer las concepciones
del profesorado y las prácticas que se vienen desarrollando con relación a la
diversidad de alumnos y a su tratamiento desde este tipo de estrategia didáctico-
organizativa.

 De una forma visual podemos decir que el contenido del mismo responde a
una figura piramidal, en la que en la base se hallan las concepciones en torno a la
educación en la diversidad, los conocimientos y las certidumbres que se van
adquiriendo paulatinamente con la experiencia, sustentando las prácticas
docentes que en líneas generales lleva a cabo el profesorado. Estas, a su vez,
sostienen realizaciones concretas y particulares, como pueden ser, en este caso,
las prácticas de agrupamiento que nos ocupan.

Cada una de las concreciones didáctico-organizativas que se desarrollan
en el marco escolar, como práctica educativa encaminada a conseguir el
aprendizaje de los alumnos no es más que la punta de un iceberg o el vértice de
la pirámide, que requiere ser estudiada en su totalidad, para llegar a una
verdadera comprensión de lo que en ella acontece. Estudiar sólo ese vértice, nada
más que aquellos hechos que emergen, no dejaría de ser una ilusión, más que un
conocimiento del fenómeno.

M. Carmen Oliver
___350

 prácticas concretas Bloque B. b2
 (agrupamientos flexibles)

 prácticas docentes Bloque B b.1.

 concepciones Bloque B.a.
 conocimientos
 actitudes

Fig. 8.2. Estructura y contenido del cuestionario QUATAE.

El bloque A recoge con cuestiones cerradas y directas los datos personales y
profesionales de los profesores encuestados, (edad, sexo, titulación, años de docencia y
años de permanencia en el mismo centro donde trabaja actualmente) así como la
información relativa a su contexto mediato (zona en que trabaja, comarca) y a su
contexto inmediato (tipo de centro, datos organizativos y estructurales del centro, tipo
de tratamiento de la diversidad que se hace en él y realización o no de agrupamientos
flexibles en concreto, así como las áreas en que se realizan, en el caso que proceda).

El bloque B tiene por finalidad recoger información en torno a tres ámbitos:

Bloque B apartado a) La concepción del profesorado sobre la atención a la
diversidad de alumnos y la respuesta educativa a la misma.

 A través del contenido nos acercamos al pensamiento implícito del profesor y
del alumno, quienes proyectan sus experiencias y vivencias así como sus actitudes
hacia la enseñanza (De la Torre y otros, 1994: 138).

 Las frases que se presentan hacen referencia a:

 1. Concepto de atención y tratamiento de la diversidad
 2. Conocimientos previos que tiene el profesorado sobre estrategias
 3. Práctica que se lleva a cabo a partir de este conocimiento
 4. La situación del centro respecto al tratamiento de la diversidad
 5. Concepciones en torno al agrupamiento flexible homogéneo
 6. Concepciones en torno al agrupamiento flexible heterogéneo
 7. Actitudes ante el cambio y la innovación
 8. Actitudes ante los planteamientos de la Reforma
 9.Descripción de la composición de alumnos de sus aulas

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 351

Bloque B apartado b1) La descripción de sus prácticas docentes en general.

 Los ítems que se presentan en este apartado van encaminados a mostrar la
tendencia uniformadora o diversificadora de las prácticas docentes de aula que llevan a
cabo los profesores. De tal forma que los ítems 1,2,3,4 y 7 muestran la frecuencia y el
grado de homogeneización de las prácticas docentes, considerando actividad
homogeneizadora a aquella que permite que el proceso de enseñanza-aprendizaje vaya
dirigido a todos los alumnos en general sin diferenciar ningún elemento curricular,
metodológico u organizativo. Mientras que los ítems 5, 6, 8, 9 y 10 muestran a su vez
la frecuencia y el grado de diversificación de las prácticas docentes por parte del
profesorado. Se consideran actividades diversificadas aquellas que promueven
procesos de enseñanza-aprendizaje diferenciados en todos o en algún elemento
curricular, metodológico u organizativo para algunos o todos los alumnos.

Bloque B apartado b2) La valoración de las prácticas en agrupamientos flexibles
de alumnos como prácticas docentes concretas que se realizan.

 Se trata de constatar el grado de consenso o de discrepancia del profesorado
sobre este tipo de agrupamiento, a través de sus valoraciones u opiniones expresadas a
través de una escala. Ellos expresan el grado de acuerdo o desacuerdo existente en
afirmaciones significativas sobre el funcionamiento y la estructura de esta respuesta
educativa a la diversidad.
.
 Así los ítems 1, 4 y 11 hacen afirmaciones sobre creencias extendidas sobre el
tema. Los ítems 2, 5 y 7 exponen, para su contraste, afirmaciones en torno a aspectos
organizativos; los 3, 6 y 9 sobre aspectos curriculares y metodológicos y los 8, 10 y 12
sobre aspectos relacionales (Véase descripción de variables párrafo 3.1).

 Estos apartados abarcan desde la visión general de las prácticas de enseñanza-
aprendizaje que llevan a cabo los profesores en sus centros, hasta la perspectiva más
particular de las prácticas de agrupamiento flexibles de alumnos que tienen por
objetivo responder a la diversidad.

Cada uno de ellos se aborda desde estrategias diferenciadas. Así el apartado B.
a) aplica la estrategia de compleción de frases que recaba información de carácter
semiabierto. Se trata de la presentación de nueve frases al profesorado encuestado, que
tiene que completar según su opinión o su punto de vista. Se ha utilizado en psicología
como técnica proyectiva, ya que proporcionando el estímulo, se incita al sujeto a
continuar y a proyectar su pensamiento de forma espontánea y natural. No dispone de
indicios sobre qué conducta se espera de él, con lo que su respuesta resulta menos
distorsionada que en otro tipo de cuestionarios (De la Torre y otros, 1994: 137).

M. Carmen Oliver
___352

 El apartado B.b1) aplica una escala del tipo Lickert; está formada por un
conjunto de preguntas referentes a actitudes,, cada una de ellas de igual valor
(Bisquerra, 1989: 110).

Presenta cinco posibilidades de respuesta que van desde el 1 “siempre lo hago”
al 5 “nunca realiza esa actividad o esa acción” (Véase la descripción de variables desde
el punto de vista de tratamiento estadístico 3.1). Se trata de una información cerrada
que permite graduar la información en una escala de actuaciones de muy frecuentes a
nada usuales relacionadas con las prácticas educativas cotidianas del profesorado en
los centros (Items del 1 al 10 apartado b1).

 El apartado B.b2) está constituido por doce ítems. Adopta una variante de la
escala anterior haciendo que el profesorado valore de 0 a 4 cada uno de ellos. Así 0
significa que estás totalmente en desacuerdo y 4 que estás totalmente de acuerdo; los
grados intermedios indican el acuerdo o desacuerdo con condiciones, con matices; el 2
se usa cuando no tienes una opinión formada en torno a lo que se plantea. Las
afirmaciones que se presentan sobre las prácticas de agrupamiento de alumnos
responden a las valoraciones extraídas en el estudio preliminar sobre experiencias en
este tipo de agrupamientos, ampliadas y mejoradas.

 Todos los ítems del cuestionario plantean cuestiones que se han considerado
clave para obtener información significativa en el conocimiento y aplicación de estas
prácticas.

2.3.3. El Cuestionario QUAETAE y su aplicación.

El protocolo del QAETAE ha sido el siguiente:

 Este cuestionario se propone ayudar a comprender las experiencias que se
realizan en los centros educativos para atender a la diversidad de necesidades
educativas de los alumnos. Nosotros, los profesores, con el deseo de hacer el trabajo
bien hecho, hemos ido incorporando a la práctica diaria, diferentes formas de atender
a los alumnos: desde el modelo de agrupamientos flexibles de alumnos al de
"rincones", "trabajo por proyectos ", "contratos", "talleres", y a la combinación de
éstas o de otras propuestas que han aportado mejoras a nuestro trabajo.

 Por tanto, creo conveniente recoger tu reflexión sobre la forma real de
resolver en el aula este tema, con la finalidad de que cada uno comprenda mejor lo
que hace y ayude a los otros a hacerlo. Agradecemos tu aportación a la reflexión
colectiva.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 353

Instrucciones generales

 El cuestionario se compone de dos bloques de información:

 A) Identificación general y de contexto
 B) Análisis de modelos: b.1) práctica y b.2.) opinión

El apartado a) se responde completando las frases de forma sincera y
espontánea. El b) escribiendo el número que ponga más de manifiesto tu práctica (b.1)
y tu opinión (b.2.). La información será reservada a los efectos de investigación.

A) Información general y contexto

Edad:.......... Sexo: M, H Titulación:..
 Años de docencia:................Años en el centro:.......................................
 Nombre del centro:..Tipo:.................................

Comarca:.. Zona:................................
 Nº profesores en plantilla:............................. Nº unidades:......................
 Nº especialistas: (educación física, música...
 Se hacen agrupamientos flexibles en el centro (sí/no).............................

Otras modalidades para atender la diversidad:...
Agrupamientos flexibles por niveles. (sí /no). Áreas:..................................

B) Análisis de modelos.

a) * Expresa tu opinión completando las siguientes frases:

1. Para mí, atender a la diversidad de alumnos consiste en: ...

..

2. Las diferentes formas de atenderlos en el aula que conozco son:

..

3. La forma o formas que practico en mi aula son: ...

..

4. Pienso que la situación actual respecto al tratamiento de la diversidad en mi centro:
..

M. Carmen Oliver
___354

5. De los agrupamientos flexibles por niveles y capacidades pienso:

..

6. De los agrupamientos flexibles formados por grupos de alumnos con diferentes
capacidades opino que: ...

..

7. Introducir cambios en la práctica del aula y del centro: ...

...

8. Desde la Reforma el tratamiento de la diversidad:..

...

9. Nº de alumnos que tienes en el aula en total: ..

 Nº de alumnos con dificultades de aprendizaje graves:...

 Nº de alumnos con dificultades de aprendizaje puntuales:..

 Nº de alumnos sin dificultades, progreso en el aprendizaje bueno:...............................

b.1) * Pon en el paréntesis, que encontrarás al final de cada frase, el número que mejor
responda a tu práctica de aula.

 1= Siempre lo hago
 2= Habitualmente
 3= En ocasiones puntuales
 4= Casi nunca
 5= Nunca

1. Explico a toda la clase y repito para todos los alumnos aquello que no entienden. (...)

2. Explico los temas para todos los alumnos y después repito individualmente a los que
lo necesitan (...)

3. Los alumnos trabajan en grupo pequeño (3 o 4) según la actividad que propongo (...)

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 355

4. Los alumnos trabajan individualmente en una misma actividad; aplicando el tema
que se ha explicado. (...)

5. Las actividades que hacen los alumnos están pensadas con diferentes grados de
dificultad. (...)

6. Organizo agrupamientos flexibles por niveles en la propia aula. (...)

7. Los alumnos con dificultades graves de aprendizaje y algunos con dificultades
puntuales van al aula de educación especial para hacer grupos de refuerzo. (...)

8. La biblioteca de aula sirve para que los alumnos puedan trabajar autónomamente.(...)

9. El especialista de educación especial ayuda a los alumnos en el aula. (...)

10. Los alumnos trabajan materias por "rincones" (...),"talleres" (...), “contratos" (...)

b2) Pon en el paréntesis el número que mejor responda a tu opinión respeto a los
agrupamientos flexibles de alumnos como modalidad para tratar la diversidad de
necesidades educativas de los alumnos.

 4= quiere decir que estás totalmente de acuerdo.
 3= quiere decir que estás de acuerdo pero matizarías.
 2= quiere decir que no te has formado una opinión.
 1= quiere decir que estás en desacuerdo pero matizarías.
 0= quiere decir que estás totalmente en desacuerdo.

1. Mejoran la calidad de la enseñanza, ya que disminuye el número de alumnos con

diferentes capacidades en el grupo/clase. (...)

2. Favorecer la flexibilidad entre los grupos con cambios frecuentes, según el proceso

de aprendizaje de los alumnos es motivador. (...)

3. Es una de las diversas propuestas didácticas para tratar la diversidad de los alumnos

en el aula. (...)

4. Como en el resto de modalidades (rincones, proyectos, talleres...), los agrupamientos

flexibles han de implicar replanteamiento de la organización del aula, de las
actividades, relacionarse más con el alumno, coordinarse el equipo docente y no
sólo cambios organizativos. (...)

M. Carmen Oliver
___356

5. La variabilidad de las plantillas de profesores promueve cambios no deseables y
hace evolucionar la experiencia de forma no controlada. (...)

6. Los agrupamientos flexibles por niveles dan la posibilidad de ayudar al alumno, de
forma continuada, con repeticiones adaptadas de las secuencias de aprendizaje. (...)

7. La práctica docente diaria transforma en rígidos o semirrígidos a los agrupamientos
flexibles por niveles, ya que se acaban cambiando de grupo a pocos alumnos. (...)

8. Los agrupamientos flexibles por capacidades tienen tendencia a "etiquetar" a los
alumnos en "buenos", "medios" y " lentos". (...)

9. Los alumnos cambian de grupo más para recuperar que para promocionar (...)

10. Los agrupamientos flexibles por niveles y capacidades generan relaciones afectivas
entre profesor y alumno, que mejora indirectamente su aprendizaje. (...)

11. Agrupar a los alumnos según diferentes niveles y capacidades evita el peligro de
"etiquetaje". (...)

12. La ayuda en el aula entre compañeros es una fuente de aprendizaje que se ha de
fomentar. (...)

3. Tratamiento estadístico.

Para obtener la adecuada información para nuestros propósitos, ha sido necesario,
desde el punto de vista del tratamiento estadístico, desarrollar un proceso que
contemplara: la descripción y el estudio de las variables intervinientes, la categorización y
codificación de las mismas, la aplicación de las técnicas estadísticas más adecuadas, así
como la adopción de una estrategia de análisis, que ha permitido realizar una
interpretación de los resultados de acuerdo con los objetivos previstos en el estudio.

 En la tabla siguiente se recogen: las variables utilizadas, el nombre de las mismas
(etiqueta), los valores dados en la matriz de datos, el número de dígitos que puede cobrar
cada valor dentro de la matriz (rango) y la situación que tiene en ella (ci-cf)

 3.1. Descripción y estudio de variables.

 Las variables consideradas en este estudio son:

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 357

VARIABLE ETIQUETA VALORES RANGO CI-CF

 SUJ Identificación Min=001 1-3 1-3
 Máx=888

 BLANCO 4

EDAD Edad cronológica Min=20 1-2 5-6
 Màx=65

 SEXO Sexo del sujeto 1.Hombre 1-2 7
 2.Mujer

 TITULO Titulación 1.Maestro 1-4 8
 académica 2.Pedagogo/a

 3.Licenciado/a
 4.Otras

 AEXP Años experiencia Min=0 1-2 9-10
 en la docencia. Màx=45

 ACEN Años de trabajo Min=0 1-2 11-12
 en el centro Màx=45

 BLANCO 13

 TIPOCEN Tipos de Centro. 1. público 1 14
 2. privado
 3. EAP/ E.Esp.

 PROVCOM Provincia/Comarca 1-20 15-17

 1.Barcelona , 2.Tarragona, 3.Gerona, 4.Lérida

1.0. Vallès Ori, 1.1. Vallès Occ., 1.1.1.Sabadell,
 1.1.2.Badia,1.1.3.Sentmenat,1.1.4.Montcada,
 1.1.5.Ripollet,1.1.6.Terrassa,1.1.7.Cerdanyola
 1.1.8.Palau de Plegamans
 1.2. Barcelonés, 1.2.1. Maresme Badalona
 1.2.2. Baix Penedés, 1.2.3. Baix LLobregat.
 2.1.1. Montroig, 2.1.2 Miami Platja
 2.1.3 La Selva del Camp,3.1.0. Osona.

M. Carmen Oliver
___358

 ZONA Contexto mediato 1.Rural 1-4 18
 2.Ciudad centro
 3.Suburbio
 4.Cinturón
 BLANCO 19

 NUMPROF Nº de profesores Min=1 1-2 20-21
 Màx=45

 NUMCLAS Nº de clases. Min=1 1-2 22-23
 Màx=30

 NUMESPE Nº especialistas Mín=0 1-2 24
 Máx.=9

BLANCO 25

 AFCENTRO Agrup. Flex 1.si 1-2 26
 en el Centro 2.no

 OTROS Otras modalidades 1.rincones 1-2 27
 2.talleres
 3.Contratos
 4.Proyectos
 5.Cooperativo
 6.Individual
 7.Refuerzo

AFNIVEL Agrup. Flexible 1.Si 1-2 28
 por niveles 2.No

AREAS Áreas
 en que se hacen 1.lengua 1-3 29-31
 2.matemát.
 3.sociales
 4.naturales
 5.plástica
 6.otras
 7.ninguna
 BLANCO 32

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 359

NUMALCL Nº alumnos/ Min=1 1-2 33-34

 clase Màx=45

 NUMALGRE Nº alumnos Min=0 1-2 35-36
 n.e.e. graves Màx15

 NUMALTEM Nº alumnos Min=0 1-2 37-38
 n.e.e. temporal Màx=25

 NUMALBO Nº alumnos Min=0 1-2 39-40
 de aprendizaje Màx=25
 correcto

 BLANCO 41

 CLASMAGI Clase magistral 1.siempre 1-5 42
 a todos 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 CLASMAGR Clase magistral 1.siempre 1-5 43
 repetición 2.habitual
 individual 3.ocasiones
 4.casi nunca
 5.nunca

 PETITGR Grupo pequeño 1.siempre 1-5 44
 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 EJERIGUA Hacen ejercicios 1.siempre 1-5 45
 iguales para 2.habitual
 todos 3.ocasiones
 4.casi nunca
 5.nunca

 ACTGRADU Actividades 1.siempre 1-5 46
 diferenciadas 2.habitual
 3.ocasiones

M. Carmen Oliver
___360

 4.casi nunca
 5.nunca

 AFNIVE.Agrup Flexible 1.siempre 1-5 47
 por niveles 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 REFOFOR Refuerzo fuera 1.siempre 1-5 48
 del aula. 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 REFODINS Refuerzo en 1.siempre 1-5 49
 el aula. 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 RINCON Hacen rincones 1.siempre 1-5 50
 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 TALLER Talleres. 1.siempre 1-5 51
 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 CONTRATO Contratos 1.siempre 1-5 52
 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca

 COMBI Estrategias 1.siempre 1-5 53
 combinadas. 2.habitual
 3.ocasiones
 4.casi nunca
 5.nunca
 BLANCO 54

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 361

 AFMILL Mejora la 0.totaldesa 1-5 55
 calidad de los 1.desacmati
 agru.flex. 2.nosabe
 3.acuerdomatiz
 4.totalacu

 AFCAMBIO Cambios grup 0.totaldesa 1-5 56
 flexibles. 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 UNAPOSI Atiende la 0.totaldesa 1-5 57
 diversidad. 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 REELACUR Reelaboración 0.totaldesa 1-5 58
 curricular 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 VARIAPRO Variabilidad 0.totaldesa 1-5 59
 profesorado. 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 REPETICI Asistencia 0.totaldesa 1-5 60
 repetitiva. 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 RIGIDO Se vuelven 0.totaldesa 1-5 61
 rígidos. 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

M. Carmen Oliver
___362

 ETIQUETA Etiquetan 0.totaldesa 1-5 62
 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 NOPROMOANo promoción 0.totaldesa 1-5 63
 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 MILLOAFE Mejora afectiva 0.totaldesa 1-5 64
 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 AFHETERO Agr. Flex. 0.totaldes 1-5 65
 heterogéneos 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu

 INTERACC Interacción 0.totaldesa 1-5 66
 compañeros 1.desacmati
 2.nosabe
 3.acuerdomatiz
 4.totalacu
 BLANCO 67

 CAD Concepto de 1.metodológico 1-3 68
 tratamiento de 2.curricular
 la diversidad 3.organizativo
 4.no contesta

 CTD1 Conocimiento 0.No tiene 1-2 69
 sobre Agr.flex 1.Tiene

 CTD2 Conocimiento 0.No tiene 1-2 70
 sobre organización 2.Tiene
 del trabajo colectivo

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 363

 CTD3 Conocimiento 0.No tiene 1-2 71
 sobre organización 3.Tiene
 del trabajo individual

 PEA1 Práctica docente 0.No tiene 1-2 72
 sobre agr. Flex. 1.Práctica

 PEA2 Práctica docente 0.No tiene 1-2 73
 sobre org.trabajo 2. Práctica
 colectivo

 PEA3 Práctica docente 0.No tiene 1-2 74
 sobre org. trabajo 3.Práctica
 individual

 SC Situación del 1.Positiva 1-4 75
 centro sobre 2.Condicional
 tratam. diversidad 3.Negativa
 4.No contesta

 AFHO Concepto de agr. 1.Positiva 1-4 76
 flex. homogéneo 2.Condicional
 3.Negativa
 4.No contesta

 AFHE Concepto de agr. 1.Positiva 1-4 77
 flex.heterogéneo 2.Condicional
 3.Negativa
 4.No contesta

 ACAN Actitud ante 1.Positiva 1-4 78
 los cambios 2.Condicional
 3.Negativa
 4.No contesta

 REF Actitud ante 1.Positiva 1-4 79
 la Reforma 2.Condicional
 3.Negativa
 4.No contesta

M. Carmen Oliver
___364

3.2.Categorización y codificación

Una vez determinadas y descritas las variables intervinientes, es necesario pasar a
su categorización y codificación. Respecto a las primeras, se han considerado variables de
carácter cuantitativo y de carácter cualitativo. En cuanto al tipo de respuesta se obtienen
variables categoriales dicotomizadas y no dicotomizadas

 En el estudio de variables se han considerado variables independientes,
dependientes y mixtas a las siguientes:

Variables independientes.

 Se refieren a las condiciones personales, profesionales y contextuales.

Personales
1.Edad=Edad de los profesores en años (1=de 18 a 30, 2=de 31 a 41, 3= de 42 a 52, 4=
de 53 a 65, 5=+65).
2. Sexo=Sexo (1= Hombre, 2= Mujer)

Profesionales
1. Título=Título (1= Maestro/a, 2= Pedagogo/a,3= Licenciado/a, 4= Otros).
2.Aexp=Años de experiencia docente. (1= de 1 a5, 2= de 6 a 10, 3= de 11 a 15, 4=de 16
a 20, 5= de 21 a 25, 6= +26).
3.Acen=Años de permanencia en el Centro. (1= de 1 a5, 2= de 6 a 10, 3= de 11 a 15,
4=de 16 a 20, 5= de 21 a 25, 6= +26)

Contextuales.

Contexto inmediato

1. Afcentro= Centros que practican esta modalidad organizativa. (1=sí, 2=no).
2. Afnivel= Centros que practican agrupamiento flexible homogéneo. (1=sí, 2= no)
3. Otros= Otras modalidades de agrupar a los alumnos (1= rincones, 2= talleres,
3=contratos, 4= proyectos, 5= trabajo cooperativo, 6= trabajo individual, 7= refuerzo).
4. Áreas= Áreas en que se agrupan de forma flexible los alumnos (1= lengua, 2=
matemáticas, 3= social, 4= natural, 5= plástica, 6= otras).
5.Numclas= Nº de aulas del Centro. (1= de 1 a 10 centros de 1 línea, 2= de 11 a 21
centros de 2 líneas, 3= de 22 a 32, centros de 3 líneas, 4= +32 centros de 4 líneas).
6.Numprof= Nº de profesores que pertenecen a la plantilla del centro.(1= de 1 a 10, 2=
de 11 a 21, 3= de 22 a 32, 4= +32).
7.Numespe= Nº de profesores especialistas. (1= ningún especialista, 2= de 1 a 2
especialistas, 3= de 3 a 5, 4= de 6 a 10, 5=+ de 10).

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 365

8.Numalcl= Nº total de alumnos por aula (1=de 10 a 15. , 2= de 16 a 25, 3= de 26 a 35,
4= +de 36).

9. Numalgra=Nº alumnos con necesidades educativas especiales graves. (1= de 0 a 4, 2=
de 5 a 9, 3=de 10 a 15, 4= +16).
10. Numaltem=Nº alumnos n.e.e. temporales. (1= de 0 a 4, 2= de 5 a 9, 3=de 10 a 15, 4=
+16).
11. Numalbu= Nº alumnos destacados en su proceso de aprendizaje. (1= de 0 a 4, 2= de 5
a 9, 3=de 10 a 15, 4= +16).

Contexto mediato

1 Tipocen= Tipo de centro al que pertenecen los encuestados. (1= público, 2= privado
concertado, 3= servicios de asesoramiento externos al centro, EAP)
2. Provcom=Provincia/Comarca (1= Vallès Occidental, 2= Barcelonés, 3= Tarragona,
4= otros).
3. Zona= Zona del centro(1= rural, 2=ciudad, 3=suburbio, 4= cinturón)

Variables dependientes/independientes

 Se refieren a las concepciones y creencias pedagógicas que el profesorado expresa
respecto a la diversidad, a los cambios y a la reforma.

Pensamiento implícito del profesorado
1. - Cad= Definición de atención y del tratamiento de la diversidad de los alumnos

Concepción metodológica.1, curricular 2, organizativa 3.

2. - Ctd= Conocimiento previo de tratamientos de la diversidad.
Ctd1=Tipos de agrupamientos flexibles 1, 0
Ctd2=Otras organizaciones sociales del trabajo 2, 0
CTd3=Organización del trabajo individual 3,0. No contestan 4

3. - Pea=Práctica concreta en el aula.
Pea1=Tipos de agrupamientos flexibles 1,0
Pea2=Otras organizaciones sociales del trabajo 2,0
Pea3=Organización del trabajo individual 3, 0. No contestan 4.

 4. - Sc=Situación actual en el Centro.
Positiva 1, condiciones 2, negativa 3, no contestan 4.

 5. - Afho=Concepción de los agrupamientos flexibles homogéneos.
Positiva 1, condiciones 2, negativa 3, no contestan 4.

 6. -Afhe= Concepción de los agrupamientos flexibles heterogéneos.
Positiva 1, condiciones 2, negativa 3, no contestan 4.

M. Carmen Oliver
___366

 7. Acan= Posición ante los cambios.
Positiva 1, condiciones 2, negativa 3, no contestan 4.

 8. - Refor=Visión desde la Reforma.
Positiva 1, condiciones 2, negativa 3, no contestan 4.

Variables dependientes

Se refieren a la práctica de aula y a los agrupamientos flexibles.
Practica docente de aula

1. - Clasmagi=Clase magistral: explicación grupo, repetición al grupo.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
2. - Clasmagr=Clase magistral: explicación grupo, repetición individual.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
3. - Petitgr=Pequeño grupo: actividad propuesta maestro/a.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
4. - Ejerigua=Trabajo indiv: actividad común.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
5. - Actgradu=Trabajo indiv: actividad diversificada.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
6. - Afnive= Agrupamiento flex. homogéneo en el aula.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
7. - Refofor=Grupos de refuerzo fuera del aula, especialista E.E.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
8. - = Trabajo autónomo. Biblioteca de aula.
 (1= siempre, 2= habitualmente 3= en ocasiones, 4= casi nunca, 5= nunca).
9.- Refodins=Grupos de refuerzo dentro del aula, especialista E.E.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca).
10. -Rincon=Rincones y/o talleres y/o contratos.
 (1= siempre, 2= habitualmente, 3= en ocasiones, 4= casi nunca, 5= nunca)

Práctica de agrupamientos flexibles

1. - Afmill= Mejora la calidad. (0= total desacuerdo, 1= desacuerdo matizado,
2= no sabe, 3= de acuerdo matizado, 4= total acuerdo).
2. -Afcambio=Cambios y flexibilidad. (0= total desacuerdo, 1= desacuerdo
matizado, 2= no sabe, 3= de acuerdo matizado, 4= total acuerdo).
3. - Unaposi= Un modelo más. (0= total desacuerdo, 1= desacuerdo matizado, 2= no
sabe, 3= de acuerdo matizado, 4= total acuerdo.
4. - Reelacur=Reelaboración curricular. (0= total desacuerdo,1= desacuerdo matizado, 2=
no sabe, 3= de acuerdo matizado, 4= total acuerdo).
5. - Variapro=Variabilidad de plantillas. (0= total desacuerdo, 1= desacuerdo
matizado, 2= no sabe, 3= de acuerdo matizado, 4= total acuerdo).
6. - Repetici=Asistencia repetitiva. (0= total desacuerdo, 1= desacuerdo matizado, 2= no
sabe, 3= de acuerdo matizado, 4= total acuerdo).

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 367

7. - Rígido=La práctica los hace rígidos. (0= total desacuerdo, 1= desacuerdo
matizado, 2= no sabe, 3= de acuerdo matizado, 4= total acuerdo).

8. - Etiqueta=Etiquetan. (0= total desacuerdo, 1= desacuerdo matizado, 2 = no sabe, 3=
de acuerdo matizado, 4= total acuerdo).
9. - Nopromoa= No promocionan. (0= total desacuerdo, 1= desacuerdo matizado, 2= no
sabe, 3= de acuerdo matizado,4= total acuerdo)
10. -Milloafe=Relaciones afectivas profesor/alumno. (0= total desacuerdo,1= desacuerdo
matizado, 2= no sabe, 3= de acuerdo matizado, 4= total acuerdo).
11. -Afhetero=Grupos heterogéneos (0=total desacuerdo, 1=desacuerdo matizado, 2= no
sabe, 3= de acuerdo matizado, 4= total acuerdo).
12. -Interacc=Interacción entre iguales. (0= total desacuerdo, 1= desacuerdo matizado, 2=
no sabe, 3= de acuerdo matizado, 4= total acuerdo).

 3.3. Estrategia de realización del análisis estadístico: Pruebas y técnicas
utilizadas.

 Para el análisis estadístico de los datos, y teniendo como referencia los
propósitos establecidos en la elaboración del cuestionario QUAETAE, se ha planteado
una estrategia de trabajo global que ha considerado los siguientes elementos:

a) bloques de información,
b) variables,
c) propósitos que se deben alcanzar en la investigación,
d) técnicas
e) pruebas estadísticas más idóneas en cada caso.

El procedimiento general utilizado contempla los siguientes pasos:

1.Comprobación por medios estadísticos de cada uno de los propósitos establecidos en la
elaboración del cuestionario.

2. Descripción de cada bloque de variables a partir de los estadísticos: media, desviación
típica, error estándar...

3.Elaboración de tablas de frecuencia y de contingencia de las variables estudiadas, en
función de los objetivos propuestos. Las tablas de doble entrada (2x2) han permitido
conocer los valores esperados, los obtenidos, los porcentajes parciales y los totales para
cada uno de los grupos, ofreciendo una distribución detallada de cada grupo en función de
su opinión con relación a dos variables.

4. Aplicación de pruebas de relación y pruebas de Chi-square y el coeficiente de
correlación de Pearson, para aceptar o rechazar la hipótesis nula, conociendo si existen o
no diferencias significativas, en las variables cualitativas. En el primer bloque B.a)

M. Carmen Oliver
___368

variables como: concepto de tratamiento de la diversidad, de agrupamientos homogéneos
y heterogéneos, prácticas, conocimientos, título y el análisis de la varianza en las de
carácter cuantitativo, edad, años de experiencia y de permanencia.

5. Comprobación de las posibles relaciones entre conocimientos y prácticas,
subrayándose la base conceptual que sustenta las prácticas y los posibles dilemas que
emanan de estas relaciones, sobre la base de los datos obtenidos.

6. Respecto al segundo bloque de información (B. b1), relativo a la descripción de las
prácticas educativas de aula en general, además de los estadísticos, las tablas de
frecuencia y los análisis de varianza con la aplicación de la prueba de Sheffé para
comprobar las diferencias significativas de modo concreto entre grupos, se ha aplicado el
T-text para comprobar si las diferencias entre los ítems son significativas (+-7 u 8) y en
este caso lo son. Posteriormente, se ha llevado a cabo la técnica del Escalamiento
Multidimensional, descrita en el apartado 4.4.2, para ver las similitudes entre estos ítems.

7. En el tercer bloque (B. b2), referente a las valoraciones que hacen los profesores de las
prácticas de agrupamientos flexibles de los alumnos, se han practicado los contrastes
anteriores y la técnica de escalamiento multidimensional (MDS). La MDS ha permitido
establecer cuatro dimensiones para estas prácticas: dim. 1 referentes a los efectos, dim2,
aspectos relacionales, dim3, aspectos organizativos-didácticos, dim4, aspectos
curriculares.

8. Interrelación de los tres bloques de información: aspectos conceptuales con las
prácticas docentes en general y las de agrupamientos, en particular.

9. Análisis de datos e interpretación de los mismos, describiendo las interrelaciones
existentes, el pensamiento implícito y explícito sobre estas prácticas y los dilemas
existentes a partir de los datos.

10. Los datos obtenidos por estas pruebas se han expresado de forma gráfica.

4. RESULTADOS

La aplicación de las pruebas estadísticas citadas han permitido analizar e
interpretar la información recogida hasta el momento, aproximándose con estos
análisis a la descripción de los fenómenos estudiados y a la comprobación de supuestos
iniciales, extraídos del conocimiento teórico y de la experiencia procedente tanto del
contexto mediato como del inmediato. Para describir con rigurosidad las prácticas de
agrupamiento flexible que el profesorado realiza de forma habitual en los centros, ha
sido imprescindible abordar dos aspectos fundamentales: en primer lugar los implícitos
que sustentan estas prácticas, ya que sin este conocimiento desconocemos las fuerzas
que dirigen las acciones y, en segundo lugar, las dimensiones de la práctica docente del
profesorado. Ambos aspectos enmarcan eficazmente la realización concreta de los
agrupamientos flexibles de alumnos.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 369

4.1. El pensamiento implícito del profesorado que subyace en sus

prácticas educativas para atender a la diversidad.

 Con relación al primer propósito: Describir el pensamiento implícito del
profesorado que subyace en sus prácticas educativas, dirigidas a dar respuesta a
la diversidad, debo decir que entendemos por pensamiento implícito aquellas
concepciones, aquellas creencias pedagógicas y actitudes que sustentan las actuaciones
docentes del profesorado.

 El análisis estadístico realizado ha permitido describir las diferentes formas
que tiene el profesorado de concebir el tratamiento de la diversidad, analizar el
concepto de agrupamiento flexible, tanto de carácter homogéneo como heterogéneo,
desde la perspectiva de diferentes grupos de edad, años de experiencia docente y
partiendo de distintos tipos de titulación.

4.1.1.Concepto de tratamiento de la diversidad.

Este concepto se ha considerado básico para la comprensión del tema. El hecho
de conocer qué entiende el profesorado por tratamiento de la diversidad y en torno a
qué líneas de intervención se agrupan, es de importancia capital para conocer
posteriormente si el agrupamiento flexible está considerado como recurso o medio para
llevar a cabo este tratamiento o no.

 De modo que, de los 323 profesores encuestados, el 48.9% de ellos cree que
atender la diversidad de alumnos consiste en adecuar el currículum a sus necesidades
educativas. De esta adecuación destacan prioritariamente la necesidad de adaptar los
contenidos y las actividades de enseñanza-aprendizaje a cada alumno, por encima de la
adaptación de objetivos. Los materiales curriculares y, en particular, los textos
educativos también son señalados como medio de aprendizaje que se debe adaptar.
Piensan que estos últimos son elementos claves para conseguir el progreso del alumno.

Así, ante la frase: “Para mí, atender a la diversidad de alumnos consiste en ...” los
profesores han completado frases como :

• Adecuar el currículum al momento evolutivo del niño.
• Ponerte a su nivel de conocimientos y hacerlo avanzar.
• Hacer una adaptación de los objetivos del curso según las necesidades
educativas de cada alumno.

M. Carmen Oliver
___370

El 23% considera que llevar a cabo un plan para dar respuesta a la diversidad de
situaciones y necesidades educativas consiste en hacer un cambio de metodología,
adaptando el método a cada alumno y a cada situación educativa. El uso de métodos
diferentes permite acceder a los alumnos a distintos aprendizajes. En palabras de este
sector del profesorado, hacer un tratamiento de la diversidad consiste en:

• Individualizar la enseñanza y el aprendizaje según necesidades de cada
alumno.
• Dar a cada alumno los conocimientos de forma adecuada a sus necesidades.
• Buscar diferentes métodos para poder llegar mejor a cada uno de ellos.
• Tratar de que todos avancen según su ritmo de aprendizaje.

El 8% basa el tratamiento de la diversidad en adaptaciones de carácter

organizativo. Han priorizado dentro del campo de la organización del centro los
distintos tipos de agrupamiento de alumnos que se pueden llevar a cabo en el centro,
dejando en segundo término los aspectos funcionales de tiempo y espacio, que
pudieran intervenir. Un 20% no contesta.

Este tercer bloque de opiniones del profesorado, gira entorno a los aspectos
organizativos. Para ellos el tratamiento de la diversidad consiste en:

• Agrupar a los alumnos según niveles y posibilidades reales de aprendizaje.
• Subdividirlos en grupos de acuerdo a sus posibilidades.
• Organizar el trabajo del aula de forma que cada alumno reciba la atención

necesaria.
• Dedicar el tiempo preciso a cada alumno.
• Hacer grupos lo más pequeños, homogéneos y activos posible.

CONCEPCIÓN DEL PROFESORADO RESPECTO AL
TRATAMIENTO

DE LA DIVERSIDAD

curricular
49%

metodológico
23%

organizativo
8%

n.c.
20%

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 371

Gráfico 8.1.Concepción del profesorado respecto al tratamiento de la diversidad

4.1.2. Concepciones sobre el agrupamiento flexible del alumnado.

Respecto a las concepciones que mantienen los docentes con relación a la

tipología de agrupamientos de alumnos más frecuentes en los centros, han considerado
positivos (31.6%) a los que se basan en las similitudes entre los componentes de los
grupos, para progresar en el aprendizaje individual y social del alumno, diremos
agrupamientos flexibles homogéneos.

Esta aproximación a la homogeneidad en las capacidades y en las habilidades
que hay que desarrollar es valorada como un medio idóneo para conseguir el
aprendizaje de los individuos; por tanto, es necesario buscarla y utilizarla como un
recurso favorable al progreso.

El profesorado considera que:

• Son adecuados en función de la actividad concreta y de los objetivos que se
 propongan.
• Mejoran la calidad de la enseñanza.
• Favorecen el tratamiento de la diversidad
• Los alumnos siguen mejor la clase; son más participativos.
• Dan buenos resultados

Sin embargo, otro sector del profesorado (26.6%) considera que aún siendo

positivos en el sentido descrito, es necesario matizar en algunos aspectos. Así
destacan las condiciones de tiempo y espacio en que se desarrollan, los recursos
humanos que moviliza, el tipo de metodología que se emplea, así como los recursos
materiales con que cuentan.

Estos profesores opinan que:

• Son buenos pero difíciles de practicar bien.
• Son eficaces siempre que la escuela tenga claros sus objetivos.
• Son positivos siempre que el profesorado que los practica los conozca lo

suficiente como para practicarlos bien.
• Están bien pero se han de adecuar a las necesidades de cada uno de los

alumnos.
• Son positivos pero es necesario mucha preparación y coordinación y, por

tanto, tiempo.

Por el contrario, un 19% valora este tipo de agrupamiento de forma negativa.
Afirman que la homogeneidad buscada en la composición de los grupos, puede

M. Carmen Oliver
___372

provocar efectos no deseados para los alumnos. Entre ellos la frecuente clasificación en
grupos altos, medios y bajos, que puede afectar la autoestima de sus componentes.

Este sector del profesorado manifiesta que:

• No son positivos porque encasillan a los niños.
• No estoy de acuerdo. Se hacen grupos de buenos, regulares y malos.
• No funcionan generalmente
• Aún se ha de perfeccionar más su práctica
• No motivan a los alumnos
• Son poco conocidos y es una tarea difícil

Un 23% no contesta.

C o n c e p t o d e a g r u p a m i e n t o f l e x i b l e

p o s i t i v
o s

3 1 %c o n d i c i
o n a l

n e g a t i v
o s

1 9 %

n . c .
2 3 %

S e c t o r
6 7

0 %

S e c t o r
6 8

0 %

S e c t o r
6 9

0 %

S e c t o r
7 0

0 %

S e c t o r
7 1

0 %

S e c t o r
7 2

0 %

S e c t o r
7 3

0 %

S e c t o r
7 4

0 %

S e c t o r
7 5

0 %

S e c t o r
7 6

0 %

Gráfico. 8.2. Concepto de agrupamiento flexible homogéneo.

Si hacemos un perfil del profesorado teniendo en cuenta la edad, la experiencia
docente y la formación académica que poseen, se detecta que los docentes que valoran
positivamente o ponen algunas condiciones a este tipo de agrupamiento, corresponden
a la franja de edad de los 36-37 años, con una experiencia docente de 13 a 14 años, con
una titulación de maestro frente a otro tipo de formación.

La valoración negativa corresponde a docentes más jóvenes que el grupo
anterior, profesores de 25 a 32 años, de 10 a 11 años de experiencia docente y una
titulación académica de maestro, siendo de destacar un 6% de pedagogos que también
los valoran en este sentido.

 Parece ser que existe tendencia por parte de los profesores que son licenciados
en pedagogía a ser más críticos con este tipo de estrategia y apreciar más

32
27

19
23

0
5

10
15
20
25
30
35

positivo condicional negativo n.c

Concepto de agrup.flex. homogéneo

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 373

inconvenientes que beneficios pedagógicos, tal y como se practica en los centros en
que trabajan.

Los docentes que no contestan son más jóvenes que los que contestan. Están

alrededor de los 29 años, con una media de 6 a 7 años de experiencia docente y
formación de magisterio.

 + - n.c.

36-37 años 25-32 años 24-29 años
13-14 años exper. 10-11 años exper. 6-7 años exper.
maestro maestro maestro

 6% pedagogo

Fig. 8.3. Perfil del profesorado respecto a la concepción de agrupamientos flexibles
homogéneos.

Concepto de agrupamientos flexibles heterogéneos.

Respecto a los agrupamientos flexibles heterogéneos de alumnos, que se
constituyen sobre la base de las diferencias entre capacidades y usan las distintas
habilidades de los alumnos para conseguir el aprendizaje individual y social de los
mismos, la cuarta parte de los docentes que opinan sobre ellos, los consideran idóneos
para provocar el aprendizaje de los alumnos, al aprovechar la riqueza cognitiva que
proporciona el intercambio de experiencias y conocimientos entre los miembros de los
grupos. La interacción que puede realizarse en los grupos es valorada como una
importante fuente de aprendizaje.

Afirman que:

• Son muy interesantes sobre todo en materias no instrumentales
• Ayudan a comprenderse entre los propios alumnos.
• Son más enriquecedores para alumnos de niveles de conocimientos bajos.
• Son positivos porque posibilitan la interacción entre los alumnos.
• Son buenos para atender a la diversidad de alumnos

Esta visión positiva de los mismos la matiza un segundo sector formado por el 25%
de docentes que apuntan determinadas condiciones que se deben considerar en el
momento de su realización.

M. Carmen Oliver
___374

• Si son poco numerosos pueden funcionar bien
• Depende mucho su buen funcionamiento del número de alumnos por aula

• Implican cambios organizativos reales
• Facilita la interacción si los niveles de conocimiento de los alumnos
integrantes no son muy diferentes

El 15% del profesorado valora negativamente este tipo de agrupamiento

generalmente por su similitud con la organización ordinaria del alumnado en grupos-
clase.

Estos se componen de alumnos elegidos en función de criterios de edad y
conocimientos propios de ésta, que a pesar de la aparente homogeneidad mantienen
altos índices de heterogeneidad interna en los grupos-clase. El docente ve reflejada en
los agrupamientos flexibles heterogéneos la dispersión de capacidades y habilidades
que se ponen en juego en los grupos-clase, de ahí que los conciba como una
prolongación de los grupos-clase sin mayor interés. Expresan que reproducen todos los
inconvenientes que se producen en el aula ordinaria. En todo caso valoran la reducción
de componentes y la posibilidad de adaptación mayor a los alumnos.

Consideran que:

• Es lo mismo que el grupo-clase, pero con menos alumnos.
• No es una gran solución para atender a la diversidad
• Son peligrosos.
• Son buenos para unos y no para otros.

El 35% no contestan. En este caso, algunos manifiestan su falta de interés por

conocer este tipo de organización del alumnado, porque no la valoran como novedosa.

C o n c e p t o d e a g r u p a m i e n t o f l e x i b l e
h e t e r o g é n e o

p o s i t i v o
2 5 %

n . c
3 5 %

n e g a t i v o
1 5 %

c o n d i c .
2 5 %

Gráfico 8.3. Concepto de agrupamientos flexibles heterogéneos.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 375

Si establecemos un perfil del profesorado desde esta perspectiva, podemos decir
que: en líneas generales, los docentes que contestan tienen más edad y experiencia
docente que los que no contestan. A pesar de ello, se puede considerar que la edad no
influye en la concepción positiva o negativa de los agrupamientos flexibles
heterogéneos; sí, en cambio, los años de experiencia docente de los que contestan que
está en una media de 15, siendo por formación la mayoría maestros y sólo un 2%
pedagogos, los cuales hacen una valoración negativa de los mismos.

• no influye en la concepción + o - la edad
• influye : años de experiencia, media 15 años
• maestros
• 2% pedagogos (valoran negativamente)

Fig. 8.4. Perfil del profesorado respecto a la concepción de agrupamientos flexibles
heterogéneos.

Tendencias conceptuales del profesorado.

Al correlacionar las distintas concepciones, obtenemos una visión algo más
ampliada de las tendencias conceptuales que el profesorado mantiene. La prueba de
Chi-square entre las variables: concepto de agrupamiento flexible homo y heterogéneo
permite afirmar que existen diferencias significativas entre ambas (Chi-
square=163.164, p=0.0000).

Así a pesar de que el profesorado, en líneas generales, considera positivo
agrupar de una forma u otra a los alumnos, en el momento de precisar el tipo de
agrupación se decanta hacia uno u otro en función de criterios de tendencia
complementaria. Es decir, no se refleja una visión contrapuesta entre los partidarios de
los agrupamientos flexibles homogéneos y los heterogéneos; de tal forma que valorar
positivamente a los primeros no significa valorar negativamente a los segundos, como
en principio hubiéramos podido suponer, sino que se detecta una valoración positiva de
los homogéneos y a la vez de los heterogéneos.

 Los docentes valoran positivamente a los homogéneos (31.6%), de los cuales el
12% consideran, a su vez, positivos los heterogéneos, siendo sólo un 6.5% los que los
consideran negativos.

M. Carmen Oliver
___376

A la inversa, aquellos que valoran los homogéneos negativos, no consideran

incondicionalmente los heterogéneos positivos, sino sólo un 4.3% de ellos los ve así,
siendo un 3.4% los que también consideran negativos los heterogéneos.

Un 23% no da respuesta ni en uno ni en otro caso.

Agr. homog. + Agr. heter. - 6.5%
 31.6% Agr. heter. + 12%

 Agr. homog. - Agr. heter. - 3.4%

19% Agr. heter. + 4.3%

Fig. 8.5. Tendencias conceptuales del profesorado sobre el agrupamiento de alumnos.

4.2. Conocimientos y prácticas educativas del profesorado sobre el
tratamiento de la diversidad.

Un segundo elemento que debe ser considerado en el conocimiento del
pensamiento implícito del profesorado es el de aquellos conocimientos relacionados
con el tratamiento de la diversidad.

De todas las posibilidades existentes se ha analizado el conocimiento que el
profesorado posee de las estrategias de organización del trabajo docente en el aula y en
el centro, para posteriormente llevar a cabo el segundo propósito: comprobar la
relación existente entre conocimientos adquiridos y prácticas educativas
realizadas en este ámbito y mostrar los posibles dilemas que puedan emanar de
esta relación.

Para ello, se ha descrito el tipo de estrategias que más se conocen y las que
menos, las que más se practican y las que menos; también se ha realizado el contraste
entre los conocimientos que el profesorado dice poseer en torno a recursos didáctico-
organizativos para atender a la diversidad y la descripción que ellos hacen de su
práctica docente cotidiana. La puesta en relación de estas dos variables ha permitido
identificar los recursos que conocen y los que practican desde la perspectiva de dar
respuesta a necesidades individuales o grupales, además de los específicos como el
agrupamiento flexible de alumnos de carácter homogéneo o heterogéneo.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 377

Los recursos y estrategias catalogados como individuales conocidos y/o
practicados que se citan hacen referencia a todos aquellos medios didactico-
organizativos que permiten llevar a cabo un tipo de enseñanza personalizada e
individual, a través de objetivos, contenidos, actividades y materiales adaptados a cada
alumno.

Los considerados grupales hacen referencia a aquellos medios didáctico-
organizativos que permiten realizar el aprendizaje de forma colectiva a través de la
organización de pequeños grupos dentro o fuera del aula a partir de objetivos,
actividades o materiales propios para trabajarlos desde la interacción de un pequeño
grupo.

Aquellos que aquí se citan como específicos se refieren a aquellos que sitúan
sus conocimientos de estrategias en la puesta en práctica de agrupamientos flexibles de
uno u otro tipo, diferenciándolos de los grupos anteriormente descritos, en cuanto a que
requieren una organización y una metodología concreta y diferente de los anteriores.

4.2.1.Conocimientos del profesorado sobre estrategias de
organización del trabajo para atender a la diversidad.

Si se interrelaciona cada una de las variables intervinientes podremos describir

con mayor precisión la relación que mantienen los docentes entre conocimientos y
prácticas. De tal modo que, por un lado, podamos dejar constancia del bagaje de
conocimientos que dicen poseer respecto a las estrategias de trabajo docente y, por
otro, podamos establecer el nexo de unión entre su potencial de conocimientos y su
práctica educativa.

Respecto a sus conocimientos podemos decir que del 41.2% de docentes que
conoce las bases y la aplicación de los agrupamientos flexibles un 71.4% conoce a su
vez otras formas de trabajo grupal y un 80,5% estrategias de trabajo individual,
mientras que un 38.7% de los que dicen no conocer los agrupamientos flexibles, un
36% conoce otras formas de trabajo grupal y el 89.6% conocen las estrategias de
trabajo individual (Véase la tabla 8.18.)

Una primera aproximación puede llevarnos a considerar la menor tendencia
hacia las estrategias de carácter grupal en el caso de los profesores que no conocen los
agrupamientos flexibles y la constante inclinación hacia las estrategias de trabajo
individual en ambos casos, tanto en los que dicen conocer los agrupamientos flexibles
como los que no.

M. Carmen Oliver
___378

Agrupamiento
flexible

Estrategia de
trabajo grupal
que conocen

Que no
 conocen

Estrategia de
 trabajo
individual
que conocen

Que no
conocen

conocen: 41.2%
71.4%

28.6%

80.5%

19.5%

no conocen: 38.7%
36.2%

63.2%

89.6%

10.4%

no contestan: 20.1%

Tabla 8.18. Conocimientos de agrupamientos flexibles.

Dejando al margen el posible conocimiento sobre agrupamientos flexibles y
considerando nada más que las estrategias de organización del trabajo de carácter
grupal e individual, se observa que del 43% de docentes que dicen conocer las
estrategias de carácter grupal, un 79% afirma conocer las de carácter individual y que
del 36% que no conocen estrategias grupales, admite conocer las individuales un 91%.

De este modo parece haber alrededor de un 40% del profesorado que confiesa
no conocer estrategias de trabajo grupales, mientras que entre un 80 de los que sí las
conocen y un 90% de los que no, conoce las de carácter individual (Véase tabla 8.19).

De nuevo recogemos el predominio de conocimientos de estrategias de carácter
individual, a pesar de haber un 43% del profesorado que conoce estrategias grupales.

Estrategia
de trabajo grupal

Estrategia de
trabajo individual
conocen

no conocen

conocen
43.7%

79.4%

20.6%

no conocen
36.2%

91.5%

8.5%

Tabla 8.19. Conocimientos del profesorado sobre estrategias de organización del
trabajo.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 379

Perfil del profesorado según sus conocimientos.

Al valorar la posible relación entre conocimientos de los docentes en el ámbito
descrito y las variables edad, años de experiencia y titulación ha sucedido lo siguiente:

En cuanto a la edad de los docentes que contestan que conocen y la de los que
contestan que no conocen, el análisis de varianza muestra que las medias se diferencian
significativamente en cuanto al conocimiento de los agrupamientos flexibles:
F=9,6255, p=0.0001; es también significativa en cuanto al conocimiento de las técnicas
grupales: F=11,9421, p=0,0000; y en cuanto al conocimiento de las estrategias
individuales: F=9.7847, p=0.0001. Al obtener el análisis de grupos a través del test de
Scheffé, únicamente podemos afirmar que los más jóvenes son los que no contestan,
siendo su media de 26 años, mientras que los que contestan oscilan sus edades entre 35
y 36 años.

Algo semejante ocurre con los años de experiencia, la ANOVA (análisis de
varianza) nos lleva a afirmar que las diferencias entre las medias de los grupos son
significativas, sólo que la media de años de experiencia de los que no contestan es de
4 a 5 años, mientras que los que contestan tienen una media de 12 a 13 años: en cuanto
al conocimiento de los agrupamientos flexibles: F=8,3773, p=0.0003; es también
significativa en cuanto al conocimiento de las técnicas grupales: F=10,8171, p=0,0000;
y en cuanto al conocimiento de las estrategias individuales: F=11,3384, p=0.0000.

La titulación y por tanto el conocimiento académico previo no influye en el
conocimiento que se analiza. Al aplicar la prueba de Chi-square, así como el
coeficiente de Pearson no se obtienen valores significativos para ninguno de los
conocimientos analizados: conocimientos sobre agrupamientos flexibles, Pearson
=12.30, p=0,05544; sobre conocimientos de estrategias grupales, Pearson=9.14,
p=0,16553; sobre conocimientos de estrategias individuales, Pearson=10.14,
p.=0,11883. Sea la titulación previa la que sea, conocen o desconocen por un igual.

Edad
Contestan media 35-36 años No contestan media 26 años

Experiencia
Contestan media 12-13 años No contestan media 4-5 años

Titulación Conocen o desconocen por igual

M. Carmen Oliver
___380

Fig. 8.6. Perfil del profesorado respecto a sus conocimientos.

4.2.2. Prácticas que llevan a cabo los docentes a partir de sus
conocimientos

El establecimiento de la relación conocimiento-práctica nos lleva a afirmar que
un 41% del profesorado encuestado conoce los agrupamientos flexibles, de los que un
36% los practican y el 5% restante no lo hacen. De los docentes que dicen no conocer
los agrupamientos flexibles (38.7%) el 99% no practica y sólo un 1% dice practicarlos
sin conocerlos. Un 20% no contesta. No deja de resultar interesante el hecho de que un
alto porcentaje de quienes conocen la modalidad didáctico-organizativa de los
agrupamientos flexibles llegan a practicarlos. No ocurre lo mismo con otras
alternativas metodológicas, a excepción de las estrategias grupales en general y de
carácter individual, como veremos a continuación.

En cuanto al conocimiento de estrategias de carácter grupal, conocen distintos
medios organizativos-didácticos un 44% de los que un 45% practican y el resto no
practican (54%).De los que dicen no conocer este tipo de recursos (36%), un 91.5% no
practica y un 8.5% practica la organización del trabajo colectivo sin considerar que
conocen. No contestan un 20%.

En el tercer caso, refiriéndose al conocimiento de recursos de carácter
individual, conocen distintos medios organizativos-didácticos un 68% de los que un
94% practican y el resto no practican (6%). De los que dicen no conocer este tipo de
recursos (12%), un 49% no practica y un 51% practica la organización del trabajo
individual sin considerar que conocen. No contestan un 20%.

 En líneas generales, podemos decir que existe una correlación directa entre
conocer y practicar. El coeficiente de correlación de Spearman da, en el primer caso,
valores de 0.78 y p=0.024, en el segundo: Spearman= 0.075 y p=0,031 y en el tercero:
Spearman=0.85 y p= 0.028. En los tres casos las diferencias resultan ser significativas;
es decir, ambas variables se influyen mútuamente en una dirección positiva, de forma
que el hecho de conocer influye positivamente en el hecho de practicar, hallándose
correlacionados.

Si consideramos el conocimiento y la práctica de cada una de las estrategias por
separado, tanto en el caso de los agrupamientos flexibles como en el de las estrategias
de trabajo grupales nos movemos en torno al 40 -45% del profesorado que las conocen
y las practican, sólo en el caso de las estrategias de trabajo individuales aumenta el
porcentaje de profesores a casi un 70% de reconocido conocimiento, con una práctica
del 94% (Véanse tablas 8.14-8.15-8.16).

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 381

Agrupamiento flexible

practican no practican

conocen
41.2%

36%

63.9%

no conocen
38.7%

0.8%

99.2%

no contestan
20.1%

Tabla 8.20. Conocimientos y prácticas del profesorado de los AF.

Otras estrategias grupales

practican no practican

conocen
43.7%

45.5%

54.6%

no conocen
36.2%

 8.5%

91.5%

no contestan
20.1%

Tabla 8.21. Conocimientos y prácticas del profesorado. Otras estrategias grupales

Estrategias de trabajo individual practican no practican
conocen
67.8%

94.1%

5.9%

no conocen
12.1%

51.3%

48.7%

no contestan
20.1%

Tabla 8.22. Conocimientos y prácticas de estrategias de organización del trabajo
individual.

M. Carmen Oliver
___382

Interrelación de variables.

Los porcentajes expresados en las tablas hacen referencia a la proporción total
de docentes, que conociendo o no una estrategia, practica o no otras.

En el primer caso, el 36.8% de un total de 22.9% de los docentes encuestados
practican algún tipo de organización grupal del trabajo, siendo conocedores de la
estrategia de agrupamientos flexibles y un 63.2% de un total de un 57% de los
encuestados conocen los agrupamientos de este tipo y no practican ninguna estrategia
de trabajo de carácter grupal. Respecto a las estrategias de trabajo individual
practicadas, teniendo conocimiento de este tipo de agrupamiento, se ha de considerar
que el 85% de un total de 70% de los docentes lo practica y un 15% de un total de
9.9% no lo practica (Véase tabla 8.23).

Agrupamiento
flexible

Estrategia
de trabajo grupal
practican

no
practican

Estrategia de
trabajo individual
practican

no
practican

conocen
41.2%

36.8%

63.2%

85%

15%

no conocen
38.7%

20%

80%

90,4%

9.6%

no contestan
20.1%

Tabla 8.23 Conocimientos de AF y prácticas de estrategias de organización grupal e
individual.

En cuanto al conocimiento de otras formas de organización del trabajo grupal y
su relación con la puesta en práctica de los agrupamientos flexibles o del trabajo de
carácter individual, podemos decir que los docentes que conociendo otras estrategias
de organización grupal del trabajo practican agrupamientos flexibles son un 24.1% de
un total de 15.2% y un 75.9% de un total 64.7% los que no practican.

Respecto a la práctica de la organización de trabajo individual el 83.75 de un
70% de los docentes pone en marcha estrategias de trabajo individual, conociendo los
agrupamientos flexibles y un 16.3% de un 9.9% no lo hace (Véase tabla 8.18).

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 383

Estrategia
de trabajo
grupal

Agrupamiento
flexible
practican

no practican

Estrategia de
trabajo individual
practican

no practican

conocen
43.7%

24.1%

75.9%

83.7%

16.3%

no conocen
36.2%

12.8%

87.2%

92.3%

7.7%

no contestan
20.1%

Tabla 8. 24. Conocimiento de estrategias de organización del trabajo grupal y prácticas
de AF y de estrategias de trabajo individual.

El porcentaje total de docentes que practican agrupamientos flexibles es del
15% del cual un 16%, conoce las estrategias de trabajo individual, mientras un 35,9%
practica sin admitir el conocimiento de estas últimas estrategias.

En cuanto al trabajo grupal, el 26.5 % de un 23% lo practica, conociendo a su
vez las estrategias de trabajo individual y un 41% de ese 23% no lo practica (Véase
tabla 8.25.)

Estrategia
de trabajo
individual

Agrupamiento
flexible
practican

no practican

Estrategia de
trabajo
grupal
practican

no practican

conocen
67.8%

16%

84%

26.5%

73.5%

no conocen
12.1%

35.9%

64%

41%

59%

no contestan 20.1%

Tabla 8.25. Conocimientos de estrategias de organización del trabajo individual y
prácticas de AF y de estrategias de trabajo grupal.

4.2.3. Conocimientos y prácticas individuales versus situación del

tratamiento de la diversidad en los centros educativos.

A partir de constatar la relación existente entre el conocimiento del profesorado
y la actuación del mismo, se ha considerado la necesidad de ampliar el campo de

M. Carmen Oliver
___384

investigación hacia el marco institucional del centro educativo en el que el profesorado
actúa.

Es en este contexto inmediato donde he tratado de describir la relación,

añadiendo a las variables estudiadas: a) conocimientos acerca de recursos y estrategias
para la organización del trabajo educativo que atienden a la diversidad de alumnos; b)
la práctica educativa que desarrolla cada docente, la variable; y c) los planteamientos
del centro respecto a la enseñanza diversificada. Es decir, se han interrelacionado los
conocimientos y concepciones de cada uno de los profesores, con las prácticas que
manifiestan llevar a cabo y la situación actual de sus respectivos centros respecto al
tratamiento de la diversidad.

Además se han considerado las variables experiencia docente y permanecia en
el centro por su posible influencia en las prácticas individuales e institucionales. Parece
más propicio el cambio en las prácticas y en los conocimientos, si hay un periodo
continuado de actuación en un mismo entorno institucional que si el profesorado va
cambiando de centro en donde actuar.

Así estudiadas estas variables, a través de la anova (F= 8.8353, P= 0.0002) y
del test de Sheffé, se ha podido constatar que los profesores encuestados se distribuyen
en dos grupos independientes: un primer grupo caracterizado por tener una experiencia
media de 12 a 13 años ejerciendo la docencia, con 7 u 8 años de permanencia en el
centro donde actualmente trabajan y que corresponde a los que han contestado y un
segundo grupo el de los profesores que no han contestado, que tienen una experiencia
docente media de 4 años y una permanencia en el centro de 2 años. En cualquier caso
hay una relación directa entre experiencia, años de permanencia, conocimientos y
prácticas docentes, según se explica en el análisis de varianza realizado(Véase anexo).

Perfil del profesorado

• Contestan: experiencia media 12 a 13 años
• Permanencia en el centro 7 a 8 años
• No contestan: experiencia media 4 años
• Permanencia en el centro 2 años

Fig. 8.7. Perfil del profesorado respecto a su práctica con relación a la situación del
tratamiento a la diversidad en el centro.

Situación del tratamiento de la diversidad en los centros.

La opinión del profesorado respecto a la situación actual de su centro con
relación al tratamiento de la diversidad, que en él se plantea o bien se lleva a cabo, se
ha manifestado de forma diversa; lo cual se ha podido categorizar en tres grandes

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 385

bloques: un 25% ha considerado que el momento de discusión, de nuevos
planteamientos, de realización o de organización, según las distintas dinámicas de
trabajo generadas en los centros actualmente es positiva, ya que valora como mejoras

o avances las actuaciones realizadas hasta el momento. Un 17% opina que, aún siendo
positiva la situación del centro, existe un sinfín de condiciones y condicionantes que
obstaculizan la buena marcha del proceso de cambio y mejora; de ahí que se haya
nombrado como categoría condicional. Un 34% ha dado una valoración negativa a la
situación de su centro, al opinar que no se ha hecho nada o se ha hecho poco en favor
del cambio hacia una organización de la enseñanza que responda a las necesidades
individuales y grupales de los alumnos, por ello se ha categorizado como situación
negativa.

Con la finalidad de describir la posible influencia institucional en las prácticas
educativas realizadas en los centros, se ha interrelacionado los conocimientos de los
profesores en recursos y estrategias de organización de trabajo y, específicamente, de
agrupamientos flexibles, con las prácticas que se llevan a cabo de las mismas, a la luz
de situaciones positivas, condicionales o negativas de los centros. De ahí han surgido
los siguientes datos:

Del 25% de profesores que consideran positiva la situación de su centro en
cuanto al tratamiento de la diversidad, el 44% conocen los agrupamientos flexibles, un
55% no los conocen, los practican un 13%, siendo un 86% quienes no los practican. El
49% conoce otras estrategias grupales de organización del trabajo, siendo un 51%
quienes no los conocen. Practica otras estrategias un 28% y un 71% no practica. Por
último, un 92% conoce las estrategias de trabajo individuales, siendo un 7% los que
dicen que no las conocen. Las practica el mismo porcentaje de profesores.

Cuando las situaciones se consideran condicional o negativa, en el primer caso
el 17% de los profesores y en el segundo caso el 35% mantienen una relación entre
conocimientos y prácticas que sigue la misma proporción (Véase tabla 8.26.).

El porcentaje de profesores que conocen o desconocen los agrupamientos

flexibles se mantiene alrededor del 50% en ambos casos, así como los conocimientos
sobre otras estrategias de carácter grupal que giran en torno al 50-60%, en el caso de
las estrategias individuales se decanta la balanza hacia el conocimiento en un 80%
siendo de un 15 a 20% los que manifiestan no conocerlas. Respecto a la práctica,
cuando la situación del centro es condicional no se practican agrupamientos flexibles
en un 69% de las ocasiones y sí en un 31%; otras estrategias grupales se practican en
un 32% y no lo hacen en un 67%, mientras que las individuales se practican en un 83%
y no lo hacen un 16%.

En el caso de que la situación del centro se considere negativa el 81% no
practica agrupamientos flexibles, un 19% sí, un 30% lo hace con estrategias grupales
y un 88% individuales. Hay que señalar, en el caso de los conocimientos, una cierta

M. Carmen Oliver
___386

igualdad respecto a los porcentajes entre profesores que sí conocen estas estrategias y
los que dicen no conocerlas, excepto en las de carácter individual que responden más a
las prácticas que tradicionalmente se han venido realizando en los centros de
enseñanza.

En cuanto a la práctica, los datos señalan una dirección clara hacia el rechazo a
practicar cualquier tipo de estrategias que comporte una variación o cambio respecto a
las de carácter individual, sea cual sea la situación del centro. De tal modo que
podemos considerar que la situación del centro respecto al tratamiento de la diversidad
es independiente del conocimiento que posean los profesores respecto a recursos y
estrategias adecuadas para llevarlo a cabo y de sus prácticas educativas al respecto. Se
ha realizado la prueba de Chi-square relacionando la situación del centro con la
práctica de agrupamientos flexibles (Pearson=277,76, p=0.00000); con la práctica de
otras estrategias grupales (Pearson=270,35, p=0.00000) y con la de estrategias
individuales (Pearson 273,75, p=0.00000). Como se ve todas las diferencias resultan
significativas en todos los casos.

Situación del
centro respecto al
tratamiento de la
diversidad

 Agrupamientos
flexibles

 Estrategias de
trabajo grupales

 Estrategias de trabajo
individuales

Positiva
25%

Conocen 44.4%
No conocen
55.6%
Practican 13.6%
No practican
86.4%

Conocen 49.6%
No conocen 50.6%
Practican 28.4%
No practican 71.6%

Conocen 92.6%
No conocen 7.4%
Practican 92.6%
No practican 7.4%

Condicional
17%

Conocen 56.4%
No conocen
43.6%
Practican 31%
No practican
69%

Conocen 63.6%
No conocen 36.4%
Practican 32.7%
No practican 67.3%

Conocen 83.6%
No conocen 16.4%
Practican 83.6%
No practican 16 %

Negativa
34.7%

Conocen 55.4%
No conocen
44.6%
Practican 18.8%
No practican
81.3%

Conocen 56.3%
No conocen 43.8%
Practican 29.5%
No practican 70.5%

Conocen 81.3%
No conocen 18.8%
Practican 88.4%
No practican 11. %

No contestan
23.2%

Tabla 8.26. Situación del centro respecto al tratamiento de la diversidad. Conocimiento
y práctica del profesorado.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 387

El análisis y la interpretación de los datos nos indican la relación existente entre
conocimientos y prácticas hasta el momento señalada. La práctica docente sin
conocimiento es altamente improbable, aunque no imposible que se realice, siendo el
conocimiento condición necesaria pero no suficiente para practicar; es preciso añadir
un componente más a esta fórmula de comprensión de los fenómenos. Es necesario
agregar el factor actitud o posicionamiento personal de cada uno de los docentes
implicados en las prácticas educativas.

4.3. Actitudes del profesorado ante el cambio y la innovación.

El tercer propósito de estudio ha tratado de investigar estas actitudes. Ha
consistido en identificar las actitudes del profesorado ante el cambio en general y
ante los planteamientos de la Reforma del Sistema Educativo en particular.

Para poder describir las actitudes que el profesorado ha manifestado ante los
planteamientos de la Reforma del Sistema Educativo en general y la actitud ante los
cambios en particular, se les ha preguntado primero sobre lo que pensaban del
tratamiento de la diversidad desde la Reforma y, segundo, sobre el hecho de introducir
cambios en la práctica docente de aula y de centro.

Las valoraciones han girado en torno a consideraciones positivas, cuando tanto
planteamientos reformistas como la realización de cambios las han valorado como
procesos de renovación y mejora.

Han manifestado que:

• Es esencial para mantener la ilusión como educadores
• Motiva y dinamiza
• Supone pararse y pensar exactamente qué se quiere conseguir.
• Permite conseguir objetivos que de otro modo no se conseguirían
• Es una manera de que la escuela funcione, sea activa y se adecue a las

necesidades de los alumnos

Condicionales, cuando han manifestado algunos matices y condiciones para generar
cambios o para poder llevar a la práctica los planteamientos que la Reforma especifica.

• Pueden ser positivos los planteamientos reformistas si están consensuados.
• Es un proceso lento pero se ha de ir haciendo

M. Carmen Oliver
___388

• Es necesario y positivo, pero se ha de reflexionar antes de iniciarlos en el
ámbito de centro

• Representa vitalidad si se hace coordinadamente
• Están muy bien los cambios, siempre que sean prácticos y se vea una mejora.
• Depende del centro. Requieren un cambio de mentalidad.

Negativas, cuando valoran los cambios como situaciones no deseables o

imposibles, aduciendo generalmente falta de recursos o inconvenientes de tipo externo
a sus propias concepciones o posibilidades. Suelen ser factores exógenos los que se
expresan en el momento de considerar la conveniencia o no de implementar cambios
en las aulas o en los centros. Este sector opina que:

• Es muy difícil cambiar
• Son problemáticos y en ocasiones conflictivos en el centro
• Cuesta de asimilar, se ha de dar tiempo para adaptarse
• Exige una buena formación por parte de los profesores
• Significa romper con los sistemas anteriores y eso es difícil
• Ha de basarse en la convicción de los profesores
• No siempre es fácil porque no trabajas solo.

Las opiniones expresadas se agrupan según frecuencias y categorías de modo que

se muestra una predisposición mayor a implementar cambios en el aula o en el centro
que a llevar a cabo los planteamientos reformistas en torno al tratamiento de la
diversidad. Los porcentajes se incrementan en la consideración negativa hacia los
planteamientos de la Reforma y disminuye ante la consideración positiva. A su vez en
las actitudes ante los cambios de las prácticas docentes de aula o de centro también
aparece un incremento en la categoría de condicional frente a la positiva o a la
negativa, lo que puede expresar un deseo manifiesto de cambio y unas dificultades más
o menos reales para poderlos llevar a cabo (Véanse frecuencias en la tabla 8.27)

Valoraciones.
Frecuencias

Ante el cambio en las
prácticas docentes

Ante los planteamientos del
tratamiento de la diversidad en la
Reforma

positivas 27% 18%
condicionales 32% 23%
negativas 11% 23%
no contestan 29% 35%

Tabla 8.27. Frecuencias sobre las actitudes ante el cambio y ante los planteamientos
reformistas del tratamiento a la diversidad.

Con la finalidad de establecer una posible correlación entre las dos variables
citadas se ha aplicado una prueba no paramétrica, que ha puesto de manifiesto la
relación significativa (Coeficiente de correlación Spearman= 0.6793, p=0.000) entre

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 389

actitud ante los cambios y actitud ante los planteamientos que la Reforma hace del
tratamiento de la diversidad).

Ante los planteamientos reformistas los profesores han opinado a favor,
matizadamente o en contra de este modo:

• Será posible si hay una inversión en personal y materiales
• Está bien en la teoría, pero en la práctica está siendo difícil
• Es utópico el planteamiento de la diversidad
• Es bueno para el alumno pero difícil de aplicar para el profesor
• Es positivo en la medida que hay recursos
• No será posible si la actitud de los profesores no cambia
• Se intentaba antes y se intenta ahora dar respuesta a la diversidad
• Es una función ineludible de cada profesor

Se ha aplicado el Coeficiente de correlación Spearman como prueba no paramétrica

entre estas dos variables: actitud del profesorado ante los cambios, en general y ante la
Reforma, en particular Esto nos permite rechazar la hipótesis nula al comprobar que la
correlación entre ambas es significativa tal como se ha descrito anteriormente.

Así las actitudes del profesorado ante los cambios están relacionadas con sus
actitudes ante los planteamientos de la reforma en materia de diversidad. Los más
propensos a los cambios en general parecen estar más abiertos a las nuevas propuestas
y, a la inversa, los que ven más negativos los cambios mantienen una actitud más
negativa ante las nuevas propuestas.

4.4. La práctica educativa en el centro. Descripción

Entendemos por práctica educativa todas aquellas acciones dirigidas a la enseñanza
y al aprendizaje de contenidos curriculares que se ofrecen en el entorno organizativo
del aula escolar, ciclo formativo o cualquier otra estructura organizativa en el seno del
centro educativo, mediante la interacción profesor-alumno, alumno-alumno o bien
alumno individualmente en procesos de autoaprendizaje.

Desde esta perspectiva se han descrito, a través de una escala graduada de más a
menos, las estrategias de organización del trabajo escolar más frecuentes, de modo que
se pueda configurar un perfil de la actuación del profesor en los procesos de
enseñanza-aprendizaje. Para conseguir este fin se han confeccionado, en primer lugar,
tablas de frecuencias que han aportado porcentajes sobre la realización de
determinadas estrategias; en segundo, las variables pertenecientes al bloque B. b1) del

M. Carmen Oliver
___390

cuestionario QUAETAE, referidas a las prácticas educativas que desarrolla el
profesorado en las aulas y/o en los ciclos o departamentos, se han correlacionado para
conocer las diferencias significativas o no entre ellas y poder establecer las relaciones
existentes.

En tercer lugar se han interrelacionado con las concepciones respecto al

tratamiento de la diversidad que los propios profesores mantenían, con la actitud ante
el cambio y con el concepto de agrupamiento homogéneo y heterogéneo de los
alumnos para comprobar la posible relación entre concepciones y prácticas educativas
de aula en general.

Por último, se ha aplicado la técnica de Escalamiento Multidimensional para
agrupar las variables referentes a la práctica de aula según dos dimensiones: a) el tipo
de práctica que se lleva a cabo y b) la implicación que ésta supone.

En la primera dimensión: el tipo de práctica docente que el profesorado lleva
a cabo se han considerado dos aspectos: el primero, el carácter unificador-
diversificador de las prácticas y, el segundo, el referido a la frecuencia de la aplicación
de uno u otro tipo de prácticas. En el primer caso, entendemos el tipo de práctica como
un contínuum que va de las más unificadas a las más diversificadas, situándose toda
práctica docente en alguno de los puntos de esta línea continua imaginaria. En este
sentido he considerado prácticas de carácter unificador a aquellas que ofrecen
estrategias de enseñanza-aprendizaje igual para todos y con pequeños ajustes
individuales y, por otro lado, prácticas docentes de carácter diversificador a aquellas
que ofrecen estrategias diferentes para cada uno de los alumnos o para cada grupo de
ellos, de forma que se ajusten a las necesidades individuales y grupales de los
destinatarios de la enseñanza. A su vez en esta dimensión, he considerado la frecuencia
con que el profesorado propone prácticas de uno u otro tipo.

La segunda dimensión: implicación que la práctica supone respecto al
tratamiento de la diversidad, he considerado como implicación del profesorado en
sus prácticas el grado de dedicación al alumno que estas prácticas implican, así como
el esfuerzo que comportan desde la perspectiva de dar respuesta a las necesidades
educativas individuales y sociales de los alumnos.

4.4.1. Descripción de la práctica docente de aula en el marco del
centro educativo. Tipología

La concepción actual de la tarea docente del profesorado se centra en principios
de intervención colegiada del profesorado en el marco de la institución educativa.
Difícilmente se sostiene la idea de la insularidad de las prácticas docentes, como en
tiempos más o menos lejanos se ha practicado. Cada vez más, la docencia en los
centros es cosa de un equipo de profesores que conforma el claustro del centro, en

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 391

claro consenso con el resto de la comunidad educativa implicada en los procesos
educativos.

En este sentido se ha analizado la práctica docente del aula. Es decir, se han
analizado las estrategias de organización del trabajo escolar que se aplican en las aulas
dentro de un planteamiento general del tratamiento a la diversidad en el centro
educativo.

El bloque B. b1) del cuestionario QUAETAE plantea diez ítems que recogen la
práctica educativa de aula y/o de ciclo. El último de ellos está compuesto por dos
cuestiones más. Recogen distintas estrategias que van desde las de carácter más
unificador, en el sentido anteriormente descrito; es decir, estrategias que promueven
una enseñanza igual para todos o con pequeñas matizaciones individuales, a estrategias
de carácter más diversificador; esto es, que proporcionan una enseñanza ajustada a las
necesidades individuales o sociales de los alumnos a través de diversos medios
educativos.

Los cuatro primeros ítems responden a prácticas relacionadas con la clase
magistral ante el colectivo de alumnos, en la que la exposición del profesor se
complementa con ejercicios de aplicación igual para todos y, en caso de dudas, con
explicaciones generales para todo el grupo clase (ítem 1. bloque B. b1).

O bien prácticas de clases magistrales en las que las explicaciones se dirigen a
alumnos concretos en los momentos de dudas o de repetición de conceptos o
procedimientos no comprendidos (ítem 2). El tercer ítem hace referencia a la práctica
de constitución de pequeños grupos de trabajo después de una explicación colectiva
para aplicar ejercicios comunes (ítem 3). El cuarto se ha preguntado explícitamente por
las características de la aplicación a través de ejercicios iguales para todos (ítem 4), con
el fin de contrastar con el ítem 5, que preguntaba sobre la frecuencia de intervenciones
docentes en las que incluyeran actividades programadas según diferentes grados de
dificultad atendiendo a los diferentes ritmos y necesidades de aprendizaje de los
alumnos. A partir de este ítem se progresa en la diversificación de situaciones y
estrategias educativas.

El ítem 6 hace referencia a las prácticas de agrupamiento flexible basados en las
capacidades y niveles de conocimiento semejante dentro del aula o el ciclo, entendidos
como una forma incipiente de diversificación a través de la flexibilidad y siendo
consciente de la cierta uniformidad que supone lo aparentemente homogéneo de la
situación grupal.

El refuerzo fuera y dentro del aula se considera una forma de atender la
diversidad del alumnado, aunque con carácter diverso. El primer tipo de intervención
se lleva a cabo fuera del aula, en las aulas llamadas de educación especial, atendidas
por un profesorado especialista dedicado a las tareas de apoyo y ayuda específica para
superar dificultades temporales o graves en algunos casos. El alumno abandona el
grupo-clase y su actividad para pasar durante un horario determinado al aula de

M. Carmen Oliver
___392

educación especial y ser atendido individualmente o en pequeños grupos de dos a
cuatro alumnos.

El refuerzo dentro del aula lo suele llevar a cabo también el profesorado
especialista en el interior del aula ordinaria, trabajando en colaboración directa con el
tutor o tutores, ajustando la ayuda a las necesidades del alumno en particular y a la
situación grupal que está viviendo. A pesar de que la coordinación entre profesorado
especialista y tutores se debe dar en ambos casos, el segundo es de características más
claras y directas, no debiendo, por otro lado, abandonar el alumno el grupo-clase de
origen para lograr seguir adecuadamente su progreso (items 7 y 8).

Los ítems 9, 10, 11 y 12 tienen por finalidad comprobar la frecuencia de
realización de estrategias de organización social e individual del trabajo distinta a las
de agrupamiento flexible de alumnos o las estrategias anteriormente descritas. Se
refieren a las actividades que se han dado en llamar rincones, talleres, contratos o bien
una combinación de todas ellas.

De entre todas las variantes que se llevan a cabo de estas estrategias,
entendemos por rincones a aquella organización del trabajo que con carácter individual
lleva a cabo cada alumno, pasando por actividades diversas organizadas en diferente
rincones del aula o del ciclo. Cada espacio que se considera un rincón constituye una
situación distinta de aprendizaje para el alumno y mantiene un eje de conocimientos
curriculares que se desarrolla en él. Generalmente han tenido una gran aceptación en el
ámbito de la educación infantil y en los primeros ciclos de educación primaria, así
ciclo inicial y ciclo medio, siendo casi una estrategia desconocida en el ciclo superior.

Fomentan la autonomía personal y motiva el trabajo individual adaptado al
ritmo y a las capacidades de aprendizaje de cada alumno. Son frecuentes rincones
como: el de la casita de muñecas, el del juego, el del teatro...

Reciben el nombre de talleres las estrategias que generan situaciones educativas
grupales, en función de las actividades que hay que desarrollar; de modo que, en
espacios concretos, grupos reducidos de alumnos trabajan en actividades básicamente
procedimentales, de forma cooperativa. Fomentan la interacción entre iguales y el
trabajo común y de colaboración entre los componentes del grupo.

Por el contrario, los contratos es una estrategia de carácter individual que
establece un compromiso entre profesor y alumno para llegar a aprender unos
contenidos curriculares concretos que de mutuo acuerdo consideran interesantes
aprender. Se firma un contrato entre ambos donde se especifican las condiciones de
tiempo, medios y proceso de realización, teniendo que ser entregado el trabajo en unos
periodos que ambos respetarán. Se trata de potenciar el compromiso, la implicación del

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 393

alumno a través de un aprendizaje hecho a medida (Véase Monográfico sobre Atención
a la Diversidad. Cuadernos de Pedagogía núm. 212. Fontalba. Barcelona).

 El profesorado ha respondido a estos ítems a través de una escala del 1 al 5 en
la que 1 indica que siempre realiza esa práctica; 2 significa que lo hace habitualmente;
3, en ocasiones puntuales; 4 casi nunca; y 5 nunca. A través de esta escala se establece
una graduación de más a menos frecuencia en su práctica.

La tabla 8.28 expresa la frecuencia de respuestas indicadas en porcentajes del
grupo de profesores que contestan, indicándose también el porcentaje de profesores
que no han contestado. Mientras que la tabla 8.29 expresa la relación existente entre
las variables estudiadas, recogiendo a través de una correlación las diferencias
significativas que hay entre ellas.

El análisis e interpretación de los datos obtenidos permite dibujar un perfil
aproximado de la práctica docente que se viene realizando, según manifestación del
propio profesorado, en las aulas, en los ciclos y en los centros, como resultante de las
dos acciones anteriores.

Según estos datos se configura un primer gran ámbito de actuación del
profesorado que mantiene como estrategia prioritaria la clase magistral, consistente en
una explicación general dirigida al grupo clase, con ejercicios de aplicación posterior
de lo explicado y repeticiones generales de dudas particulares. Interpretando los datos
de la tabla 8.28. se observa que la clase magistral de este tipo la desarrolla siempre o
habitualmente un 80.8% del profesorado y que no lo hace casi nunca o nunca un 5.2%.

Le sigue la clase magistral con repeticiones y resolución de dudas individuales,
así como la práctica de ejercicios iguales para todos los alumnos a partir de pequeñas
explicaciones introductorias anteriores o posteriores a su ejecución. En este caso la
realiza siempre o habitualmente un 69.8%, mientras que sólo un 4.1% no lo hace nunca
o casi nunca. Algo parecido ocurre con los ejercicios en los que un 76.3% del
profesorado practica y sólo un 9% no lo hace nunca o casi nunca.

Estas estrategias se complementan en cuanto a la frecuencia con la agrupación
de alumnos en pequeños grupos dentro del aula, que desarrollan de forma individual o
en ocasiones de forma colaborativa los ejercicios de aplicación derivados de las
explicaciones que el profesor ha realizado anteriormente. Esta estrategia tiene un
carácter más ocasional: el 59% la practica algunas veces; un 30,.4 % lo hace siempre o
habitualmente y un 10.3 % no lo hace nunca o casi nunca.

Un segundo ámbito de actuación contempla estrategias que parten de la
unificación pero que tienden cada vez más a la diversificación. Los criterios son la
homogeneidad de contenidos graduados según dificultad de aprendizaje en su
realización individual o grupal. Individual lo conforman la propuesta de actividades
graduadas en diferentes grados de dificultad que realizan los alumnos en el aula según
el ritmo de aprendizaje individual y/o los agrupamientos de alumnos según diferentes

M. Carmen Oliver
___394

niveles de conocimientos organizados en el entorno del aula o en el del ciclo, según la
versión grupal.

En el primer caso, los profesores manifiestan que proponen este tipo de
actividades graduadas siempre o habitualmente un 51.7%; un 32% lo hace en ocasiones
y un 18% nunca o casi nunca.

En el segundo caso, practica agrupamientos flexibles por niveles con menor

frecuencia que en el caso anterior un 22.6%, lo hace en ocasiones un 31.1% y nunca o
casi nunca un 46.5%. Lo que nos lleva a pensar que este tipo de agrupamiento en el
entorno del aula no son muy practicados y lo son más en el marco del centro.

Un tercer ámbito lo constituyen prácticas de rasgos más diversificadores. Entre
éstas se han considerado las de carácter individual como las prácticas de refuerzo fuera
y dentro del aula y las de tendencia grupal como rincones, talleres, contratos o
combinaciones de éstas.

El refuerzo individual fuera del aula, realizado por un profesorado especialista
y como complemento o ayuda a los procesos de enseñanza-aprendizaje que se realizan
en el aula ordinaria, es el más frecuente. Así, siempre o habitualmente lo hace un
56.9% y nunca o casi nunca un 29.9%. Le sigue en frecuencia el refuerzo individual
dentro del aula, en el que la ayuda del especialista en el entorno de trabajo habitual del
alumno permite superar los inconvenientes de abandonar el aula y de apartarse del
grupo de referencia. Un 42.7% lo practica siempre o habitualmente, un 23.6 % lo hace
en ocasiones y un 32.7% no lo hace nunca o casi nunca.

El resto de estrategias de este ámbito mantiene una frecuencia semejante, siendo
el taller y el contrato los que más se practican en ocasiones. Los rincones, talleres, o
contratos los hacen siempre o habitualmente entre un 10 a un 15% de los profesores y
nunca o casi nunca de un 50 a un 60%, siendo lo menos practicado la combinación de
varias estrategias. Un 86.4 % no lo practica nunca o casi nunca y sólo un 5.5. % lo
hace siempre o habitualmente.

 Una primera interpretación de los datos puede llevar a considerar que el
profesorado tiende a reproducir aquellas prácticas que le son conocidas y que han
venido practicando tradicionalmente tal como son las clases magistrales con ejercicios
de aplicación y con adaptaciones inmediatas a las necesidades de comprensión o de
aplicación de los alumnos que lo requieren. Además de detectar esta tendencia, se
puede observar que se agrupa a los alumnos en pequeños grupos sólo cuando la
ocasión lo requiere; es decir, cuando el tipo de actividad invita a realizarla en grupo y
no cuando el alumno requiere del grupo para enriquecer sus aprendizajes. Sin embargo,
consideran que proponen actividades graduadas según distintas dificultades de forma
habitual, ya que hacen propuestas de ejercicios variados para un mismo contenido y
ajustan su realización a las necesidades de algunos alumnos que lo requieren.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 395

La estrategia más frecuentemente adoptada por el profesorado es la del refuerzo
fuera del aula, que sigue siendo la que más frecuentemente es considerada por los
profesores como respuesta a la diversidad. A pesar de ello, cerca de un 30% la
cuestionan y no la practican, ya que argumentan que detectan algún riesgo de
discriminación hacia los alumnos que forman estos grupos de refuerzo y quedan
desconectados del ritmo y clima del aula de referencia. La estrategia refuerzo dentro
del aula aún es poco aceptada, así como el resto de estrategias analizadas (rincones,
talleres, contratos, varias).

Debo destacar el caso de la práctica de agrupamientos flexibles homogéneos en

el aula, sobre un 22% lo practica de forma habitual, siendo mayoría los que lo hacen
puntualmente o no lo hacen. Este tipo de agrupamientos en el aula difieren de los
organizados en los ciclos desde planteamientos de centro, ya que se trata de grupos de
niveles semejantes organizados por el profesorado en el aula para aprendizajes
concretos. Por último, hay que destacar el hecho de que un 27% del profesorado no
contesta al ser preguntado sobre sus prácticas docentes.

Práctica
educativa
de aula.

Clase
magistral:
explicación
y ejercicios
para todos

Clase
magistral:
explicación
y ejercicios
con ajustes
individuales

Grupos
pequeños
con
ejercicios
generales

Estrategia
común y
ejercicios
iguales

Estrategia
común y
actividades
graduadas
según
dificultades

Siempre 53.6% 28.1% 6% 10.3% 15.7%
De forma
habitual

27.2%

41.7% 24.4% 66.1% 34%

En
ocasiones

14% 23.4% 59.4% 14.6% 32%

Casi nunca 0.9% 3% 6% 2.6% 12%
Nunca 4.3% 3.8% 4.3% 6.4% 6%
No contesta 27%

Tabla 8.28. Frecuencia con que el profesorado practica estas estrategias de
organización social y/o individual del trabajo escolar.

Práctica
educativa
de aula

Agrup.
 flexibles
homogén

Refuerzo
fuera del
aula

Refuerzo
dentro
del aula

Rincón

Taller

Contrato Varias

Siempre 9.4% 26.1% 15.7% 3.5% 5.3% 4.5% 1.4%
De forma
habitual

13.2% 30.8% 27% 7% 10.2% 12.7% 4.1%

En
ocasiones

31.1% 13.2% 23.6% 11.3% 21.7% 32.6% 8.1%

Casi nunca 17.9% 5.1% 8.7% 10% 8% 7.2% 8.6%

M. Carmen Oliver
___396

Nunca 28.5% 24.8% 25% 68.3% 55% 43% 77.8%
No contesta 27.2%

Tabla 8.29. Frecuencia con que el profesorado practica estas estrategias de
organización social y/o individual del trabajo escolar.

Una vez descrito el perfil de las prácticas educativas más frecuentes en las aulas

y en los centros educativos, se ha llevado a cabo un contraste entre las medias de los
grupos de profesores que practican cada una de las estrategias, con la finalidad de
aceptar o rechazar la hipótesis nula: no existen diferencias significativas entre los dos
grupos. Para este análisis se ha aplicado el procedimiento T-Test del SPSS.

Este procedimiento parte del cálculo de las medias de los dos grupos, sus
desviaciones estándares y el error estándar y contrasta los datos con las tablas de la t de
Student, dando los valores de T, según grados de libertad y el nivel de significación, es
decir probabilidad de error al rechazar la hipótesis nula (p).

Puede rechazarse la hipótesis nula en el caso de las variables que muestran

diferencias significativas. Es decir las diferencias entre las medias de los grupos no se
deben al azar sino que se influyen en los pares de variables que se recogen en la tabla
8.30.

Se acepta la hipótesis nula en los pares: pequeño grupo-refuerzo fuera del aula,
actividades graduadas-refuerzo fuera del aula. De modo que las diferencias entre las
medias de los grupos de profesores que han manifestado practicar la estrategia de
pequeño grupo, actividades graduadas y los que dicen, en ambos casos, practicar el
refuerzo fuera del aula son debidas al azar, no siendo independientes como en todos los
casos anteriores.

 Clase

magistral
Clase mag.
repetición

Pequeño
grupo

Ejercicios
iguales

Actividad
graduada

Aflexibles
niveles

Clase
magistral

 t= -5.17
p=0.000

t=-13.3
p=0.000

t=-8.98
p=0.000

t=-9.36
p=0.000

t=-16.08
p=0.000

Clase mag.
repetición

 t=-8.95
p=0.000

t=-2.28
p=0.024

t=-5.93
p=0.000

t=-13.4
p=0.000

Pequeño
grupo

 t=6.21
p=0.000

t=2.51
p=0.013

t=-7.59
p=0.000

Ejercicios
iguales

 t=-3.53
p=0.008

t=-11.13
p=0.000

Actividad
graduada

 t=-9.66
p=0.000

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 397

Refuerzo
fuera

Refuerzo
dentro

Rincón Taller Contrato Combinac.

Clase
magistral

t=-8.58
p=0.000

t=-12.08
p=0.000

t=-24.06
p=0.000

t=-21.16
p=0.000

t=-19.01
p=0.000

t=-31.79
p=0.000

Clase mag.
repetición

t=-5.32
p=0.000

t=-8.93
p=0.000

t=-22.09
p=0.000

t=-18.97
p=0.000

t=-15.93
p=0.000

t=-29.21
p=0.000

Pequeño
grupo

t=-2.25
p=0.025

t=-18.25
p=0.000

t=-13.23
p=0.000

t=-10.22
p=0.000

t=-23.91
p=0.000

Ejercicios
iguales

t=-3.97
p=0.000

t=-6.77
p=0.000

t=-19.68
p=0.000

t=-16.29
p=0.000

t=-13.59
p=0.000

t=-25.54
p=0.000

Actividad
graduada

t=-3.75
p=0.000

t=-17.32
p=0.000

t=-13.04
p=0.000

t=-11.18
p=0.000

t=-21.50
p=0.000

A.Flexible
niveles

t=5.72
p=0.000

t=3.62
p=0.000

t=-8.10
p=0.000

t=-4.48
p=0.000

t=-2.05
p=0.000

t=-11.32
p=0.000

Refuerzo
fuera

 t=-2.33
p=0.021

t=-13.80
p=0.000

t=-10.15
p=0.000

t=-8.04
p=0.000

t=-15.65
p=0.000

Refuerzo
dentro

 t=-11.99
p=0.000

t=-8.89
p=0.000

t=-6.09
p=0.000

t=-15.38
p=0.000

Rincón t=3.87
p=0.000

t=6.10
p=0.000

t=-3.10
p=0.002

Taller t=3.22
p=0.001

t=-6.57
p=0.000

Contrato t=-9.86
p=0.000

Combinac.

Tabla 8.30. T-Test contraste entre las medias de los grupos. Variables del bloque B.
b1). Práctica educativa de aula. Diferencias significativas entre ellas.

Este contraste permite demostrar que son diferentes las variables que configuran
el bloque de información relativa a la práctica educativa de los profesores, por lo que
se hace necesario buscar similitudes entre ellas a través de técnicas como la del
Escalamiento Multidimensional.

M. Carmen Oliver
___398

Descartar el elemento azar entre los grupos, nos lleva a establecer posibles
influencias entre ellos, que puedan configurar una tipología determinada de grupos que
llevan a cabo prácticas de tendencia distinta. En esta línea se han continuado los
análisis, aplicando la técnica de escalamiento multidimensional.

La técnica del escalamiento multidimensional (MDS).

Esta técnica parte del supuesto conceptual de que dada una serie de n elementos
sobre los cuales se perciben un conjunto de similitudes o disimilitudes, es posible
encontrar un espacio, dotado de una determinada métrica, tal que para una adecuada
dimensión se encuentra una configuración de N puntos para los que hay una
correspondencia entre sus distancias y las similitudes percibidas (Sierra, 1986 en
Matas,1997).

El objetivo principal del MDS es la construcción de un espacio métrico con el
menor número de dimensiones posibles, que permita representar las proximidades
entre los elementos con el mayor grado de fidelidad (Pedret, en Bisquerra, 1989).

Para comprender esta técnica es necesario precisar conceptos como proximidad,
dimensionalidad. Entendiendo por proximidad entre dos elementos el valor que
expresa la similitud o la distancia que existe entre dos objetos y por dimensionalidad
el número de dimensiones necesarias para representar un conjunto de objetos a partir
de los índices de proximidad obtenidos (Matas,1997:258).

En este caso se ha utilizado la distancia euclidiana definida como la raíz
cuadrada de la suma de las diferencias entre los elementos al cuadrado. El algoritmo
ALSCAL es el empleado en el SPSS 6.0 y incorpora dos índices de bondad del ajuste:
S-stress de Young y Stress de Krustal, la correlación múltiple al cuadrado (RSQ) y el
diagrama de Shepard. Los dos primeros S-stress y Stress de Krustal están en función
de la dimensionalidad del espacio geométrico obtenido.

El índice de correlación al cuadrado (RSQ) es un índice del porcentaje de la
varianza explicada para la configuración obtenida. Un buen ajuste implica valores de
RSQ>0.95.

El diagrama de Shepard permite detectar anomalías en la configuración
obtenida. Es una gráfica en la que el eje de abscisas representa las disparidades y el
eje de ordenadas representa las distancias. En tanto que la configuración no presente
anomalías, la representación gráfica proximidad versus distancias se habría de
ajustar a una línea recta (Matas, 1997: 260).

Aplicada la técnica de escalamiento multidimensional para la práctica educativa
de aula, se han hallado dos dimensiones (Stress=0.07539, RQS= 0,98104) que agrupan

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 399

las estrategias en dos grandes bloques: la que daremos en llamar tipo de práctica
educativa, que contempla un contínuum en la tipología de las prácticas docentes que
va desde la de carácter unificador, en el sentido ya decrito, a la de carácter
diversificador, (Dimensión I). La segunda dimensión hace referencia a la implicación
que estas prácticas suponen para el tratamiento de la diversidad (Dimensión II).

Conforman la Dimensión I: el tipo de práctica docente, las estrategias
distribuidas a lo largo de la abscisa del gráfico, de derecha a izquierda según su
carácter unificador (de 3 a 0) o diversificador (de 0 a –3) de las mismas y la Dimensión
II: la implicación que suponen estas prácticas, según el eje de ordenadas. De forma
que muestra mayor grado de implicación las distribuidas en el cuadrante inferior
izquierdo (-1-0) y menor, las distribuidas en el cuadrante superior izquierdo (0-1.5).

Cada estrategia que el profesorado practica es representada por un punto en el
espacio, definido por las puntuaciones obtenidas en cada una de las dos dimensiones.
De tal modo que la práctica de refuerzo fuera del aula que aparece en el gráfico 8.4 en
el cuadrante superior derecho debiéramos interpretar que se trata de una estrategia
tendente a ser unificadora y de muy poca implicación en el tratamiento de la diversidad
por parte de los profesores tutores, ya que entre otras razones estos grupos de refuerzo
externo a las aulas suelen estar a cargo del profesor especialista en educación especial
del centro y la corresponsabilidad suele ser un factor aún débil que hay que potenciar
en los centros.

Por otro lado, la estrategia de refuerzo dentro del aula, situada en el cuadrante
inferior derecho, si bien tiende a tener un carácter unificador se halla en un punto
cercano al 0, lugar intermedio que le hace no definirse de una forma absoluta y, a su
vez, se sitúa respecto al eje de ordenadas en una posición (-4) que indica un alto grado
de implicación respecto al tratamiento de las necesidades individuales.

 De esta forma se hallan situadas cada una de las estrategias recogidas. (Véase
el gráfico 8.4)

M. Carmen Oliver
___400

Gráfico 8.4 Dimensiones de la práctica educativa del aula.

Por ejemplo, con un Stress=0.09500 y una varianza explicada del 95%
(RSQ=0.95876) en él, se puede observar que la práctica de la clase magistral se
configura en torno a la dimensión 1 (tipo de práctica) en 2.1047 y en la dimensión 2
(implicación) en -0.0756. De ahí que se pueda afirmar que se trata de una estrategia de
características unificadoras y de escasa implicación en lo referente a la atención
individual del alumnado.

ESTRATEGIAS
PRACTICADAS

DIMENSIÓN 1
TIPO DE PRÁCTICAS

DIMENSIÓN 2
IMPLICACIÓN EN LAS
PRÁCTICAS

CLASE MAGISTRAL 2.1047 -0.0756
CLASE MAG. REP.IND. 1.4012 0.0753
PEQUEÑO GRUPO 0.3490 0.0814
EJERCICIOS IGUALES 1.3807 0,2431
ACTIV. GRADUADAS 0.7493 -0.3081
AF. NIVEL CONOCIM. -.5755 -0.6051
REFUERZO FUERA 0.7616 1.4689
REFUERZO DENTRO 0.1661 -0.6402
RINCON -1.8970 0.1299
TALLER -1.3873 -0.0098
CONTRATO -0.9314 -0.1906
COMBINACIÓN -2.1213 -0.1692

Tabla 8.31.M.D.S. Dimensiones de la práctica docente de aula/ centro.

PRACTICA DOCENTE VS. DIM 1 Y 2 DE AF

Dimension 1. Tipo de prácticas
3210-1-2-3

D
i
m

2

1,5

1,0

,5

0,0

-,5

-1,0

combi contratotaller
rincon

refodins

refofor

afnive

actgradu
ejerigua

petitgr clasmagrclasmagi

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 401

Reconocidas estas dos dimensiones, se han querido estudiar dos aspectos

organizativos que pueden condicionar el tratamiento de la diversidad y, por tanto, las
prácticas de agrupamientos flexibles que nos ocupan. En primer lugar, el tipo de
centro en que se realizan las prácticas; y en segundo lugar, la composición de las
aulas y la distribución de la diversidad en cuanto a los aprendizajes.

Se trata de conocer si existen diferencias significativas en las prácticas según se
realizaran en un centro público, privado o desde la perspectiva de un equipo de
asesoramiento psicopedagógico, además de poder describir qué tipo de práctica es más
frecuente en los centros y en qué medida influye el número de alumnos por clase y la
composición de la misma en el tratamiento de la diversidad.

En primer lugar, existen diferencias significativas entre tipo de centro y
prácticas educativas. Los datos para los centros públicos muestran diferencias
significativas con los centros privados concertados y las prácticas de los EAP. (T= -
16.34, p=0.000 tipo 1); (T=-2.25, p=0.025 tipo 2); (T= -3.85, p=0.000).

El tipo de prácticas difiere significativamente entre los centros públicos y los
EAPs, así como los privados también difieren significativamente de los EAPs.

Tienden a una práctica más diversificada los centros públicos que los privados
concertados (F=4.97, p=0.007). Estos dos tipos de centros difieren significativamente y
no en los demás casos.

Según el gráfico núm. 8.5, en el eje de abscisas se sitúan el tipo de centro:
público (1), privado concertado (2), EAPs (3). En el eje de ordenadas se sitúan las
medias de las puntuaciones de la escala de prácticas frecuentes (1) a no prácticas (5).
Interpretando el gráfico podemos ver que respecto al tipo de práctica la tendente a la
unificación se realiza habitualmente o siempre tanto en centros públicos como
privados, siendo practicada sólo en ocasiones por los EAPs. Por su parte los centros
públicos en ocasiones puntuales llevan a cabo prácticas que implican un tratamiento de
la diversidad, los centros privados casi nunca y los EAPs que orientan pero no
practican directamente este tipo de prácticas.

M. Carmen Oliver
___402

Gráfico 8.5. Prácticas vs. Tipo de centro.

Segundo, se ha analizado la relación existente entre el número de alumnos por
clase, la distribución de la diversidad en ellas y el tipo de prácticas docentes
realizadas por el profesorado.

Se han obtenido diferencias significativas al aplicar pruebas no paramétricas de
correlación como el coeficiente de Spearman entre las prácticas docentes, el núm. de
alumnos por clases y la distribución de alumnos con relación a sus necesidades de
aprendizaje.

 De modo que se puede aceptar que existen diferencias significativas entre la
tipología de prácticas y la implicación de estas prácticas en el tratamiento de la
diversidad, así como que la implicación en las prácticas mantiene relación con el núm.
de alumnos por clase y con la cantidad de alumnos que requieren asistencia por
motivos de dificultades temporales. Sin embargo, no parece haber relación entre esta
implicación y el número de alumnos con necesidades educativas graves o permanentes,
ni con el número de alumnos que progresan de forma adecuada o consiguen realizar un
aprendizaje satisfactorio, tal como en un principio pudiera parecer. Respecto al tipo de
práctica de carácter unificador está relacionada con el número de alumnos con
necesidades graves y con el de necesidades temporales, no así con el número de
alumnos por clase, ni con el de alumnos que progresan con aprendizajes satisfactorios.

Por último, el número global de alumnos por clase está relacionado con la

cantidad de alumnos con dificultades temporales y con el número de alumnos que no

TIPOCEN

321

M
ed

ia
de

 la
s

re
sp

ue
st

as 5,0

4,5

4,0

3,5

3,0

2,5
2,0

Implicación

Tipo de práctica

Prácticas vs. Tipo Centro

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 403

presentan dificultades y avanzan satisfactoriamente. Estos dos tipos de alumnos se
relacionan también entre sí (Véase en los gráficos 8.6. y 8.7). En el gráfico 8.6, el eje
de abscisas muestra el número total de alumnos/clase y el eje de ordenadas la tipología
de prácticas que se llevan a cabo de carácter unificador, en la parte inferior (1-2-3)
siendo gradualmente de carácter diversificador, en la parte superior (4-5-6). En el
segundo, el gráfico 8.7 el eje de ordenadas muestra el grado de implicación de las
prácticas en el tratamiento de la diversidad.

Gráfico 8.6. Núm. Alumnos clase vs. Tipo de práctica

Gráfico 8.7. Núm. Alumnos clase vs. Implicación en las prácticas.

Nº ALUMNOS TOTAL VS PRACTICA

Número total alumnos/clase

50403020100-10

Im
pl

ic
ac

ió
n

en
 la

s
pr

ác
tic

as 6

5

4

3

2

1

Numero de Alumnos Total
50403020100

P
r
á
c
t
i
c
a

6

5

4

3

2

1 Rsq = 0,0349

M. Carmen Oliver
___404

La cantidad de alumnos que aprenden satisfactoriamente se haya relacionado

solamente con los alumnos que tienen dificultades temporales. Estas diferencias
quedan recogidas en la tabla 8.32.

Práctica educativa

de aula vs
distribución
diversidad

Implicación
en las

prácticas.

Tipo de
prácticas

Nº total
alumnos

Nº
alumnos
n.e.
graves

Nº alumnos
n.e.temporal

Nºalumnos
aprendizaje
avanzado

Implicación en
las prácticas.

Tipo de prácticas:
unificadas-
diversificadas

0.3763
p=0.000

Nº alumnos clase 0.2094
p=0.001

Nº alumnos n.e.
graves

 0.1776
p=0.004

Nº alumnos n.e.
temporales

0.2384
p=0.000

0.2454
p=0.000

0.3465
p=0.000

0.1705
p=0.000

Nº alumnos
aprendizaje
avanzado

 0.4010
p=0.000

 0.2151
p=0.000

Tabla 8.32. Diferencias significativas entre prácticas docentes de aula/centro y
distribución de la diversidad.

Situación del tratamiento de la diversidad en el centro y tipo de prácticas
educativas de aula y/o ciclo.

Aplicando la técnica del Escalamiento Multidimensional se ha interaccionado la
situación en el centro respecto al tratamiento de la diversidad, con las dos dimensiones
de la práctica: dimensión1, tipo de práctica: unificada/ diversificada, y la dimensión2:
implicación de las prácticas en el tratamiento de la diversidad.

Cuando la situación de centro es positiva respecto al tratamiento de la
diversidad se ha obtenido un Stress=0.9110 y un RQS=0.96700. En el caso de que el
centro esté en una situación de replanteamiento y ponga condiciones (condicional), un
Stress=0.12199 y un RQS=0.93078. En el caso de que el centro no haya hecho ningún
planteamiento para dar respuesta a la diversidad (negativa), el análisis ha ofrecido un
Stress=0.08461 y un RQS=0.96155. Los profesores que no contestan han supuesto un
Stress=0.04050 y un RQS=0.99219.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 405

En los gráficos 8.8, 8.9 y 8.10, el eje de abscisas muestra el tipo de práctica que

llevan a cabo los profesores. Se sitúan las prácticas de carácter unificador (2-1-0) y
diversificador (-1,-2,-3), según un contínuum de derecha a izquierda. En el eje de
ordenadas la implicación de estas prácticas en el tratamiento de la diversidad. de mayor
(-1, 0.5, 0) a menor (0.5,1).

En el gráfico 8.8 se recoge la distribución de las prácticas del grupo de
profesores que considera que la situación de su centro es positiva respecto al
tratamiento de la diversidad; es decir, expresan que en sus centros se han planteado qué
significa el principio de atención a la diversidad y de qué modo se le puede dar
respuesta. Han planificado las acciones tendentes a encontrar vías de aplicación de los
principios adoptados en su Proyecto Educativo de Centro y en el Proyecto curricular;
por tanto, han considerado que sus centros se hallan en una situación positiva respecto
al tema.

En este primer caso, el gráfico muestra que a pesar de que el centro se ha
planteado de forma institucional cómo llevar a cabo el tratamiento de la diversidad, en
la realidad inmediata de las aulas se mantiene una práctica docente que tiende a la
unificación con un grado bajo de implicación de esas prácticas en el tratamiento de la
diversidad. Si bien es verdad que, cabe destacar la aplicación de las estrategias de taller
y de contrato tendentes a la diversificación pero de un modo disperso.Si observamos
las prácticas de agrupamientos flexibles por niveles en el aula o en el ciclo para estos
profesores son una práctica poco diversificada que requiere un alto grado de
implicación y esfuerzo si se quiere que responda a las necesidades educativas del
alumnado.

Gráfico 8.8. Tratamiento de la diversidad en el centro positivo vs. Tipos de prácticas
docentes.

combi

contrato
taller

rincon

refodins

refofor

afnive

actgradu
ejerigua

petitgr

clasmagr
clas

Tipo de practica docente vs. Situacion del centro
respecto al tratamiento de la diversidad
SC: 1 positiva

Dimension 1. Tipo de práctica
210-1-2-3

I
m
p
l
i
c
a
c
i
o
n

1,0

,5

0,0

-,5

-1,0

M. Carmen Oliver
___406

En el segundo caso, aquellos profesores que consideran que en su centro hay
dificultades que se debieran superar respecto al tratamiento de la diversidad, pero que
de momento no se superan; es decir, aquellos que la situación del centro en el que
trabajan la ven, respecto a este tema, como condicional, el gráfico 8.9 muestra que sus
prácticas se hallan en mayor grado distribuidas a lo largo del eje de abscisas, llevando
a cabo de forma más regular prácticas de carácter unificador y también de carácter
diversificador. Cabe señalar que, respecto a la dimensión 2, consideran que sus
prácticas suponen un cierto grado de implicación respecto a ser respuesta a la
diversidad. Tan sólo la práctica de hacer refuerzos fuera del aula está considerada al
margen de esta implicación, ya que no es asumida por los profesores como
responsabilidad del tutor.

Las estrategias de agrupamiento por niveles se sitúan en un punto neutral en
cuanto a la dimensión 1, no destacan de ellas su carácter unificador, ni tampoco el
diversificador y respecto a la dimensión 2, no suponen un grado considerable de
implicación, no siendo una estrategia clara que trate la diversidad.

Gráfico 8.9. Tratamiento de la diversidad en el centro condicional vs. Tipos de
prácticas docentes.

Tipo de practica docente vs. Situacion centro en tra

SC: 2 Condicional

Dimension 1. Tipo de practicas
3210-1-2-3

Dim
2

1,5

1,0

,5

0,0

-,5
-1,0

combi

contrato
tallerrincon

refodins
afnive

actgradu
ejerigua

petitgr
clasmagr

clasmagi

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 407

En tercer lugar, aquellos profesores que valoran la situación de su centro
respecto al tema como negativa; es decir, que consideran que en su centro no se ha
llevado a cabo ningún planteamiento sobre cómo atender a la diversidad, bien sea de
forma momentánea, bien sea porque no ha surgido la necesidad de hacerlo, en el
gráfico 8.10 se observa que, aún manteniendo la distribución del tipo de prácticas de
forma semejante al caso anterior, se desplazan hacia el cuadrante superior derecho y
hacia el cuadrante superior izquierdo, atendiendo a la dimensión 2; es decir, consideran
que todas estas prácticas sean del tipo que sean: tendentes a la unificación o a la
diversificación, no implican una respuesta a las necesidades educativas de cada alumno
o bien no han reflexionado en torno a ellas, ni a su capacidad de dar respuesta a las
diferencias individuales del alumnado.

 Se puede observar como los agrupamientos flexibles, para este colectivo se
sitúan en un punto semejante al grupo anterior, pero sin embargo difieren en que, para
estos últimos, suponen muy poca implicación como modo de atender a la diversidad.

Gráfico 8.10. Tratamiento de la diversidad en el centro negativo vs. Tipos de prácticas
docentes.

Una primera lectura de los datos lleva a interpretar la escasa relación entre las
prácticas docentes de los profesores y los planteamientos institucionales.

La superación del individualismo en las prácticas educativas que llevan a cabo
los profesores en las aulas por el trabajo colaborativo, como equipo docente de un
centro, es una tarea difícil que debe ir construyéndose progresivamente en un periodo
de tiempo próximo, pero que hoy por hoy está poco asumido.

Tipo de practica docente vs. Situacion centro en tr
SC: 3. negativa

Dimension 1. Tipo de practicas
3210-1-2-3

Dim
2

1,5
1,0
,5

0,0
-,5

-1,0
-1,5
-2,0

combi

contrato

taller
rincon

refodins

refofor

afnive

actgradu
ejerigua

petitgr clasmagr
clasmagi

M. Carmen Oliver
___408

4.4.2. Concepciones que subyacen a las prácticas educativas de aula.

Identificación de dilemas entre pensamiento y acción.

El cuarto propósito corresponde a comprobar la relación existente entre las
concepciones del profesorado y su práctica educativa de aula y a identificar los
dilemas entre pensamiento y acción.

El estudio de esta relación nos permite profundizar en las variables personales
que llevan a los profesores a realizar cambios en su práctica docente y con ello a
avanzar en su desarrollo profesional. Según Richardson (1990), los estudios sobre el
cambio de los profesores se han dirigido a analizar dos variables principalmente:
organizativas y personales. En el ámbito organizativo se han estudiado las normas y
estructuras organizativas que favorecen o dificultan el cambio. A nivel personal se ha
investigado la forma como las creencias, las actitudes, los conocimientos previos de
los profesores influyen en las resistencias al cambio en los profesores.

Los procesos de cambio en los profesores en el ámbito personal implican a dos
dimensiones según Stein y Wang (1988): la valoración personal que el profesor realiza
de la innovación: la eficacia del programa, sus metas, sus objetivos y la
autopercepción o autoconcepto del profesor respecto a las propias posibilidades de
llevar con éxito una innovación (en Marcelo y otros, 1991:222-223).

Hay diversas posiciones por parte de los autores que han estudiado el tema:
unos consideran que para que los profesores se impliquen activamente en los procesos
de innovación es necesario una actitud inicial de apertura y aceptación. Otros asumen
que sólo cambiarán sus actitudes ante la eficacia de la innovación que se pretende
implementar.

Marcelo representa esta idea señalada por Guskey (1986) con el siguiente
esquema:

 Cambios en Cambios en Cambios en
 Desarrollo profesional la práctica el rendimiento actitudes
 enseñanza. del profesor de los alumnos

Originalmente se establece una dirección de izquierda a derecha en la que
el desarrollo profesional influye en los cambios en la práctica docente; éstos vienen
condicionados por los cambios en el rendimiento de los alumnos y éstos últimos llevan
a cambios en creencias y actitudes. Propongo la doble direccionalidad de los cambios.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 409

Parto de la idea de que el pensamiento implícito del profesor configurado por

sus conocimientos, creencias, bagaje de experiencias y actitudes han de ir cambiando
de forma progresiva para que se vayan dando cambios en la práctica docente y que
estos cambios en la práctica pueden generar, según la dirección de los cambios,
mejoras en el rendimiento de los alumnos y en su propio desarrollo profesional.

En esta línea se ha tratado de investigar y esclarecer: a) las concepciones sobre
el tratamiento a la diversidad; b) sobre los agrupamientos flexibles homogéneos;
c) los agrupamientos flexibles heterogéneos; d) las actitudes ante el cambio y e)
los planteamientos de la reforma, poniéndolos en relación con sus prácticas
docentes en las dos dimensiones estudiadas: prácticas unificadas vs diversificadas.

Así, para el concepto de tratamiento de la diversidad se ha considerado el
grupo de profesores que creen que el tratamiento de la diversidad pasa por un cambio
de metodología, el grupo de los que piensan que el cambio ha de ser de carácter
curricular y el grupo de los que consideran el cambio de tipo organizativo analizándose
la relación que hay entre esas concepciones y el tipo de práctica que llevan a cabo.

Debido a que las variables pertenecientes al Bloque B a) (concepciones y
actitudes del profesorado sobre el tratamiento de la diversidad) se han cuantificado, se
ha aplicado una ANOVA con la prueba de Sheffé con cada una de las estrategias y las
concepciones y actitudes planteadas, con la finalidad de ver si existían diferencias
significativas entre ellas. Además la técnica de escalamiento multidimensional que nos
ha facilitado las matrices de distancias euclidianas para cada una de las variables de la
práctica, el Stress como índice de bondad del ajuste y el RQS que ha mostrado el
porcentaje de varianza explicado. Con esos tres datos se ha configurado un espacio
gráfico para cada una de las opciones que se puede ver en los gráficos núm. 8.11, 8.12,
8.13.

Respecto a la primera prueba, el análisis de la varianza nos lleva a afirmar que
no son significativas las diferencias señaladas entre cada una de las estrategias
practicadas y la concepción que tienen los profesores en torno al tratamiento de la
diversidad, en ninguna ocasión la probabilidad de error es inferior a 0.05; por tanto, se
puede considerar que no hay relación: cualquiera de los tres grupos de profesores
practica en algún momento las estrategias planteadas.

En cuanto a la segunda prueba, las estrategias se agrupan, en torno a las mismas
dimensiones, a pesar de que se distribuyan de forma algo distinta en los espacios
gráficos señalados.

M. Carmen Oliver
___410

 En el gráfico 8.11 se muestran las prácticas de aquellos profesores que
identifican su intervención en el tratamiento de la diversidad con un cambio de
método. Cuando se proponen innovar sus prácticas para poder atender a todos sus
alumnos, adaptándose a sus necesidades educativas, se plantean innovar sus métodos
de enseñanza. Consideran que el método es un elemento clave para conseguir este
objetivo.

Analizadas las prácticas que ellos dicen llevar a cabo se observa una gran
dispersión de las mismas respecto a la dimensión 1; es decir, respecto a la tipología de
las mismas y su carácter unificador/diversificador. Sin embargo, todas ellas se sitúan
en la zona media superior, respecto al grado de implicación en el tratamiento de la
diversidad, excepto las clases magistrales, los grupos pequeños para actividades
puntuales y las actividades graduadas por dificultades, que se realizan individualmente.

Gráfico 8.11. Tipo de práctica docente vs. Concepción tratamiento de la diversidad
metodológico.

En su consideración, éstas implican un esfuerzo y una atención particular al
alumno.

En el segundo grupo, aquellos profesores que identifican el tratamiento de la

diversidad con realizar en sus prácticas docentes cambios curriculares, la distribución
de éstas se observa en el gráfico 8.12.

combi contrato
taller

rincon
refodins

refoforafnive

actgradu

ejerigua

petitgr

clasmagr

clasmagi

Tipo de práctica docente vs. Concepción

Tratamiento de la diversidad

CAD 1 metodológico

Tipo de prácticas: Unificadas/Diversificadas

3210-1-2-3

2
Dim 1,0

,5
0,0

-,5
-1,0
-1,5

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 411

Respecto a la tipología de sus prácticas se distribuye a lo largo del eje, de forma

semejante al grupo anterior, a excepción de los grupos de refuerzo fuera del aula, que,
en su consideración, requiere mayor grado de implicación que otras estrategias
practicadas.

Hay que señalar la situación de los agrupamientos flexibles en el cuadrante
superior izquierdo, en cualquiera de los tres grupos analizados, tal como se puede
observar en el gráfico 8.12 siguiente.

En cualquier caso se puede interpretar que si bien es considerada una estrategia
tendente a la diversificación, no supone una medida de atender a la diversidad ya que
no implica un tratamiento individual desde ninguna de las concepciones recogidas; es
decir, ni para los que creen en el método como eje del tratamiento, ni para los que
creen en los cambios y adaptaciones curriculares ni para los que piensan que la nueva
organización pudiera ser una vía para cumplir este objetivo.

Gráfico 8.12. Tipo de práctica docente vs. Concepción tratamiento de la diversidad
curricular

combi

contrato
taller

rincon
refodins

refofor

afnive actgradu

ejerigua

petitgr clasmagrclasmagi

Tipo de práctica docente vs. Concepción

Tratamiento de la diversidad

CAD: 2 curric.

Tipo de prácticas: Unificadas/Diversificadas

3210-1-2-3

Dim
2

1,0
,5

0,0

-,5
-1,0
-1,5

M. Carmen Oliver
___412

En el caso del tercer grupo, aquellos profesores que consideran que el cambio
ha de ser de tipo organizativo; es decir, aquellos que para atender a las demandas
educativas del alumnado piensan que es preciso innovar la organización de los grupos
y buscar con esta organización nuevas formas de enseñar y, por tanto, nuevas
estrategias para aprender, el gráfico 8.13 muestra la distribución de sus prácticas
predominantemente situadas en el cuadrante inferior derecho e izquierdo de ambas
dimensiones; es decir, al igual que en los dos casos anteriores practican todo tipo de
estrategias, tanto tendentes a unificar las enseñanzas como a diversificarlas, según las
situaciones que ellos consideran, pero se observa, a su vez, que para ellos estas
prácticas suponen un alto grado de implicación respecto a tratar la diversidad.

Tal como he descrito en el párrafo anterior, los agrupamientos flexibles son
considerados como una estrategia que diversifica en algo las opciones de enseñanza,
pero no son una estrategia que implique una atención educativa individual del alumno.

Gráfico 8.13. Tipo de práctica docente vs. Concepción tratamiento de la diversidad
organizativo.

combi
contratotaller

rincon
refodins

afnive

actgradu
ejeriguapetitgr
clasmagr

clasmagi

Tipo de práctica docente vs. Concepción
Tratamiento de la diversidad

CAD: 3 organiz.

Tipo de prácticas: Unificadas/Diversificadas

2,01,51,0,50,0-,5-1,0-1,5-2,0

Dim
2

1,5
1,0

,5
0,0
-,5

-1,0

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 413

CONCEPTO
TRATAM.
DIVERS.

CAMBIO DE
METODO

CAMBIO
CURRICULAR

CAMBIO
ORGANIZATIVO

VS. ESTRATEGIAS
PRACTICADAS

TIPO
PRAC.

IMPLIC
A
TRAT.
DIV.

TIPO
PRAC.

IMPLICA
TRAT.
DIV.

TIPO
PRAC.

IMPLICA
TRAT.
DIV.

CLASE
MAGISTRAL

2.1450 -0.3310 2.0985 0.1564 1.4635 -0.2784

CLASE MAG.
REP.IND.

1.2523 0.0324 1.4342 0.0687 1.4358 -0.5453

PEQUEÑO GRUPO 0.3919 -0.3096 0.3806 0.1171 0.6622 -0.2147
EJERCICIOS
IGUALES

1.4589 -0.1788 1.2404 -0.0639 1.4643 -0.3731

ACTIV.
GRADUADAS

0.7556 -0.2184 0.9168 0.7035 0.4585 0.0922

AF. NIVEL
CONOCIM.

-0.4908 0.5264 -0.5666 0.8615 -0.4027 0.8489

REFUERZO FUERA 0.6992 1.0359 0.6590 -1.3304 1.4785 1.4508
REFUERZO
DENTRO

0.0675 0.8950 0.1197 -0.4224 -0.2289 -0.1067

RINCON -2.1005 -0.0178 -1.8073 0.1409 -1.8495 0.2780
TALLER -0.9967 -0.6464 -1.3050 -0.2633 -1.4883 -0.6120
CONTRATO -1.0812 -0.6040 -0.9598 -0.2551 -1.1213 -0.5877
COMBINACIÓN -2.1012 -0.1838 -2.2105 0.2871 -1.8722 0.0480

Tabla 8.33. Concepción del tratamiento de la diversidad vs. práctica educativa de
aula/centro.

Respecto a los cambios en el método el Stress=0.08628 y RQS=0.96545, de
modo que se explica un 96% de la varianza en un buen ajuste a la linealidad.

En el segundo caso: cambios respecto a los aspectos curriculares sucede lo
mismo, Stress=0.07490 y RQS=0.97216.

En el tercero: cambios de carácter organizativo, el Stress=0.08789 y el RQS
=0.96427.

M. Carmen Oliver
___414

Dicho de otro modo, el hecho de que los profesores piensen que para llevar a

cabo un buen tratamiento de la diversidad su actuación ha de consistir en cambiar de
método, cambiar los contenidos u objetivos curriculares o cambiar los aspectos
organizativos en los procesos de enseñanza-aprendizaje no hace variar el tipo de
práctica docente. Podemos decir que se lleva a cabo una práctica tal como en el
apartado anterior se ha descrito: prioritariamente clases magistrales con ejercicios de
aplicación, asistencia individual según necesidades y una graduación de más a menos
frecuencia en relación a formar pequeños grupos, a proponer actividades graduadas por
dificultades, a organizar agrupamientos flexibles homogéneos según niveles de
conocimientos, rincones, talleres, contrato y muy raramente combinan estas estrategias.

 Lo más destacable del análisis lo proporciona la tendencia que se refleja en las
distribuciones: menor grado de implicación de sus prácticas en el tratamiento de la
diversidad en el grupo que considera los cambios curriculares, frente a la tendencia a
una mayor implicación en los que consideran necesarios los cambios organizativos.
Los que valoran el cambio de método sitúa sus prácticas muy próximas a la
distribución muestral.

 Así pues se puede recoger un primer dilema entre pensamiento y acción: la
concepción que tiene el profesorado de cómo atender a la diversidad no está
vinculada a su práctica docente. Corresponde más a deseos e ilusiones que a
realidades (Oliver, 1995).

El concepto del profesorado sobre el agrupamiento flexible, ya sea
homogéneo o heterogéneo, y las prácticas docentes que llevan a cabo, es otro de
los aspectos que adquiere sumo interés para nuestros propósitos.

En este sentido la concepción que tiene el profesorado de los agrupamientos
flexibles tanto homogéneos como heterogéneos se ha categorizado como positiva,
cuando consideran que los agrupamientos son un medio eficaz para el aprendizaje de
cada uno de los alumnos, con condiciones, en el caso de tener algunas objeciones de
distintos tipos, y negativa, cuando se consideran, en algún grado, perjudiciales para el
progreso del alumno, tanto académico, como emocional.

Se ha aplicado la Anova en los dos tipos de agrupamientos. En los
agrupamientos flexibles heterogéneos se ha observado que no se encuentran
diferencias significativas al ser comparados cada uno de los grupos señalados con cada
una de las estrategias. Por tanto, aceptamos que las variables no están relacionadas,
sino que las diferencias se deben al azar.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 415

Al interrelacionar el concepto que tiene el profesorado sobre los agrupamientos
flexibles homogéneos con sus prácticas se ha podido ver que, cuando el grupo de
profesores concibe los agrupamientos de este tipo como positivos sus prácticas, a
pesar de distribuirse a lo largo del eje de abscisas, se agrupan mayoritariamente en el
sector que representa mayor tendencia hacia la unificación, destacando dos estrategias
por su situación contrapuesta respecto a la dimensión 2: los agrupamientos flexibles
por niveles, en la parte superior y los grupos de refuerzo fuera del aula, en la parte
inferior. Para este colectivo de profesores la realización de estos grupos de refuerzo
implica en un alto grado una medida de tratamiento de la diversidad, no siendo de este
mismo modo considerados los agrupamientos flexibles por niveles, a pesar de ser
positivos, en su opinión, para el aprendizaje (Gráfico 8.14).

Gráfico 8.14. Concepción positiva sobre los AF Homogéneos y prácticas docentes.

Se detectan algunas pequeñas diferencias respecto del grupo anterior entre los
profesores que son algo más críticos y ponen condiciones a la aceptación de esta
estrategia como práctica docente.

Según el gráfico 8.15. sus prácticas son de una tipología más variada. No se
concentran en torno a estrategias de carácter unificador, sino que se combinan unas y
otras en una posición más bien equilibrada.

PRÁCTICA DOCENTE VS. CONCEPCIÓN AF

DIM1: Tipo de práctica
DIM 2: Implicación trat. div.
AFHO: 1 positivo

Dimension 1. Tipo de prácticas

3210-1-2-3

Dim
2

1,5
1,0
,5

0,0
-,5

-1,0
-1,5

combi contrato
tallerrincon

refodins

refofor

afnive
actgradu

ejeriguapetitgr
clasmagr

clasmag
i

M. Carmen Oliver
___416

En cuanto a la dimensión 2, la mayoría de las prácticas suponen un cierto grado

de implicación en el tratamiento de la diversidad y sólo quedan por debajo de la zona
neutral, de forma destacada, los grupos de refuerzo fuera del aula que, al parecer, no se
les considera una medida extraordinaria en este tratamiento.

Gráfico 8.15. Concepción condicional sobre los AF Homogéneos y prácticas docentes.

Los que los consideran negativos dispersan sus estrategias tanto en una como
en otra dimensión. Respecto a la tipología de prácticas se dan de todos los tipos pero se
agrupan y se diferencian claramente en estrategias de carácter unificador (sector
derecho) y los de carácter diversificador (sector izquierdo). Diríamos que se
radicalizan más las posiciones en cuanto al tipo de estrategias aplicadas.

Por otro lado, respecto a la dimensión 2, todas las prácticas están situadas en un
sector medio en el que el grado de implicación de las prácticas en el tratamiento de la
diversidad no está claramente definido, ni asumido por el colectivo. Tan sólo destacan
los grupos de refuerzo, en este caso claramente diferenciados, en los que a los
realizados fuera del aula se les atribuye muy poca implicación como medida de
tratamiento a la diversidad, y a los llevados a cabo dentro del aula, un alto grado de
implicación.

Los agrupamientos flexibles por niveles se consideran una práctica más
diversificada que en los grupos anteriores, lo cual no significa que no presenten
dificultades para ellos. Véase gráfico 8.16.

combi
contrato

taller
rincon

refodins

refofor

afnive actgradu

ejerigua
petitgr

clasmagr

clasmag
i

TIPO DE PRÁCTICA DOCENTE VS CONCEPCIÓN DE AF
HOM OGÉNEO

AFHO: 2 condicional

Tipo de prácticas

3210-1-2

Dim
2

1,0
,5

0,0
-,5

-1,0
-1,5

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 417

Gráfico 8.16. Concepción negativa sobre los AF Homogéneos y prácticas docentes.

Al aplicar la técnica del Escalamiento Multidimensional se observa que el
concepto de agrupamiento flexible homogéneo en el caso de ser positivo presenta un
Stress =0.08344 y un RQS=0.96343; cuando el concepto es categorizado como
condicional, un Stress=.09931 y un RQS= 0.95357; y cuando es negativo, un
Stress=0.05897 y un RQS=0.98187.

 En el gráfico 8.17 podemos ver las dos dimensiones estudiadas en función de
las medias de las respuestas obtenidas.

Gráfico 8.17 Tipo de práctica docente vs. Concepción agr. flex. homog

combi

contrato

taller

rincon

refodins

refo for

afnive actgradu

ejerigua
petitgr clasmagrclasmag

i

TIPO DE PR Á C TIC A DO CENTE VS. C O N C EPC IÓ N A F H

A FH O : 3 negativo

Tipo de prácticas

210-1-2

Dim
2

1,5
1,0

,5
0,0
-,5

-1,0
-1,5

Implicación trat.div

Tipo de prácticas

PRACTICAS VS CONCEPCIÓN AF

Concep. AF Homogéneo

nc.negativocondicionalpositivo

M
ed

ia
de

 la
s

re
sp

ue
st

as
 4,5

4,0

3,5

3,0

2,5

2,0

M. Carmen Oliver
___418

En el caso de los agrupamientos flexibles heterogéneos, sólo existen
diferencias significativas en su relación con la estrategia de hacer pequeños grupos,
aunque sea una diferencia marginal (p=0.0447); es decir, se puede considerar
marginalmente independientes estas dos variables considerando su posible relación.

En cuanto al escalamiento multidimensional aplicado, en el caso de
agrupamientos flexibles homogéneos, las estrategias aplicadas mantienen una
distribución muy semejante a la distribución general de la práctica educativa de aula
descrita en el apartado anterior.

El grupo de los profesores que concibe este tipo de agrupamiento como positivo
para el aprendizaje del alumno mantiene su práctica distribuida según gráfico núm.
8.18. Es decir, respecto a la distribución muestral, solamente los agrupamientos
flexibles por niveles en el aula o en el ciclo los sitúan como una estrategia con un alto
grado de implicación en el tratamiento de la diversidad y el refuerzo fuera del aula que
ellos consideran en gran medida una práctica de carácter unificador. El resto mantiene
diferencias no reseñables.

Aquellos profesores que, aún considerando este tipo de agrupamiento positivo,
ve en su realización obstáculos y precisa de algunas condiciones para ver clara su
posible práctica, aún manteniendo las dos dimensiones agrupadas de forma consistente,
dispersa más sus estrategias a lo largo de los ejes, relativizando su consideración hacia
las prácticas de tipo unificado y tendiendo algo más a dispersarse en cuanto a la
implicación de las mismas

Los que los consideran negativos mantienen las dos dimensiones al igual que
la distribución muestral, destacando solamente la consideración de práctica más
unificada que los anteriores al refuerzo fuera del aula y más diversificada al refuerzo
dentro del aula, el resto de sus prácticas se agrupan al igual que en los casos anteriores,
sólo con pequeñas diferencias no relevantes.

Las distribuciones de las dimensiones se han calculado sobre la base de los
siguientes índices de ajuste de bondad: con un concepto positivo de los mismos el
Stress=0.08559 y el RQS =0.96554; con un concepto condicional un Stress=0.10416 y
un RQS=0.94045; y con un concepto negativo un Stress=0.04163 y un RQS=0.99195.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 419

Gráfico 8.18. Tipo de práctica docente vs. Concepción agr. flex. heter.

Así, desde la perspectiva de este análisis, se ha podido afirmar que en ningún
caso, tanto si los agrupamientos flexibles homogéneos los han considerado positivos,
condicional o negativos o los heterogéneos los han considerado positivos, condicional
o negativos, no hay diferencias significativas con el tipo de prácticas realizado (Véase
gráficos 8.17 y 8.18).

Un segundo dilema se hace preciso subrayar: el concepto positivo, negativo o
con condiciones que pueda tener el profesorado, tanto sobre los agrupamientos
flexibles homogéneos como sobre los heterogéneos, no influye fundamentalmente
en su práctica docente, solamente la matiza hacia una u otra dimensión.

Las actitudes ante el cambio en el aula y ante los planteamientos
reformistas del tratamiento de la diversidad constituye otro de los aspectos
estudiados.

Para este análisis se ha interrelacionado la variable actitud ante el cambio en el
aula y en el centro, primero, y la variable actitud ante el tratamiento a la diversidad que
hace la Reforma actual, en segundo lugar, con las prácticas docentes en general. Se
pretende recoger datos sobre la predisposición al cambio que supone iniciar un
tratamiento adecuado a la diversidad en los centros implicados en la Reforma actual.

Al relacionar la actitud que tiene el profesorado ante el cambio en el aula y en el
centro con las prácticas que lleva a cabo, se observa que no presenta diferencias
significativas.

Implicación trat.div

Tipo de prácticas

PRACTICAS VS CONCEPCION AF

Concepto de AF Heterogéneo

nc.negativocondicionalpositivo

M
ed

ia
de

 re
sp

ue
st

as

4,5

4,0

3,5

3,0

2,5

2,0

M. Carmen Oliver
___420

De tal forma que tanto si mantienen una actitud positiva, condicional o negativa
dispersan su práctica, manteniendo como constante las prácticas propias de una
práctica de carácter unificador, según el número elevado de estrategias de este tipo que
aplican y algunas de carácter más diversificador. La implicación de estas prácticas en
dar respuesta a la diversidad varía en los tres casos según se puede apreciar en los
gráficos 8.19, 8.20 y 8.21.

Gráfico 8.19. Actitud ante el cambio positiva vs. Prácticas docentes

Cuando los profesores adoptan actitudes matizadas ante el cambio, donde las
condiciones tienen un peso, la dispersión se amplía en las dos dimensiones,
manteniendo en la zona que pudiéramos considerar neutra, respecto a la implicación,
las estrategias más frecuentes. En esta ocasión, y continuando el seguimiento que
vengo haciendo de los agrupamientos flexibles respecto a las prácticas, éstos se sitúan
en el sentido contrario que en el gráfico anterior; es decir, los profesores que mantienen
una actitud ante el cambio favorable los consideran práctica de carácter en un cierto
grado diversificador, pero no una de las medidas más relevantes en la atención a la
diversidad. El grupo de profesores que tiene una actitud no muy decidida ante el
cambio, los sitúa en una situación neutra respecto al tipo de práctica que suponen y le
atribuyen un cierto papel en la respuesta a las necesidades educativas de sus alumnos.
(Véase gráfico 8.20).

combi contratotaller
rincon

refodins
refofor

afnive
actgraduejeriguapetitgr

clasmagr
clasmagi

Tipo de práctica docente vs. Actitud ante el cambio positiva

ACAN: 1

.Dim. 1:Tipo de prácticas

210-1-2-3

Dim
2.

1,5
1,0

,5
0,0
-,5

-1,0
-1,5

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 421

Gráfico 8.20. Actitud ante el cambio condicional vs. Prácticas docentes

Las actitudes negativas ante el cambio tienen su reflejo en las prácticas cuando
todas las estrategias aplicadas se desplazan hacia la parte superior del gráfico 8.21. En
líneas generales podemos interpretar que las prácticas de este grupo de profesores
representan para ellos poca implicación en el tratamiento de la diversidad, diríamos
que existe una tendencia a considerarlas desde la perspectiva del grupo/clase, las
actuaciones que de ellas se derivan no son conscientemente dirigidas a resolver
problemáticas individuales, ni situaciones diferenciales, tan sólo se consideran los
grupos de refuerzo fuera del aula la implicación necesaria en estos procesos como para
ser la medida de atención a la diversidad del centro, tal como institucionalmente se
viene adoptando. (Véase gráfico 8.21.)

 Gráfico 8.21. Actitud ante el cambio negativa vs. Prácticas docentes

combi contrato
taller

rincon

refodins

refofor

afnive
actgradu

ejeriguapetitgr
clasmag

clasmagi

Tipo de práctica docente vs. Actitud ante el cambio condicional

ACAN: 2

 Dim 1: Tipo de prácticas

3210-1-2-3

Dim
2

1,5
1,0

,5
0,0
-,5

-1,0

combi contrato
tallerrincon

refodins

refofor

afnive
actgradu

ejerigua
petitgr

clasmagr

clasmagi

Tipo de práctica docente vs. Actitud negativa ante el cambio

ACAN: 3

Dim 1: Tipo de prácticas

3210-1-2-3

Dim
2

1,0
,5

0,0
-,5

-1,0
-1,5
-2,0

M. Carmen Oliver
___422

Es de destacar la práctica de agrupamiento flexible por niveles en el aula o ciclo
que, tanto en el grupo de los que tienen una actitud ante el cambio positiva como en el
grupo de los que la tienen negativa, las puntuaciones se sitúan altas respecto a la
dimensión 2 (poca implicación en el tratamiento de la diversidad). No es así en el caso
del grupo que pone condiciones al cambio, en los que la puntuación es muy baja en la
dimensión 2 (alto grado de implicación).

El índice de ajuste Stress en el grupo de actitud positiva ante los cambios es
igual a 0.13054 y el RQS=0.91483. En el grupo de actitud condicional el
Stress=0.07294 y el RQS=0,97438. En el grupo de actitud negativa el Stress=0,09636
y el RQS=0.95418. Y en el grupo de los profesores que no contestan el Stress=0.04528
y el RQS=0.99059.

En cuanto a los planteamientos reformistas del tratamiento de la diversidad,
hay diferencias significativas entre éstos y los profesores que practican habitualmente
clase magistral (F=2,7769, p=0,0420) o/y con los que hacen una aplicación general o
individual de ejercicios iguales para todos (F=4,2672, p=0,0059). Se relacionan
también los profesores que no contestan con los que llevan a cabo estas prácticas.

El resto de prácticas no presenta diferencias significativas con la actitud ante
estos planteamientos.

En general, al analizar esta relación podemos afirmar que cuanto más positiva
es la actitud ante la reforma menos clases magistrales se practican y menos ejercicios
iguales para todos los alumnos se aplican.

En cuanto a las dimensiones, las prácticas de los grupos de actitud positiva,
condicional y negativa ante los planteamientos reformistas se mantienen muy
semejantes a las distribuciones obtenidas para los mismos grupos al analizar las
actitudes ante el cambio.

Las prácticas de los profesores que tienen una actitud positiva ante la visión
reformista presentan una distribución dispersa de la dimensión 2 y algo más
concentrada en torno a la puntuación 0 en la dimensión 1. En este caso la estrategia de
refuerzo fuera del aula se plantea con bajo grado de implicación, mientras que lo
contrario sucede con los agrupamientos flexibles de aula o ciclo.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 423

Gráfico 8.22 Actitud ante la reforma. Positiva vs. Prácticas docentes

Se mantiene la misma tendencia a situar las prácticas en un marco de poca

implicación de las mismas en el tratamiento de la diversidad en el grupo de los
profesores que ponen condiciones a estos planteamientos. Sólo destaca la posición de
los agrupamientos flexibles, que a diferencia del grupo de profesores que mantienen
una actitud positiva ante la Reforma; éstos, los que ponen condiciones y matizan los
planteamientos, sitúan los agrupamientos en una posición que indica poca implicación
de esta práctica en el modo de dar respuesta a la diversidad. (Véase gráfico 8.23)

Gráfico 8.23. Actitud ante la reforma. Condicional vs. Prácticas docentes

co m bi

co ntrato
taller

r inco n refo d ins

refo fo r

afnive

actgradu
ejer igua

petitgr c lasm agr
c lasm ag
i

T ipo de práctica docente vs. A ctitud positiva an te la
f

R E F: 1

T ipo de prácticas

210-1-2-3

D im 2

.

1 ,5
1 ,0

,5
0 ,0
-,5

-1 ,0
-1 ,5

combicontrato
tallerrincon

refodins
refofor

actgradu

ejeriguapetitgr
clasmagr

clasmag
i

Tipo de práctica docente vs. Actitud condicional ante la

REF: 2

Tipo de prácticas

3210-1-2-3

Dim
2

1,0
,5

0,0
-,5

-1,0
-1,5

M. Carmen Oliver
___424

El grupo de profesores que mantienen una actitud negativa, vuelve a suceder,
como en el caso anterior, que las distintas estrategias que configuran sus prácticas se
sitúan en posiciones que indican bajo grado de implicación de sus prácticas en el
planteamiento de objetivos respecto a atender a cada uno de los alumnos, desde su
particularidad.

 Los agrupamientos flexibles por niveles, en este grupo, se sitúan en una
posición semejante a la del grupo de profesores que ponían condiciones a los
planteamientos que la Reforma hace al respecto de la diversidad, al contrario que los
que su actitud es positiva. (Véase gráfico 8.24)

Gráfico 8.24. Actitud ante la reforma. Negativa vs. Prácticas docentes

Por último, cabe destacar que el grupo de profesores que no contestan
mantienen sus prácticas en posiciones que detectan un incremento en la implicación de
las mismas, además de considerar a los agrupamientos flexibles como una práctica de
carácter más diversificador que otros grupos. (Véase gráfico 8.25)

co m bi co ntratotaller
r inco n

refo d ins
refo fo r

a fnive
actgradue jer igua

petitgr

c lasm agr
c lasm ag
i

T ipo de práctica docente vs. A ctitud negativa ante la re

R E F: 3

T ipo de prácticas

3210-1-2-3
D im
2

1,0
,5

0 ,0
-,5

-1 ,0
-1 ,5

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 425

Gráfico 8.25. Actitud ante la reforma. No contestan vs. Prácticas docentes.

El Stress del grupo con actitudes positivas ante los planteamientos reformistas
ha sido 0.11052 y el RQS=0.94770. El Stress del grupo de actitudes con condiciones
ha sido 0.10942 y el RQS=0.93817. El Stress del grupo de profesores con actitudes
negativas ha sido 0.7958 y el RQS=0.96890 y el Stress del grupo que no ha contestado
ha sido 0.05971 y el RQS=0.98336.

Un tercer dilema consiste en considerar que no parece existir una relación
entre la actitud positiva, condicional o negativa ante el cambio de aula ante los
planteamientos del tratamiento de la diversidad en la Reforma que mantienen los
profesores y sus prácticas tendentes a mantener poca implicación en los procesos
de tratamiento de la diversidad, a pesar de poner en práctica todo tipo de
estrategias tanto de carácter unificador como diversificador.

4.5. Los agrupamientos flexibles de alumnos. Descripción del pensamiento
explícito del profesorado sobre su práctica.

En un intento de ir profundizando en los conocimientos, nos proponemos
comprobar si las afirmaciones que se expresan en la bibliografía sobre el tema, en
las experiencias publicadas o policopiadas y en las extraídas de la práctica
docente cotidiana en los centros, son o no compartidas por el profesorado, de
modo que se pueda llegar a una descripción de estas prácticas desde la
perspectiva de la opinión y experiencia de los docentes.

combi
contratotaller

rincon refodins

refofor
afnive

actgradu
ejeriguapetitgr clasmagr

clasmag
i

Tipo de práctica docente vs. Actitud ante la reforma

REF: 4

Tipo de prácticas

3210-1-2

Dim
2

1,5
1,0
,5

0,0
-,5

-1,0

M. Carmen Oliver
___426

Con esta finalidad se ha obtenido una tabla de frecuencias de las valoraciones

que el profesorado ha hecho de cada ítem del cuestionario QUAETAE. También se han
realizado pruebas para establecer posibles relaciones entre las variables (ANOVA,
Sheffé) y la técnica de escalamiento multidimensional, con la finalidad de observar
posibles dimensiones en estas valoraciones.

Se ha pedido al profesorado que expresara su acuerdo o desacuerdo con una
escala de 0 a 4, en la que 0 quiere decir que se está totalmente en desacuerdo y 4 que
se está en total acuerdo, 2 indica que no opina. Esta valoración (2), a efectos
estadísticos, no se ha considerado porque no forma parte de una ordenación continua
de las valoraciones y distorsionaba los análisis estadísticos. De modo que se ha
recodificado las variables quedando la escala del siguiente modo: 0 total desacuerdo, 1
en desacuerdo pero con matices, 2 en acuerdo con matices y 3 en total acuerdo, 4 no
contesta.

Los ítems que se presentan al profesorado en este bloque de valoraciones se
distribuyen en tres grandes apartados: el primero hace referencia a los planteamientos
generales que deben presidir las experiencias de agrupamientos flexibles siendo
aspectos organizativos, curriculares y relacionales. El segundo apartado entra de lleno
en los planteamientos propios de los agrupamientos flexibles de carácter homogéneo,
abordando aspectos de los tipos mencionados y el tercer apartado se refiere a los
agrupamientos flexibles de carácter heterogéneo, también desde aspectos
organizativos, curriculares y relacionales.

La frecuencia de valoraciones que ha expresado el profesorado en el apartado
de planteamientos generales sobre los agrupamientos flexibles nos permite
considerar que:

Un 63.2% de los docentes encuestados considera de manera absoluta o con
matices que los agrupamientos flexibles de alumnos, como modalidad para tratar la
diversidad de sus necesidades educativas, mejoran la calidad de la enseñanza, ya que
disminuye el número de alumnos con diferentes capacidades que hay en un
grupo/clase.

 Se manifiesta en desacuerdo total o matizado un 7.1% y el 29.6% no contesta
por razones que no se expresan, si bien, en este bloque del cuestionario, se puede
pensar que el no contestar se debe a la falta de experiencia o a la falta de reflexión en
torno a la experiencia.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 427

Cuando se pregunta al profesorado sobre si están de acuerdo o no en que
favorecer la flexibilidad entre los grupos con cambios frecuentes, según el proceso de
aprendizaje de los alumnos es motivador, las respuestas se reparten del siguiente
modo: el 61.3% de los docentes está de acuerdo total o parcialmente, frente a un 9%; y
se abstiene un 29.6%

En cuanto a la consideración de los docentes sobre si es una de las diversas

propuestas didácticas para tratar la diversidad de los alumnos en el aula, disminuye
el porcentaje siendo un 42.6% que está total o parcialmente de acuerdo, frente a un
1.6% en desacuerdo, destacando el 55.7% de docentes que no contestan. En esta
ocasión se puede añadir una razón más para no contestar y es la falta de experiencia en
diversas estrategias para poder comparar.

Al plantearles que como en el resto de estrategias (rincones, proyectos,
talleres...) los agrupamientos flexibles han de implicar replanteamiento en la
organización del aula, en las actividades, relacionarse más con el alumno,
coordinarse el equipo de profesores y no sólo llevar a cabo cambios organizativos, los
docentes han respondido que están en acuerdo total o parcialmente en un 27% frente a
un 0.8% en desacuerdo y un destacado 72.3% que no contesta.

Al abordar aspectos no sólo organizativos y curriculares sino de recursos
humanos que facilitan o obstaculizan la buena aplicación de la estrategia como la
variabilidad de la plantilla de profesores en los siguientes términos: promueve
cambios no deseados y hace evolucionar la experiencia de forma no controlada, los
profesores han estado, en un 58%, de acuerdo total o matizado con que los cambios en
la plantilla de los centros hace evolucionar las experiencias de agrupamiento flexible
de alumnos en muchas ocasiones desfavorablemente e introduce elementos
distorsionadores de los planteamientos iniciales. Un 10% no está de acuerdo y un 31%
no contesta.

En el segundo apartado, al abordar consideraciones sobre los agrupamientos
flexibles de alumnos de carácter homogéneo y preguntados sobre cuál es su
valoración respecto a que dan la posibilidad de ayudar al alumno, de forma continua,
con repeticiones adaptadas a las secuencias de aprendizaje, un 62.8% ha respondido
que está de acuerdo total o parcialmente frente a un 3.2 % que no lo está y un 34% que
no contesta.

A la posibilidad de que la práctica diaria transforme en rígidos o semirrígidos
este tipo de agrupamientos, ya que se acaba cambiando de grupo a pocos alumnos, un
58.5% ha estado de acuerdo total o parcialmente, un 11.1% no lo ha estado y un 30.4%
no contesta.

M. Carmen Oliver
___428

Llegado el punto de considerar que la falta de flexibilidad puede ocasionar

efectos no deseados como el encasillamiento de los alumnos en sus grupos, se les ha
preguntado si están o no de acuerdo en que los agrupamientos flexibles por
capacidades tienen tendencia a “etiquetar” a los alumnos en “buenos”, medianos” y
“lentos”. Las valoraciones giran en torno a un 52.2% en el acuerdo total o parcial, un
12.3% está en desacuerdo, no contestando un 35.6%.

En esta misma línea se les ha hecho considerar el hecho de que los pocos
cambios de grupo que hacen los alumnos, lo hacen más para recuperar que para
promocionar; es decir, pasan de un grupo a otro para conseguir recuperar aprendizajes
que en su momento no han aprendido, más que para avanzar o profundizar en
contenidos y progresar a su ritmo en los aprendizajes.

Se ha mostrado de acuerdo total o con matices un 58%, un 15.4% en contra y un
26.5% no contesta.

Por último, respecto a este tipo de agrupamientos, se ha valorado la capacidad
que tienen de mejorar las relaciones afectivas entre profesor-alumno, mejorando
indirectamente el aprendizaje. Se han mostrado de acuerdo un 68% de los docentes
frente a un 7% en contra y un 24.9% no contesta.

Preguntados sobre los agrupamientos flexibles de carácter heterogéneo, en
el sentido de que agrupar a los alumnos según diferentes niveles de conocimiento y
capacidades evita el peligro del encasillamiento, un 52.6% ha expresado estar en total
acuerdo o matizado, un 17.4% en desacuerdo total o parcial y un 30% no contesta.

Ante la capacidad que tienen estos agrupamientos de generar ayuda en el aula
entre compañeros, siendo esto una fuente de aprendizaje que se ha de fomentar, ha
mostrado estar de acuerdo total o parcialmente un 45%, un 1.2% en desacuerdo y un
53.8% no contesta. (Véase la tabla 8.34 de frecuencias).

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 429

Valoraciones del
profesorado sobre
Agrupamientos
flexibles

total
desacuerdo

desacuerdo
matizado

acuerdo
matizado

total
acuerdo

no
contestan

Mejora calidad
enseñanza

2.4% 4.7% 20.2% 43% 29.6%

Cambios frecuentes
de grupo

0.4% 8.7% 18.6% 42.7% 29.6%

Una propuesta más 0.4% 1.2% 21.7% 20.9% 55.7%

Replanteamiento
curricular

0% 0.8% 17%

9.9% 72.3%

Variabilidad
profesorado

2% 8.3% 27.3% 30.8% 31.6%

Asistencia repetitiva
al alumno

0.4% 2.8% 24.1% 38.7% 34%

Se vuelven rígidos 2.8% 8.3% 32.8% 25.7% 30.4%

Etiquetan 4% 8.3% 23.3% 28.9% 35.6%

No promocionan 4.7% 10.7% 37.2% 20.9% 26.5%

Mejora afectiva 0.8% 6.3% 37.5% 30.4% 24.9%

AF heterogéneos 5.5% 11.9% 32.8% 19.8% 30%

Interacción entre
iguales

0% 1.2% 27.3% 17.8% 53.8%

Tabla 8.34. Frecuencia de valoraciones del profesorado sobre los agrupamientos
flexibles de alumnos.

M. Carmen Oliver
___430

4.5.1. Las agrupaciones flexibles de alumnos como estrategia para
atender a la diversidad.

A lo largo de este estudio, se ha mantenido el propósito de describir de forma
rigurosa las prácticas de agrupamiento flexible de alumnos desde la perspectiva de
atender la diversidad de necesidades educativas que el alumnado presenta en nuestros
centros educativos.

Se ha adoptado una perspectiva poco frecuente en estudios anteriores, la de
pensamiento implícito y explícito que los docentes mantienen acerca de las mismas,
aproximándose al sustrato que, en mi opinión, fundamenta sus acciones: el actitudinal
ante el cambio, puesto que la aplicación de esta estrategia requiere cambios
curriculares, metodológicos, organizativos, relacionales y el conceptual, ya que se
requiere tener conceptos claros y dominantes en una línea de comprensividad ante la
educación.

Desde esta perspectiva se ha contrastado (ANOVA y Sheffé) las valoraciones
que el profesorado ha expresado sobre los agrupamientos flexibles y su actitud ante el
cambio, así como su concepto de tratamiento a la diversidad.

Los análisis realizados permiten comenzar a discernir la necesidad o no de
cambiar la concepción y la aplicación de estas prácticas, por cuanto es una estrategia
que implica cambios y un concepto nuevo en su aplicación y debieran mantener una
estrecha relación entre los principios que la sostiene y su aplicación.

Aplicado el análisis de la varianza para cada una de las variables que componen
las valoraciones de las prácticas de agrupamientos flexibles y las correspondientes a
actitud ante el cambio, el concepto de tratamiento de la diversidad y los conceptos de
agrupamiento flexible homogéneo y heterogéneo se han obtenido los siguientes datos:

Hay diferencias significativas entre las variables mejora la calidad de la
enseñanza y actitud ante el cambio (F= 3.2021, p=0.0244), siendo el grupo de los que
no contestan sobre la conveniencia o no de los cambios en el aula, los que difieren de
los que no consideran que los agrupamientos flexibles mejoran la calidad de la
enseñanza. El resto de grupos no difieren.

Por otro lado, se encuentran diferencias significativas entre la variable
asistencia repetitiva en los agrupamientos y el concepto de af homogéneo (F= 3.0830,
p=0.0286).

Encontramos dos grupos diferenciados: el grupo de profesores que está

totalmente de acuerdo en que los agrupamientos flexibles por niveles facilitan la ayuda
individual y repetitiva de las secuencias de aprendizaje y el grupo de los que no lo
consideran así.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 431

A su vez, se encuentran diferencias significativas entre la valoración de rígidos,

que se hacen de los agrupamientos flexibles homogéneos, y el concepto que se tiene de
estos agrupamientos (F= 4.0156, p=0.0086).

Son significativos el grupo 1 con el 3 y el 1 con el 4. Se ajusta a la linealidad, de
forma que la media del primer grupo es mayor que la del segundo y ésta mayor que la
del tercero.

El grupo de profesores que valoran los agrupamientos positivos está en

desacuerdo matizado con que la práctica diaria los transforma en rígidos. Se
incrementa el valor de acuerdo en la variable rígido, desde los que valoran positivo el
agrupamiento flexible a los que los valoran negativos. Estos últimos están más de
acuerdo en que son rígidos.

Existen diferencias marginalmente significativas entre el concepto de
agrupamiento flexible homogéneo y la consideración de que proporcionan una mejora
afectiva que motiva el aprendizaje. (F= 2.6272, p=0.0524).

Sin embargo, las diferencias son claramente significativas entre esta última

variable y el concepto de agrupamiento flexible heterogéneo (F=4.6973, p=0.0036). En
estas variables difieren el grupo de docentes que considera que está total o
parcialmente de acuerdo con la consideración de que mejoran afectivamente las
relaciones entre profesor-alumno y con ello el aprendizaje y el grupo de los que no
contestan ante el concepto de agrupamiento que se les pide.

El resto de los contrastes no han proporcionado diferencias significativas, lo
cual no deja de ser relevante para el estudio ya que hubieran sido propicias las
relaciones entre la actitud ante el cambio y aquellas valoraciones que implicaban
cambios curriculares, organizativos, relacionales. A su vez, se podía esperar una mayor
relación entre la tipología de intervenciones que conforman el concepto de tratamiento
a la diversidad y las valoraciones de los agrupamientos, de tal modo que si un grupo de
docentes concibe dicho tratamiento como una sucesión de intervenciones de carácter
curricular, sería de esperar que no estuviera de acuerdo con aquellas prácticas de
agrupamiento que suponen solamente cambios organizativos. No parece que esta sea la
línea de resultados, sino que debemos interpretar lo que emana de la realidad. Véase
tabla 8.35. Valoraciones de los agrupamientos flexibles, actitudes y conceptos.

M. Carmen Oliver
___432

Actitud
ante el
cambio

Concepto de
tratam.

diversidad

Concepto de
agrup. flex.

heterog.

Concepto de
agrup.flex.homog.

Mejora calidad
enseñanza

p=0.0244

Cambios frecuentes de
grupo

Una propuesta más
Replanteamiento

curricular

Variabilidad
profesorado

Asistencia repetitiva
al alumno

 p=0.0286

Se vuelven rígidos p=0.0086
Etiquetan

No promocionan p=0.0524
Mejora afectiva p=0.0036
AF heterogéneos p=0.0459
Interacción entre

iguales

Tabla 8.35. Valoraciones de los agrupamientos flexibles, actitudes y conceptos
fundamentales.

4.5.2. Las dimensiones de las prácticas de agrupamiento flexible.

Al igual que la práctica docente en general, la estrategia de agrupar a los
alumnos de forma flexible con la finalidad de mejorar los procesos de aprendizaje y el
aprendizaje en sí mismo, se ha podido analizar desde la perspectiva de las dimensiones.

En el caso de la práctica docente, en general, tras los análisis de escalamiento
multidimensional se observaron dos grandes dimensiones o familias de estrategias: la
dimensión 1, referente al tipo de prácticas docentes que oscilaban entre la uniformidad
en sus aplicaciones o la diversificación, en una escala graduada de más a menos
unificada o de menos a más diversificada y la dimensión 2, relativa al grado de
implicación de estas prácticas en el tratamiento de la diversidad, tal como se describe
en el apartado 4.4.1.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 433

En cuanto a las prácticas de agrupamiento flexible, y después de haber probado

las posibilidades de aplicar el análisis factorial para estas variables, se ha optado por
contrastar estos análisis con la técnica del escalamiento multidimensional, con el
convencimiento de obtener mayor precisión y ajuste a los propósitos de la
investigación con esta técnica. Se ha llevado a cabo el procedimiento siguiente:

 Primero, se han constituido las dimensiones que configuran los agrupamientos
flexibles a partir de las variables dimensionales; es decir, con la aplicación de la
técnica de escalamiento multidimensional se han analizado las distancias que existen
entre las variables observando que se distribuyen de forma agrupada y constituyen
básicamente cuatro dimensiones con características diferenciadas.

Segundo, se han establecido correlaciones no paramétricas entre las
dimensiones obtenidas y aquellas variables conceptuales y de distribución de la
diversidad que permiten ver el grado de correspondencia entre estas prácticas y el
tratamiento a la diversidad.

Tercero, una vez obtenidas las posibles relaciones, se ha profundizado en este
análisis, aplicando la prueba de Sheffé, en el caso de encontrar diferencias
significativas. Esta prueba nos permite conocer los grupos que mantienen diferencias
significativas entre sí, ofreciendo una mayor concreción en los datos. Ayuda a discernir
en qué casos concretos existe relación y así configurar el perfil de estas prácticas con
mayor rigor.

Los análisis realizados para este bloque de variables responde a la figura 8.8.

M. Carmen Oliver
___434

 DIMENSIONES DE LOS AGRUPAMIENTOS FLEXIBLES

Dim 1 Dim 2 Dim 3 Dim 4

rígido agrupamiento flex atiende div.
 cambios grupo heterogéneos

no promociona mejora afectiva reelaboración curr. repetición
etiqueta mejora la enseñanza interacción

 TIPO DE CENTRO: Público/Privado concertado
 A Positivo
 F DISTRIBUCIÓN DE LA DIVERSIDAD:
 Total alumnos/ Alumnos n.e

 H
 O graves temporales aprendizaje avanzado
 M
 O PRÁCTICA EDUCATIVA
 G
É Condición
 N Dim1 Dim2
 E Tipo de prácticas Implicación trat. diversidad
 O Negativo

Fig.8.8. Análisis de las prácticas de agrupamientos flexibles. Interrelación de variables

Dimensiones de estos agrupamientos.

Se ha querido aplicar el modelo de escalamiento multidimensional como
contraste para dibujar un perfil lo más preciso posible de las prácticas de agrupamiento
flexible y de su interrelación con el pensamiento explícito e implícito de quienes las
llevan a cabo.

Con esta finalidad se han obtenido las distancias euclidianas de aquellas
agrupaciones de variables que se han considerado en el anterior análisis, de modo que
se han constituido cuatro dimensiones en las que se agrupan las variables del bloque de
información sobre prácticas de agrupamientos flexibles de alumnos.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 435

Las dimensiones son:

 Dimensión 1: (af heterogéneo, rígido, no promociona, etiqueta)
 Dimensión 2: (asistencia repetitiva, mejora afectiva, mejora de enseñanza,

motivación del grupo)
 Dimensión 3: (interacción, reelaboración curricular,)
 Dimensión 4: (estrategia atender diversidad, repetición)

Fig. 8.9. Dimensiones en que se agrupan las valoraciones del profesorado sobre los
agrupamientos flexibles de alumnos.

La dimensión 1 se ha considerado formada por variables que pudieran pertenecer al
ámbito de los efectos que generan o pueden generar los agrupamientos flexibles en el
alumno.

 La dimensión 2 está formada por aquellas variables pertenecientes al ámbito de lo
relacional. Aquellas variables que hacen referencia a distintos tipos de relaciones entre
profesor y alumno o bien entre alumnos.

La dimensión 3 hace referencia a las variables del ámbito curricular; es decir, a
todos aquellos aspectos necesarios para desarrollar el currículum en estos grupos.

La dimensión 4 agrupa a aquellas variables relativas al ámbito estructural-
organizativo; es decir, aquellas que participan de todos aquellos elementos
organizativos y estructurales que permiten el funcionamiento de estos agrupamientos

En el cálculo de dimensiones, el grupo de los que no contestan se ha excluido
del análisis, porque en la correlación se ha de considerar las puntuaciones de forma
gradual dentro de la misma categoría. Se ha hecho un sumatorio dividido por N para
hacer media de cada dimensión y así obtener las variables dimensionales.

A partir de estas variables se ha aplicado en el análisis de correlaciones, el
coeficiente de Spearman y no el de Pearson porque, en este caso, son puntuaciones
ordinales y no son intervalos, como en el caso anterior.

M. Carmen Oliver
___436

Gráfico 8.24. Valoraciones del profesorado. Dimensiones1 y 2 en que se agrupan los
aspectos de los agrupamientos flexibles analizados.

Gráfico 8.25. Valoraciones del profesorado. Dimensiones 3 y 4 en que se agrupan los
aspectos de los agrupamientos flexibles analizados.

D1.Efectos

D2.
R l i l

VALORACIONES AF VS 4 DIMENSIONES
3
2
1
0

-1
-2
-3

VALORACION A.F.

VARIAPRO

UNAPOSI

RIGIDO

REPETICI

REELACUR

NOPROMOA

M
ILLOAFE

INTERACC

ETIQUETA

AFMILL

AFHETERO

AFCAMBIO

D3.Curricula

D4.Organizativ

VALORACIONES AF VS 4 DIMENSIONES

VALORACION A.F.

VARIAPRO

UNAPOSI

RIGIDO

REPETICI

REELACUR

NOPROMOA

M
ILLOAFE

INTERACC

ETIQUETA

AFMILL

AFHETERO

AFCAMBIO

3
2
1
0

-1
-2

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 437

Valoraciones del profesorado según el tipo de centro educativo

Siguiendo el procedimiento planteado en la estrategia de análisis, se han
correlacionado las dimensiones obtenidas para las valoraciones de las prácticas de
agrupamiento flexible de alumnos y el tipo de centro, con la finalidad de discernir si
existe relación entre ambos grupos de variables al igual que sucedió con las prácticas
docentes en general.

En este caso, la dimensión 1 mantiene diferencias significativas respecto al tipo
de centro (F= 7.2293, p=0.0082). Hechas la prueba de Sheffé el grupo de los
profesores de centros públicos difieren significativamente del grupo de profesores de
los centros privados concertados.

La dimensión 2 es igualmente significativa entre los grupos de profesores de
centros públicos y privados y no así con el grupo de profesionales del EAP (F=3.9951.
p=0.0478).

La dimensión 3 y 4 no presentan diferencias significativas entre los grupos.

Gráfico 8.26.Valoraciones del profesorado sobre los agrupamientos flexibles vs. Tipo
de centro.

D IM 1.E fecto s

D IM 2.R e lac io na
lD IM 3.C urricu la

D IM 4.O rgan izat iv

 V a lo ración d e los A f. v s. T ip o d e centro

T IP O C E N (p úb lico (1), p rivad o (2), E A P (3)
321

M edias

3 ,5

3 ,0

2 ,5

2 ,0

1 ,5

1 ,0

M. Carmen Oliver
___438

Se puede decir que las valoraciones realizadas por el profesorado sobre las
afirmaciones de que los agrupamientos flexibles acaban siendo rígidos, con peligro de
encasillamiento de los alumnos y de que ofrecen pocas expectativas de progresar en los
conocimientos, son diferentes para el profesorado de centros públicos y de centros
privados concertados. Igualmente ocurre con las consideraciones de carácter afectivo-
relacional. Difieren en sus valoraciones sobre la posibilidad que ofrecen los
agrupamientos de mejorar la calidad de la enseñanza, así como la oportunidad de ser
un medio para la motivación y de mejora afectiva de la interacción profesor-alumno.

Las consideraciones en torno a los agrupamientos flexibles heterogéneos, así
como a las variaciones de la plantilla como posibles causas de las alteraciones en el
desarrollo de las experiencias de agrupamientos, no presentan diferencias entre el
profesorado de los centros públicos y el profesorado de los centros privados
concertados. Tampoco lo hacen ante la necesidad de reelaborar el currículum, la
metodología y favorecer la interacción entre compañeros, para poder ser una forma de
atender a la diversidad.

Podemos decir que son las dos primeras dimensiones las que más claramente
quedan definidas tras el análisis.

Influencia del concepto de agrupamiento flexible en las valoraciones y en las
prácticas del profesorado.

Otro aspecto estudiado ha sido la posible relación entre el concepto de
agrupamiento flexible homogéneo y las dimensiones de las valoraciones de estas
prácticas.

El análisis nos permite observar que, cuando el grupo de profesores considera
que los agrupamientos de este tipo son positivos, existen diferencias significativas
positivas entre las dimensiones 1 y 3 (Spearman=0.4013, p=0.003) y la 2 y la 3 de sus
valoraciones (Spearman=0.3175, p=0.022). Lo mismo sucede entre la implicación de
sus prácticas en el tratamiento de la diversidad y la dim2 (Spearman= 0.3743, p=0.001)
y el tipo de prácticas y la dim3 pero en sentido negativo (Spearman=-0.3356, p=0.021).

El profesorado que considera a los agrupamientos flexibles como una estrategia
positiva para atender a la diversidad educativa de los alumnos valora de forma
diferente los aspectos relacionados con los posibles efectos (rigidez, encasillamiento,
falta de promoción a otros grupos) y los relacionales (mejora afectiva, asistencia al
alumno, mejora de la calidad), de los aspectos curriculares y estructurales-
organizativos.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 439

Además, las prácticas docentes en general de este grupo de profesores se
correlacionan positivamente entre los que sus prácticas implican un alto grado de
tratamiento de la diversidad y los que valoran los aspectos relacionales (dim.2 de las
valoraciones de af, Spearman=0.3513, p=0.023), y se correlacionan negativamente
entre aquellos cuyo tipo de prácticas es principalmente de carácter unificador, y los que
valoran aspectos de carácter curricular (dim. 3 de las valoraciones de los af,
Spearman=-0.3356, p=0.021).

Es decir, los profesores que, teniendo un buen concepto de los agrupamientos
flexibles, practican estrategias que conllevan un grado considerable de implicación en
el tratamiento de la diversidad valoran también la motivación que proporcionan los
cambios adecuados de grupos, la mejora afectiva que provocan entre profesor y
alumno y la mejora en general de la enseñanza que puedan ofrecer.

Aquellos que, teniendo un buen concepto de agrupamiento flexible, practican en
general estrategias tendentes, fundamentalmente, a la unificación de los aprendizajes,
valoran poco los aspectos curriculares y los propios de los agrupamientos heterogéneos
y de interacción entre iguales.

El efecto rigidez que puede afectar a este tipo de agrupamientos es valorado por

el profesorado del siguiente modo: los profesores que tienen un concepto positivo de
los mismos contemplan poco la posibilidad de que se conviertan en grupos
permanentes que alteren el carácter fundamental de este tipo de estrategias. La
percepción y el acuerdo aumenta progresivamente en el caso de los profesores que ya
ponen algunas matizaciones a los agrupamientos y mucho más en los que los
consideran negativos para el aprendizaje de sus alumnos. (Véase gráfico 8.27)

Gráfico 8.27. Valoraciones del profesorado sobre la rigidez de los agrupamientos
flexibles analizados.

CONCEPCIÓN DE AF HOMOGÉNEO VS. RIGIDEZ AF

Concep. AF Homogéneo

nc.negativocondicionalpositivo

M
ea

n
R

IG
ID

O

2,8

2,6

2,4

2,2

2,0

M. Carmen Oliver
___440

Cuando los profesores consideran que existen condiciones que modifican y

matizan la bondad de este tipo de agrupamientos, observamos que no hay diferencias
significativas entre las dimensiones, si bien las hay entre la implicación de las prácticas
y la dimensión 3 en sentido negativo (Spearman=0.4884, p=0.012); el tipo de prácticas
y la dimensión 3 también indirectamente (Spearman=-0.3473, p=0.057); y los dos
tipos de prácticas de forma positiva (Spearman=0.4561, p=0.000).

En este caso, existe una escasa valoración de los aspectos curriculares y
organizativos tanto en el grupo de profesores que practican estrategias tanto
unificadoras como diversificadoras, correlacionándose los dos tipos de prácticas de
forma positiva.

Las valoraciones de los profesores que los consideran negativos presentan
diferencias significativas entre la dim1 y la dim4 en sentido negativo (Spearman=-
0.4611, p=0.009) y entre la dim2 y la dim 4 en sentido positivo (Spearman=0.3639,
p=0.052). El tipo de prácticas se correlaciona de forma marginal y negativamente con
la dim2 (Spearman= -0.4553, p=0.059) y entre el tipo de prácticas diversificadas y su
implicación en el tratamiento de la diversidad no existe correlación.

Cuando los profesores tienen un mal concepto de los agrupamientos flexibles,
los efectos no deseables (dim 1 de las valoraciones de los af) se valoran negativamente
ante la posibilidad de ser una estrategia para atender a la diversidad (dim4). Así, cuanto
más rígidos se consideran, menos se valoran como medio para dar respuesta a la
diversidad. Lo mismo ocurre con los aspectos relacionales (dim2) y los curriculares
(dim3). Se valoran más los aspectos relacionales de mejora afectiva, de motivación en
los cambios y los de medio de atender la diversidad, necesidad de reelaboración
curricular, metodológica...

El grupo de profesores que tiene un concepto negativo de los agrupamientos y
practica en general estrategias de carácter prioritariamente unificador valora poco los
aspectos relacionales de los agrupamientos. No existiendo ninguna relación entre
aquellos que sus prácticas se implican en procesos de atención a las diferencias y los
que sus prácticas son de carácter unificador.

Con respecto a los tipos de prácticas, entre las respuestas de los que opinan
sobre los af homogéneos no existen diferencias con relación a sus prácticas. Se ha
llevado a cabo el análisis de varianzas (ANOVA), para ver si son significativas y no lo
son. Tanto si creen que son positivos, condicional o negativos no varían sus prácticas.

Cuando opinan sobre los agrupamientos flexibles heterogéneos, hay diferencias
significativas entre tipos de prácticas.

El grupo de profesores que opina positivamente de ellos difiere en sus prácticas
del grupo que opina negativativamente y del que no contesta. El que opina con matices
no difiere del que opina positivamente. Véase tabla 8.36

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 441

Correl
ación
Coef.
Spear
man

Af homo.
Positivo

Dimensiones Af Tipo de
 práctica

Af homo
condicional

Dimensiones Af Tipo de
 práctica

Af homo
negativo

Dimensiones Af Tipo de
 práctica

 1

2

3

4

Unif

Div

1

2

3

4

Unif

Div

1

2

3

4

Unif

Div

Dim 1 s +

 s-

 s
-

Dim 2 s +

 s +

 s
+

Dim 3 s - s -

Dim 4 s -

Pract
diver.

Práct.
unif.

 s +

 s +
s
-

Tabla 8.36 Diferencias significativas en las valoraciones de los af. vs tipo de prácticas.

M. Carmen Oliver
___442

4.6. A modo de síntesis: algunas conclusiones

Los datos obtenidos en este estudio me permiten apuntar unas primeras
conclusiones, desde la subjetividad de las opiniones del profesorado y la objetividad
del tratamiento estadístico realizado.

Con él me he aproximado a la descripción de las prácticas educativas que el
profesorado lleva a cabo para atender a la diversidad de necesidades educativas que
presentan sus alumnos, desde la perspectiva de una estrategia de organización del
trabajo escolar concreta: la de los agrupamientos flexibles.

Para realizar esta descripción ha sido necesario establecer el perfil del
profesorado al que nos estamos refiriendo, contemplando el contexto mediato e
inmediato de su práctica para poder responder a preguntas sobre el pensamiento
implícito que subyace a sus prácticas, para describir éstas desde la perspectiva de las
tendencias en el tratamiento de la diversidad y para conocer las valoraciones que
expresan de los agrupamientos flexibles como medio innovador de atender a la
diversidad.

Perfil del profesorado.

Los docentes que han participado en este estudio pertenecen a distintos grupos
de edades, experiencia docente y titulación, como se ha descrito en la muestra, pero
podemos decir que mayoritariamente se han caracterizado por ser mujeres, con
formación académica de magisterio, de entre 35-37 años.

¿Dónde trabajan?

Desarrollan su actividad docente en centros públicos, privados concertados o
son miembros de equipos de asesoramiento psicopedagógico (EAP), con una
experiencia docente media de 11 a 13 años en los centros públicos, 11 en los privados
y 7 en los EAPs.

Estos centros presentan diferentes tipologías, desde la escuela rural al centro
educativo de grandes dimensiones en el centro de la ciudad. Ahora bien, el mayor
número de profesores encuestados pertenece a centros de ciudad o de suburbio,
considerados de dos líneas; es decir, de 16 a 20 aulas, con claustros de profesores
compuestos por 20 o más profesionales, en el caso de los centros públicos, y de 22 a
32 en el de los privados concertados.

De estos centros aproximadamente la mitad hacen agrupamientos flexibles,
(47%) en los públicos y (40%) en los privados concertados. De los que un 67%, en los
centros públicos, son agrupamientos flexibles basados en la homogeneidad y un 95%
lo son en los privados.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 443

Estos datos permiten ver la aceptación que tiene esta modalidad organizativa-
didáctica entre el profesorado. Al parecer mayor en el caso de los centros privados
concertados.

Otro aspecto que hay que considerar es la composición de las aulas donde
desarrollan sus tareas docentes. Es igualmente diversa en cada caso, pero mantienen
algunos elementos comunes que debemos destacar. Lo más frecuente, para estos
profesores, es trabajar con grupos-clase formados por un promedio de 21 alumnos en
los centros públicos y algo superior (23) en los privados concertados.

Al pensar en la distribución de estos alumnos según sus necesidades educativas
y a las posibilidades de ser atendidos por sus profesores, éstos manifiestan como
distribución más frecuente la de 3 o 4 alumnos con necesidades educativas graves o
permanentes, 5 o 6 con dificultades temporales de aprendizaje y 7 u 8 alumnos que
consideran que avanzan con un progreso que pudieran calificar de bueno.

4.6.1. ¿Cuál es el pensamiento implícito del profesorado que
mantiene éstas y no otras prácticas?

Para adentrarse en su respuesta ha sido necesario considerar lo que piensan, lo

que saben y las actitudes subyacentes.

¿Qué piensan los profesores?

Respecto a lo que piensan con relación a la forma de llevar a cabo el tratamiento
a la diversidad, el 50% de los docentes piensa que para atender debidamente las
necesidades educativas de sus alumnos es necesario adaptar algún o algunos elementos
del currículum. La adecuación de las actividades deben realizar con los alumnos y la de
los materiales, léase básicamente libros de texto, son dos de los elementos más
señalados, dejando en un lugar poco destacado la utilización de distintas estrategias de
enseñanza – aprendizaje.

Un 25% del profesorado centra su intervención en cambiar o adaptar el método

que usa y sólo un 10% considera que los cambios han de ser de tipo organizativo.

Cuando se les requiere su opinión sobre el concepto que tienen de los
agrupamientos flexibles ya sea homogéneos o heterogéneos, una tercera parte del
profesorado (31%) valora los grupos homogéneos positivamente. Consideran que es un
modo de atender mejor al alumnado. Estos profesores tienen un promedio de edad
superior a los que los valoran negativamente (36-37 años frente a 25-32); por tanto, su
experiencia también es mayor (13-14 años frente a 10-11) y los que no contestan aún
menos experiencia que los anteriores (6-7 años).

M. Carmen Oliver
___444

Un 25% considera que aún siendo una buena estrategia para estos fines, hay
obstáculos que pueden transformar en negativa la experiencia y un 19% los considera
negativos abiertamente. Los argumentos principales son que no se aplican tal cual se
deberían aplicar y provocan efectos no deseados: clasificación del alumnado,
inamovilidad de los grupos con la consecuente desmotivación del alumnado.

Un 23% del profesorado no contesta. Las razones pueden ser diversas, Algunas
de ellas pueden recaer en el hecho de no tener experiencia, de no haberse formado una
opinión o de estar inseguro, ya que en este caso este tipo de agrupamiento no tiene una
buena consideración en el ámbito de los teóricos que la han estudiado y sí en el de los
prácticos que lo aplican.

Respecto a lo que piensan sobre los agrupamientos flexibles heterogéneos, el
25% argumentan que son positivos porque fomentan la interacción entre iguales
.

Otro 25% encuentra dificultades en su aplicación, así como en diversificar las
actividades, los materiales, los objetivos y la atención a diversos grupos.

Un 15% piensa que son negativos. Las razones que expresan son diversas, pero
destaca el hecho de su organización semejante a la del grupo - clase. Consideran que la
dificultad de este último es precisamente la heterogeneidad que caracteriza a estos
agrupamientos y que lo único que varía es el número de componentes del grupo,
manteniéndose las mismas dificultades que existen en la organización y desarrollo de
los procesos de enseñanza- aprendizaje.

Un 35% no contesta. Al parecer no hay una opinión formada, quizá debido a
esta asociación entre grupo - clase y estos agrupamientos.

¿Qué saben?

Además de los conceptos que los docentes mantienen, es necesario conocer una
de las posibles fuentes de elaboración de conceptos: la formación.

Me he preguntado sobre aquellos conocimientos que puedan resultar relevantes
en el tratamiento de la diversidad. Por ello he recogido el conocimiento sobre
diferentes tipos de estrategias organizativo – didácticas que permitan aplicar diferentes
metodologías que faciliten la diversificación o la creación de dinámicas grupales
acordes a los objetivos de atender adecuadamente a los alumnos. Con esta finalidad he
preguntado sobre estrategias de carácter grupal, individual y las específicas de
agrupamiento flexible.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 445

He de señalar, en primer lugar, que el profesorado conoce prioritariamente las

estrategias consideradas de carácter individual. Nueve de cada diez profesores
manifiestan conocerlas. La razón más evidente pudiera ser la larga tradición escolar de
aplicar prácticas de este tipo.

En un segundo término, casi con la misma frecuencia, dicen conocer las
estrategias grupales (43%) y los agrupamientos flexibles (41%). Se ha de señalar que
los docentes que manifiestan conocer la estrategia de agrupamientos flexibles,
reconocen a su vez conocer otras estrategias de carácter grupal. No sucede así con los
que no conocen los agrupamientos flexibles (39%) que mantienen un conocimiento
inferior de las estrategias grupales (36%) y superior de las individuales (90%).

Podemos decir que los conocedores de los agrupamientos flexibles están más
abiertos al conocimiento de estrategias grupales que los que no. En ambos casos,
continúa siendo preferente el conocimiento de las estrategias individuales,
independientemente de la edad, la experiencia o la titulación.

¿Qué actitudes mantienen?

Un tercer elemento a considerar en el estudio de los implícitos que están en el
substrato de las actuaciones de los docentes, son las actitudes que éstos mantienen ante
el cambio y ante los principios reformistas tendentes a implantar una educación a la
medida de los alumnos. Una actitud abierta o cerrada ante los cambios pequeños,
concretos de aula o del centro, puede condicionar una buena o mala predisposición
ante los grandes cambios que plantea la reforma.

Los docentes han expresado en un 27% que están más dispuestos a hacer
cambios en el aula o en el centro que a considerar positivos los grandes cambios
propuestos en la Reforma educativa (18%). Un 37% mantienen esta actitud pero ven
obstáculos en la realización de los cambios de centro y de aula.

Las razones para considerar menos negativos los cambios en el aula, en el
centro (11%) que los cambios promovidos por los planteamientos reformistas, puede
girar entorno a la inmediatez de los primeros y la posible satisfacción y la abstracción
con la que los docentes contemplan los cambios que promociona la Reforma. Son
cambios llegados del exterior no planteados desde sus necesidades.

M. Carmen Oliver
___446

 4.6.2. ¿Qué tipo de práctica docente, en general, realizan?

Para conocerla he considerado necesario describir la práctica individual de cada

docente y la institucional, basándose en su posible relación. Ver qué estrategias
practican, qué tendencias predominan y la relación que pueda existir entre
conocimientos y prácticas.

¿Ayuda a cambiar la práctica docente los planteamientos institucionales sobre la
diversidad y su tratamiento?

Para conocer la respuesta se les ha preguntado sobre cuál es la situación de su
centro al respecto.

El 25% de los centros consideran positiva su situación. Reflexionan y trabajan
en esta dirección. Conocen los agrupamientos como medio de atender al alumnado
(45%), pero sólo un 13% lo lleva a la práctica

Un 34% considera que no lo hacen en ninguna medida. Conoce los
agrupamientos flexibles más del 50%, llevándolos un 18% a la práctica. Un 17% no lo
hacen pero están insatisfechos de estar en esa situación. Conocen en un 56% los
agrupamientos flexibles y los practican en un 31%.

De lo cual podemos interpretar que la mitad de los centros no se han planteado
de forma sistemática cómo llevar a cabo el tratamiento de la diversidad o lo están
haciendo de forma muy incipiente y sólo la cuarta parte considera que lo hace de forma
conveniente.

Los planteamientos institucionales al respecto son independientes de las
prácticas individuales. A pesar de conocer en general esta estrategia, sólo los que
ponen condiciones acaban practicándolos más.

¿ Qué tipo de estrategias practican más?

La estrategia más frecuentemente utilizada (siempre o habitualmente) es la clase

magistral en que se hace una exposición general al grupo – clase, se aplican los
conocimientos con ejercicios iguales para todos, repitiendo al grupo aquellos aspectos
no comprendidos u otra variante que repite o aclara dudas de forma individual. (81%).

Tres de cada diez docentes organizan habitualmente el trabajo de los alumnos
en pequeños grupos dentro del aula, seis lo hacen ocasionalmente y uno no lo hace
nunca. En ellos se plantean ejercicios que se realizan básicamente de forma individual
o en forma grupal.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 447

La segunda estrategia aplicada más frecuentemente, dentro del marco de la
clase magistral es la diversificación de actividades frente a los ejercicios iguales para
todos. A pesar de aplicar criterios de homogeneidad en contenidos, objetivos, incluso
metodología, entienden que el alumno debe realizar actividades acordes a sus
necesidades, proponiendo al alumno actividades comunes al grupo, pero con distintas
dificultades. Cinco profesores de cada diez lo hacen habitualmente, tres en ocasiones y
dos nunca.

Un tercer grupo de estrategias, que ponen en práctica los docentes como medio
de diversificar la oferta son, de más a menos homogéneas, las correspondientes a:
refuerzo fuera, dentro del aula, rincones, talleres, trabajo por contratos o
combinaciones de éstas.

Los agrupamientos flexibles dentro del aula tienen muy poca incidencia (uno de
cada diez), en cambio son frecuentes en un (41%) como estrategia organizativo -
didáctica de centro.

¿Qué tendencias mantienen estas prácticas docentes desde la perspectiva de la
atención a la diversidad?

Las prácticas de los docentes se agrupan en dos grandes dimensiones, desde la

perspectiva que nos ocupa, presentando diferencias significativas entre el tipo de
prácticas utilizadas: unificadas / diversificadas (dim1) y la implicación que tienen estas
prácticas respecto al tratamiento de la diversidad (dim2). Entendiéndose que en las dos
dimensiones hay un escalamiento de las posibilidades en cuanto al grado de
homogeneización o de diversificación en las prácticas en la dimensión 1 y al grado de
implicación en la dimensión 2.

En la dimensión 1: tipo de prácticas tienden a pertenecer al grupo de estrategias
de carácter unificador las siguientes: la clase magistral en todas sus variantes, la
constitución de pequeños grupos, las actividades graduadas por dificultades, el
refuerzo fuera y dentro del aula.

En una graduación continua de más a menos unificadas o de más a menos
diversificadas, según la dirección considerada, tienden a formar el segundo grupo de
estrategias aquellas que se hallan en el extremo contrario a las anteriores. Tienen un
carácter de menos a más diversificador y lo constituyen estrategias como:
agrupamientos flexibles por niveles, rincones, talleres, contratos, combinación de
varias.

Los centros públicos y privados concertados no difieren entre sí en el tipo de

práctica realizada, siendo su similitud mayor en la aplicación de estrategias de carácter
unificador, en cambio difieren en mayor grado en la realización de estrategias de
carácter diversificador y en la implicación de esas estrategias en el tratamiento de la
diversidad.

M. Carmen Oliver
___448

Los planteamientos de los dos tipos de centros sobre el tratamiento de la
diversidad no se relacionan, tal como cabe esperar, con las prácticas que los docentes
llevan a cabo en sus aulas.

Podemos decir que tanto en los centros públicos como los privados concertados
los planteamientos sobre la diversidad y las medidas para hacerlos reales, que el
profesorado pueda o no adoptar, tiene muy poca relación con la práctica docente que
cada profesor del centro pueda realizar en su o sus aulas.

Se mantiene un cierto divorcio entre la reflexión y la práctica. Para establecer la
debida correspondencia entre ambos factores se precisa un cambio que, hoy por hoy, es
difícil realizar.

El número de alumnos también condiciona el tipo de prácticas que los docentes
realizan. En particular, la puesta en marcha de estrategias, que impliquen un esfuerzo
mayor del profesor y una diversificación que permita tratar las diferencias educativas
de los alumnos, se hayan relacionadas con el número de alumnos que se han de
atender. Se plantean y realizan con aquellos que presentan dificultades de aprendizaje,
sin embargo no parece que se las relacione con el número de alumnos con necesidades
educativas graves ni con los que llevan un buen aprendizaje.

Se practican dentro del aula o del ciclo, estrategias tendentes a la unificación de
aprendizajes también con los alumnos que presentan necesidades educativas graves y
con los que tienen dificultades temporales, no teniendo en cuenta el número de
alumnos total a los que hay que atender ni a aquellos que progresan correctamente en
su aprendizaje.

¿Qué relación hay entre lo que piensan y lo que hacen?

Al analizar el concepto de tratamiento a la diversidad que tienen los docentes y
las prácticas educativas que llevan a cabo para atender a sus alumnos se puede
comprobar que la concepción que tiene el profesorado de cómo atender a la diversidad
de alumnos no es paralela a su práctica docente.

Algo semejante ocurre con los agrupamientos flexibles, tanto si son
homogéneos como heterogéneos, la concepción que de ellos tengan: positiva, con
matices o negativa, en su práctica docente, solamente la matiza hacia una u otra
dimensión el grado de unificación/diversificación de sus prácticas y la consecuente
implicación de las mismas en el tratamiento de la diversidad.

En cuanto a las actitudes ante el cambio en el aula o en el centro se establece
una relación levemente inversa entre la actitud ante el cambio, el tipo de prácticas y su
implicación. Decimos levemente porque se hallan muy dispersas las prácticas entre la
dimensión 1 y la 2.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 449

Los que se posicionan de forma positiva ante el cambio practican estrategias
tendentes a la unificación. Los que se posicionan ante el cambio de manera negativa,
sus prácticas presentan una tendencia algo más manifiesta hacia la diversificación, pero
de escasa relevancia y con mayor grado de implicación en el tratamiento de las
diferencias individuales.

Los que tienen una actitud positiva ante los planteamientos de la Reforma
tienden a realizar un tipo de práctica más diversificada y en mayor grado implicada en
estos procesos que los que no tienen esta actitud.

4.6.3. ¿Qué valoración hace el profesorado de los agrupamientos
flexibles como estrategia de organización del trabajo en particular?

Para conocerlo he descrito el grado de acuerdo o desacuerdo que existe entre el

profesorado, respecto a las aseveraciones más comunes que sobre esta práctica se han
ido recogiendo a lo largo de las experiencias conocidas y los estudios realizados.

Por último he tratado de comprobar la relación pensamiento implícito -práctica
docente en general- práctica de agrupamientos flexibles, en particular.

¿Qué valoraciones hacen de los planteamientos generales que configuran los
agrupamientos flexibles de alumnos?

Se distinguen dos tipos de agrupamientos flexibles: los homogéneos y los
heterogéneos.

Las valoraciones que el profesorado ha realizado han girado en torno a cuatro
dimensiones: los efectos que pueden generar (dim1) los aspectos relacionales (dim2),
los curriculares (dim3) y los estructurales-organizativos (dim4).

En cuanto a los homogéneos los docentes están totalmente de acuerdo o ponen
algunos matices sobre que:

• Mejoran la calidad de la enseñanza, ya que disminuyen el número de
alumnos con diferentes capacidades que hay que atender.(63%)
• Favorecen la flexibilidad entre los grupos con cambios frecuentes
siendo motivador para los alumnos (61%).
• Es una de las diversas propuestas didácticas para tratar la diversidad de
los alumnos en el aula. (42%).
• Han de implicar replanteamiento en la organización del aula o centro, en
las actividades, relacionarse más con el alumno, coordinarse el equipo de
profesores y no sólo llevar a cabo cambios organizativos. (27%).

M. Carmen Oliver
___450

• Pueden evolucionar de forma no deseada por factores externos a la
experiencia como la variabilidad de la plantilla de profesores que los
realiza. (58%)

Sobre los aspectos particulares de funcionamiento de estos agrupamientos están
totalmente de acuerdo o con algún matiz en que:

• Dan la posibilidad de ayudar con mayor asistencia al alumno, de modo
que puedan hacerse repeticiones adaptadas a las secuencias de aprendizaje
(63%).
• Se crean las condiciones para que la práctica diaria los transforme en
rígidos o semirrígidos al producirse pocos cambios de los alumnos entre los
grupos (58%).
• Pueden clasificar y encasillar a los alumnos en rápidos, normales y
lentos (52%).
• La flexibilidad entre grupos provoca más la recuperación de contenidos
que el progreso continuado y la promoción a niveles superiores de
aprendizajes (58%).
• Ofrecen mayores posibilidades de mejorar las relaciones afectivas entre
profesor-alumno, mejorando indirectamente su aprendizaje (68%)

En cuanto a los agrupamientos heterogéneos, como cuestiones específicas,
expresan su acuerdo total o con pequeños matices en aspectos como:

• La agrupación de los alumnos según diferentes niveles de conocimiento
y de capacidades evita el peligro de encasillamiento (53%).
• Tienen capacidad de generar ayuda en el aula entre compañeros, siendo
ésta una fuente de aprendizaje que se ha de fomentar (45%)

4.6.4. ¿Son los agrupamientos flexibles un modo real de atender las
necesidades educativas individuales de los alumnos?

Para poder responder a esta cuestión he supuesto que es conveniente conocer la

relación entre el pensamiento implícito y el explícito del profesorado. He relacionado
concepciones y actitudes ante el cambio y valoraciones que de esta práctica hace el
profesorado. La razón es que desde mi perspectiva, los agrupamientos, entendidos
como forma idónea de atención al alumno, constituyen una innovación que se debe
implementar en las prácticas docentes realizadas en los centros.

Los profesores mantienen relación entre actitud ante el cambio y mejora de la
calidad de la enseñanza. También se relaciona lo que piensan de los agrupamientos
flexibles homogéneos y la argumentación de que pueden ser rígidos, no ayudar a
promocionar al alumno en sus aprendizajes y mantener una asistencia repetitiva al
alumno. Los de carácter heterogéneo se relacionan con la posibilidad de mejorar las
relaciones afectivas.

Cap. VIII. Metodología y desarrollo del estudio empírico.
__ 451

El resto de valoraciones no mantiene ninguna relación con lo que piensan,

conocen o con sus actitudes ante el cambio necesario para considerarlos una estrategia
que atiende a la diversidad.

En este sentido se podía esperar una mayor relación entre el pensamiento y la
acción de los docentes; de tal modo que cabría esperar que los docentes que conciben
el tratamiento de la diversidad desde intervenciones de tipo curricular o que tienen
actitudes positivas ante los cambios propuestos por la reforma en estos temas,
valoraran positivamente aquellos aspectos de los agrupamientos flexibles que facilitan
este tipo de intervenciones curriculares o que estuvieran totalmente de acuerdo en la
necesidad de replantearse los contenidos, la metodología, las estrategias de enseñanza-
aprendizaje de los agrupamientos, pero al parecer, según los datos obtenidos no parece
ser esta la línea de los resultados.

El profesorado valora las dimensiones de los agrupamientos flexibles de forma
diferenciada según concepciones y tipo de centro.

• Los centros públicos difieren de los privados concertados en la
consideración de rígidos, no promocionadores y clasificadores. También
valoran diferente las posibilidades de mejora afectiva y de la enseñanza de
los mismos. En cambio no presentan diferencias significativas las
dimensiones 3 y 4; es decir, los aspectos curriculares y organizativos.
• Los profesores que los conciben como positivos presentan diferencias
significativas en las valoraciones de los efectos y los aspectos relacionales
frente a los aspectos curriculares. No sucede lo mismo entre los que les
ponen algunas objeciones.
• Aquellos que no les agradan relacionan negativamente los efectos y los
aspectos relacionales con los aspectos organizativos.
• Respecto a sus prácticas, tanto si son partidarios, como contrarios a los
agrupamientos flexibles, no varían sus prácticas.

Por lo que podemos llegar a una primera conclusión sobre ellos, diciendo que
practicados como actualmente se practican no constituyen un medio adecuado
para el tratamiento de la diversidad.

M. Carmen Oliver
___452

A modo de síntesis.

ESTUDIO EMPÍRICO: DESCRIPCIÓN Y DESARROLLO

1. ¿ A QUIÉN NOS DIRIGIMOS? POBLACIÓN Y MUESTRA

2. ¿ QUÉ QUEREMOS SABER? PROPÓSITOS Y ESTUDIO EXPLORATORIO

3. ¿CÓMO AVERIGUARLO? METODOLOGÍA

4. APLICACIÓN DE INSTRUMENTOS, ESTRATEGIA DE ANÁLISIS Y
TÈCNICAS

5. RESULTADOS: INFORMACIÓN SOBRE.

A. PENSAMIENTO IMPLÍCITO DEL PROFESORADO

¿QUÉ PIENSAN?

¿QUÉ SABEN?

¿QUÉ ACTITUD TIENEN?

B. b1. SU PRÁCTICA DOCENTE

¿QUÉ PRACTICAN?

B. b2. PENSAMIENTO EXPLÍCITO

¿CÓMO VALORAN LAS PRÁCTICAS DE AF?
¿LAS CONSIDERAN UNA ESTRATEGIA
PARA ATENDER LA DIVERSIDAD?

 CAPÍTULO IX

UN ESTUDIO DE CASO SOBRE LOS AGRUPAMIENTOS
FLEXIBLES DE ALUMNOS COMO MODALIDAD PARA
ATENDER A LA DIVERSIDAD.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__455

 En este capítulo me propongo describir el estudio de caso llevado a cabo en un
centro educativo sobre los agrupamientos flexibles de alumnos como estrategia para
atender la diversidad. La finalidad de este estudio ha sido profundizar en los
significados que tiene esta práctica educativa para los participantes en ella, con tal de
llegar a una mayor comprensión de los fenómenos que acontecen en torno a ella en los
centros. Se ha tratado de contrastar los datos obtenidos en el estudio exploratorio y en
el empírico anteriormente descrito con los fenómenos recogidos a través de esta nueva
fuente de información, de modo que se ha podido agregar el elemento intensidad a la
información recogida hasta ese momento y se ha logrado integrar en un constructo
global que permita un mayor conocimiento de lo que acontece. (Véase estudio
exploratorio y estudio empírico, cap. VIII).

 Es el deseo de describir, interpretar y comprender los hechos lo que nos mueve
a integrar los datos obtenidos en el estudio empírico de carácter cuantitativo con los del
estudio etnográfico y cualitativo. Las limitaciones de cada una de estas técnicas podrán
ser en mayor medida contrarrestadas si se diversifican las fuentes de información, los
instrumentos usados y los enfoques desde los que se analizan e interpretan los datos
obtenidos.

 Son los principios de una metodología integradora los que me llevan a intentar
bordear los escollos que puedan tener los estudios de carácter cuantitativo, que se
aproximan a la realidad desde la extensión de los datos, con la adición de un estudio de
caso de carácter cualitativo, que aporte intensidad al análisis y a la interpretación de los
hechos.

1.- Un estudio de caso sobre la atención a la diversidad desde los agrupamientos
flexibles de alumnos.

 En primer lugar, he considerado preciso enmarcar el estudio en las coordenadas
metodológicas en que se ha desarrollado, debido a dos razones relevantes: una, la
ambigüedad con que se atribuyen las características de estudio de caso a trabajos de
distinta índole a las propias de este tipo de estudio y, otra, por la exigencia de delimitar
y caracterizar la propia acción.

 1.1. Definición de estudio de caso

 Las denominaciones que responden a la corriente metodológica opuesta a la
corriente cuantitativa son: paradigma cualitativo, metodología cualitativa,
interpretativa, etnográfica, ecológica, etogenética, naturalista, fenomenológica,
etnometodológica, interaccionismo simbólico, constructivismo, observación
participante, estudio de casos, etc... Las distintas denominaciones utilizadas por los
diversos autores que se han ocupado del tema responden al énfasis que cada uno de
ellos pretende resaltar. Incluso se puede afirmar que, muchas veces, algunos de estos
términos se utilizan indistintamente como sinónimos (Bisquerra, 1989: 253).

M.Carmen Oliver
___456

 Merrian afirma: Algunas de las causas de confusión son el hecho de que varios
autores igualan la investigación del estudio de casos con el estudio de campo, la
etnografía, la observación participativa, la investigación cualitativa. (Merrian,
1988:6)

 De ahí que sea preciso definir y caracterizar lo que entendemos por estudio de
caso. Llamamos estudio de caso al examen de un fenómeno específico, como un
programa, una persona, un proceso, una institución, un grupo social. Una descripción
intensiva, holística y un análisis de un caso simple, fenómeno o unidad social. Son
particulares, descriptivos y heurísticos y confían fuertemente en razones inductivas
obteniendo datos de múltiples fuentes. La naturaleza de este tipo de investigación está
inextricablemente unida a principios filosóficos.

 No usa un método en particular de recogida ni de análisis de la información.
Todos y cada uno de los métodos de búsqueda de datos pueden ser usados, si bien
unas técnicas son más utilizadas que otras. Se enfatizan más las de naturaleza
cualitativa. Los investigadores están más interesados en lo interior, en el
descubrimiento y la interpretación que en la comprobación de hipótesis. Se diferencia
de otros tipos de investigaciones en que son interpretación en un contexto. El estudio
de casos persigue una descripción y explicación holística. La concentración en un
fenómeno concreto o caso, lleva a descubrir la interacción de factores significativos,
característicos de este fenómeno. (Merrian, 1988: 9).

 Participa de las características propias de la investigación cualitativa.

 Es particular, es decir, sitúa su foco en una situación singular o fenómeno. El
caso es importante por sí mismo por lo que revela del fenómeno y por lo que
representa.

 Descriptivo, ya que el producto final del estudio es una descripción rica y
exhaustiva del fenómeno estudiado. Puede ser longitudinal o transversal.

 Heurístico, tiende a la comprensión del fenómeno que estudia. Descubre
nuevos significados, amplía la experiencia del lector o confirma lo que conoce.

 Stake (1981) afirma que en los estudios de caso hay que esperar que emerjan
las relaciones y las variables desconocidas, para permitir repensar los fenómenos que
han sido estudiados.

 Inductivo, puesto que se basan en razonamientos de esta índole.
Generalizaciones, conceptos o hipótesis emergen del examen de los datos. Datos
basados en el propio contexto.

 Puede sugerir al lector lo que hacer o no hacer en similar situación, o examinar
una situación específica que ilumine un problema en general.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__457

 Según Stake el conocimiento obtenido por el estudio de caso es diferente del
obtenido por otro tipo de investigación, por cuatro razones:

1. Es más concreto. Conecta con nuestra experiencia porque es más vívido,
concreto y sensorial que abstracto

2. Más contextual. Nuestras experiencias están arraigadas al contexto
3. Más desarrollado para la interpretación lectora. Los lectores aportan al

estudio de caso su propia experiencia y comprensión, lo que lleva a
generalizaciones cuando nuevos datos para el caso son añadidos a los
anteriores datos. Esas generalizaciones son parte del conocimiento
producido por el estudio de casos. (Stake, 1981:35-37)

4. Basado más en poblaciones de referencia determinadas por el lector

 Bisquerra señala las siguientes:

 1. - El investigador es un instrumento de medida. El criterio del
investigador actúa como filtro en la obtención de la información. Para evitar el
peligro de la subjetividad el investigador debe observar el mayor rigor posible en su
examen, cultivar la auto-conciencia y llevar a cabo un análisis recursivo que evite el
sesgo y la posible distorsión.

Otros medios de evitación de la subjetividad se sitúan en la comprensión
intersubjetiva, que explícita los aspectos subjetivos a los participantes del estudio, la
combinación de crítica interna-externa para obtener contrastes relevantes o la
triangulación de diferentes observadores, de distintos participantes o grupos de
participantes del estudio. Esta se basa en la posibilidad de obtener mayor objetividad
de las distintas subjetividades y constituye la técnica más utilizada.

 2. Son estudios intensivos realizados en pequeña escala. Se basan en el
examen intensivo de pocos casos y, en ocasiones, de un solo caso que se representa a
sí mismo, sin embargo, su valor radica en que suelen estudiarse en situaciones
normales y en un ambiente natural. Constituyen puntos de referencia y contraste para
otros grupos o colectivos semejantes que actúan en situaciones naturales similares.

 3. Teorías e hipótesis. No se plantean hipótesis o comprobación de teorías.
Parten y llegan a la comprensión de los fenómenos. Permiten generar hipótesis.

 4. No tiene reglas de procedimiento. No se definen operativamente las
variables como en el caso de los estudios de carácter empírico basados en técnicas
cuantitativas, ni queda establecido de forma invariable el método de recogida de
datos. Se puede decir que es de naturaleza flexible, evoluciona y es recursivo.

 5. Holística. Es un tipo de investigación que estudia el fenómeno en su
conjunto, sin separar ni clasificar las variables intervinientes.

M.Carmen Oliver
___458

 6. Recursiva. Es una investigación que evoluciona. Se formula, elabora y
reelabora de forma continua. Se sitúa la información recogida en cada contexto, se
analiza, interpreta y se ajusta de forma constante como parte de la metodología
empleada. Las modificaciones y las mejoras ayudan a replantear el problema en cada
momento.

 7. Categorización. Cada dato o grupos de datos que se obtienen se cataloga
dentro de una categoría, lo que permite agrupar en grandes grupos los
acontecimientos y sus significados.

 8. Análisis estadístico. No permiten el análisis estadístico. A diferencia de los
estudios empíricos que usan técnicas estadísticas en sus análisis, en este caso los
estudios de caso se basan en elementos de intuición, contraste de opiniones y
explicitación de significados.

 9.No incluye hallazgos no previstos. No se incluyen hallazgos que no se
habían previsto.

 10. Emocionalmente satisfactoria. Es una investigación democrática, que da
la posibilidad de expresar su opinión y sus concepciones a todos y cada uno de los
participantes

1.2. Justificación del tipo de estudio realizado.

 Los estudios de casos descritos en la bibliografía científica responden a
diversas tipologías según se fundamente en disciplinas como la antropología, la
sociología, la psicología o la historia; se enfoquen desde la perspectiva de su finalidad
o lleven a cabo una combinación de ambas propiedades.

 Desde la perspectiva de una disciplina podemos considerar estudios de casos
etnográficos, históricos, psicológicos o sociológicos.

 Los estudios de casos de carácter etnográfico, procedentes de la
antropología, desarrollan un tipo de investigación preocupada por el conocimiento de
la sociedad humana y de su cultura.

Un estudio de caso etnográfico, pues, es más que una descripción intensiva,
holística y un análisis de una unidad social o fenómeno. Es un análisis sociocultural
de la unidad de estudio. Lo que separa a este tipo de estudio de otras investigaciones
cualitativas es que concierne a un contexto cultural. (Merriam, 1988:23).

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__459

 Los estudios de caso históricos emplean técnicas comunes a la historiografía,
en particular, el uso de materiales de primeras fuentes. El manejo de material histórico
es sistemático y supone distinguir las primeras de las segundas fuentes. Se distingue
por la naturaleza del informe que produce. En el campo educativo, este tipo de casos
se emplea para las descripciones de instituciones, programas y prácticas desarrolladas a
lo largo del tiempo. Sin embargo no son sólo una descripción cronológica de los
hechos, sino que tratan de comprenderlos conociendo los significados que se les
atribuyen en los contextos estudiados.

 Los estudios de casos psicológicos son aquellos que emplean técnicas,
conceptos y teorías propias de la psicología en la investigación de problemas
educacionales. Son de carácter individual y suelen estudiar aspectos de la conducta
humana.

 Los estudios de casos sociológicos se preocupan de aspectos relacionados con
la demografía, la vida social y los papeles que las personas juegan en esa sociedad, la
comunidad, las instituciones sociales: la familia entre ellas. En educación se han
estudiado la interacción entre sectores de la comunidad educativa (padres/estudiantes,
profesores / padres, profesores/ alumnos...), las estructuras sociales en las instituciones
escolares... Atendiendo a su finalidad se encuentran descritos estudios de caso:
descriptivos, interpretativos y evaluativos.

 Los estudios de casos de carácter descriptivo en educación presentan un
informe detallado del fenómeno estudiado. Son enteramente descriptivos y llevan a un
vacío teórico. No se orientan a establecer ni hipótesis ni generalizaciones. Se usan, sin
embargo, en presentaciones de información básica sobre áreas educativas en las que se
han llevado a cabo pequeñas investigaciones, como programas innovadores y prácticas
educativas.A menudo estos estudios forman bases de datos para futuras comparaciones
y poder llegar a teorías.

 Los estudios de carácter interpretativo contienen a su vez descripciones
exhaustivas de los hechos, sin embargo se usan los datos para obtener categorías
conceptuales o para ilustrar o descubrir principios teóricos superiores a los datos
obtenidos. Este tipo de estudio busca el mayor número posible de datos con la
intención de interpretar o teorizar sobre el fenómeno. Establece relaciones de causa-
efecto entre las variables. Utiliza un modelo de análisis inductivo, distinguiéndose de
los estudios de caso descriptivos por su complejidad y su orientación teórica.

 Los evaluativos incluyen descripción, explicación y juicio de valor sobre la
información recogida; éste es el último objetivo de la evaluación. Son un excelente
medio de evaluación educativa porque permiten explicar las relaciones causales en las
intervenciones de la vida real que tan complejas se presentan ante la investigación de
carácter experimental. Puede usarse para evaluar situaciones educacionales en
contextos concretos, así como explorar aquellas situaciones en que la intervención
evaluada inicial no ha resultado clara.

M.Carmen Oliver
___460

 Según una combinación de los dos anteriores se pueden considerar estudios de
casos evaluativos- etnográficos, descripción de programas, históricos-interpretativos,
estudios descriptivos-sociológicos.En cada ocasión se usan las técnicas y las estrategias
propias de descripción, la interpretación o la evaluación desde enfoques psicológicos,
etnográficos, históricos o sociológicos.

El estudio de caso que desarrollo en este capítulo se puede considerar un
estudio etnográfico- evaluativo. Comparte las características propias de una etnografía,
entendiendo con Merriam que una etnografía es una interpretación sociocultural de
los datos. Es una descripción analítica o reconstrucción de los participantes, donde
emergen significados simbólicos y patrones de interacción social. (Merriam, 1988:23).

 Es una etnografía que recrea para el lector las diferentes creencias, prácticas,
construcción del conocimiento popular y las conductas de un grupo de gente. (Goetz y
LeCompte, 1984: 2)

 Y es evaluativo, puesto que estudia la complejidad de las prácticas educativas,
haciendo emerger las concepciones que subyacen a ellas, los significados que éstas
tienen para los participantes, permitiendo establecer relaciones entre los hechos y sus
significados y se orienta hacia la comprensión del fenómeno, el juicio de valor sobre él
y la toma de decisiones para conseguir una mejora, en mayor medida que hacia la pura
descripción.

Es un análisis profundo de un centro educativo considerado de forma global,
como característico de un tipo de centros frecuentes en las zonas urbanas y de la
periferia de las ciudades, que aplican o pueden aplicar estrategias organizativas y
didácticas de agrupamiento semejantes para atender las necesidades educativas de sus
alumnos.

Presenta dos rasgos relevantes que deben ser considerados: el deseo de innovar

y la capacidad para hacerlo de forma participativa. Ambas características las he
considerado potencial propio de cualquier centro educativo preocupado por la tarea
educativa que se le ha encomendado.

El propósito ha consistido en indagar intensivamente las concepciones y las

prácticas que constituyen el ciclo vital de esta estrategia, en vistas a poder transferir
esta información a otros centros que se hallan en situaciones semejantes y se
identifiquen con ella.

 1.3. Criterios de credibilidad y límites del estudio de caso

 Guba (1988) expone cuatro criterios para considerar la credibilidad en estudios
de las características descritas, dentro de un paradigma naturalista, de investigación
cualitativa:

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__461

 El valor de la verdad. En el estudio de caso que se presenta se ha contrastado
la credibilidad de las creencias e interpretaciones realizadas a través de diferentes
fuentes de las que se han obtenido los datos. Toda la información adquirida procedente
de los distintos grupos integrantes del centro educativo estudiado se ha contrastado con
los propios interesados y con el resto de grupos participantes en el estudio.

 La transferibilidad. En este caso la descripción exhaustiva permite transferir a
otro contexto similar las similitudes obtenidas en la investigación. No podemos hablar
de generalizaciones permanentes en el tiempo, sino de descripción de situaciones que
pueden ser semejantes a otros contextos y podemos extraer de la investigación aquellos
elementos comunes que permitan establecer hipótesis de trabajo futuras.

 La consistencia. En el estudio de caso la consistencia depende de las
posibilidades de variación que se obtengan en la aplicación de los instrumentos.
Contempla el margen de error que puede darse, las variaciones en las situaciones
reales, el aprendizaje que se pueda dar durante el desarrollo del estudio y, por tanto,
durante la aplicación de los instrumentos diseñados.

 Una forma de adquirir un cierto grado de consistencia radica en el hecho de
incorporar al estudio los elementos de error, los cambios y mejoras producidos por el
desarrollo del propio estudio.

 La neutralidad. Tal como se ha indicado inicialmente, una de las
características de la investigación cualitativa es que el investigador es el instrumento
de medida. Este hecho marca una clara limitación respecto al criterio de neutralidad.
Las predisposiciones del investigador ante el caso, las percepciones y la implicación
que tiene durante la investigación y la tendencia a establecer juicios ante la
información recogida, pueden condicionar seriamente la neutralidad de la misma. Sin
embargo, es necesario integrar esa posibilidad en los análisis y trasladar la neutralidad
no al investigador sino asegurarla en los métodos y en los registros de datos. De ahí
que sea conveniente aplicar diversas técnicas, recurrir a distintas fuentes y contrastar
por diversos métodos los datos, si queremos aproximarnos al criterio de neutralidad.

2.- Metodología

 Para afrontar el estudio de un segmento de la vida de una institución educativa,
es necesario posicionarse ante ella en términos de complejidad, redes de
interrelaciones, entramados de concepciones, formas diversas de comprender los
hechos que acontecen y todo ello en constante evolución en el tiempo y en el espacio.

 Es necesario también ser consciente de que estudiar una realidad implica, a su
vez, compartimentarla, reducirla en tamaño para poder llegar a dominarla. A pesar de
ello son muchos los aspectos que quedan inexplorados debido a limitaciones o
reflejados según la visión de quienes los estudian.

M.Carmen Oliver
___462

Una manera eficaz de abordar la complejidad la aporta el método en la

investigación.Es necesario orientar los esfuerzos, aplicar las acciones necesarias,
encauzar sistemática y ordenadamente toda la información recogida, analizar
exhaustivamente los datos que obtenemos para dar respuesta a los interrogantes
planteados por el que investiga. Desde esta perspectiva he planteado la metodología, la
estrategia para desarrollar el estudio y en ella el plan de trabajo en particular.

2.1. Descripción de la estrategia de estudio.

 La estrategia empleada responde a las exigencias metodológicas de un estudio
de caso de este tipo y a las posibilidades de la aplicación real.

 Se han explicitado en el siguiente procedimiento:

-La definición del objeto de estudio estableciendo el problema y la
finalidad que se busca.

- La selección del caso orientada a la consecución de propósitos,
aplicando los criterios establecidos previamente para esta selección.
Incluyen elementos de conveniencia, disponibilidad, oportunidad y
posibilidad de ser representativo.

- La negociación con los sectores de la comunidad educativa
implicados sobre la finalidad del estudio, el proceso de realización, la
metodología adoptada, la recogida de información, la elaboración de
informes compartiendo significados y el tipo de difusión de los
mismos.

- Planificación y ejecución de la estrategia de recogida de información.
Elaboración del plan de trabajo, aplicación y valoración del mismo.

- Elaboración y aplicación de instrumentos atendiendo a las
características de cada uno de ellos y a su oportunidad en la aplicación.

- Complexión de procesos de análisis, aplicación de técnicas de
investigación cualitativa etnográfica e interpretación de la información
obtenida. Con esta finalidad realización de debates, contrastes de
opiniones, técnicas de triangulación.

- Elaboración de conclusiones, orientadas a la difusión y mejora de los
hechos analizados.

-Difusión y posibilidades de mejora. Consideración de las
características de la difusión, del contenido, de la difusión, de las
finalidades.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__463

2.2. Propósitos del estudio: definición del problema.

 En el ámbito educativo, la naturaleza de los problemas que se plantean en la
investigación etnográfica, está vinculada a los aspectos propios de las ciencias sociales.
Así, aspectos de la conducta humana en estrecha interrelación con los procesos de
enseñanza-aprendizaje en las personas o las instituciones educativas o sus culturas y
dinámicas organizativas y relacionales son algunos de los temas de interés que se
sitúan en el foco de este tipo de investigación.

 En el estudio de caso llevado a cabo he definido como problema central: la
necesidad de conocer la naturaleza de una práctica organizativa de carácter
didáctico, realizada en los centros educativos, en la que se agrupa de un modo
flexible y cambiante a los alumnos, en función de sus conocimientos y
capacidades, para poder atender en la medida de sus necesidades educativas a
cada uno de los alumnos que acuden a la institución escolar..

 Los propósitos de este estudio se concretan en:

1) Comprender la práctica educativa de agrupamientos flexibles de alumnos.
2) Valorar su carácter innovador respecto al tratamiento de la diversidad
3) Proponer, en base a ese conocimiento, un modelo de intervención educativa

que innove la práctica actual.
4) Difundir el conocimiento obtenido a otros centros próximos en sus prácticas

y concepciones, para mejorarlos.

 Para llevarlos a cabo, es mi intención llegar a conocer las concepciones que
sustentan estas prácticas, comprender el significado que adquieren para cada uno de los
sectores implicados, describir los elementos que intervienen en su realización concreta
y, así mismo, obtener datos sobre si permite, como consta en la concepción de la
Administración educativa y de algunos sectores de la comunidad educativa, acceder a
las necesidades de aprendizaje individuales y grupales que cada uno de los alumnos
manifiesta, con mayor facilidad que en la situación escolar de agrupamiento por
grupo/edad o en otro tipo de agrupaciones, manifestando los posibles efectos que
pueda generar en los participantes.

La finalidad es, en primer lugar, obtener la comprensión suficiente de los
hechos como para poder valorar la capacidad que tiene esta estrategia de ser una
medida eficaz de tratamiento de la diversidad en los centros; además, poder proponer
un modelo de intervención en el centro que haga planteamientos de eficacia y mejora
entorno a los procesos que se desarrollan en el tratamiento a la diversidad y, por
último, lograr difundir el conocimiento obtenido a centros que presenten situaciones
similares o próximas a las descritas y que en sus planteamientos evaluadores pudieran
contemplar la posibilidad de aplicar modelos de intervención inspirados en el
propuesto.

M.Carmen Oliver
___464

Estas finalidades responden al siguiente esquema:

 - dimensión organizativa
 - dimensión curricular
 Estudio del fenómeno - dimensión relacional ¿Qué

pasa?

 - concepciones/ significados
 - elementos constituyentes
 Comprensión de la práctica ¿Qué
 - efectos que genera valores?
 la práctica

 - naturaleza de la estrategia
 Elaboración de juicio - carácter diversificador ¿Qué
 - capacidad de atender la aporta?
 diversidad

 - dimensión organizativa
 - dimensión curricular
 Modelo de intervención - dimensión relacional ¿Cómo
 y mejora - dimensión innovadora mejorar?

 - de conocimientos sobre
 concepciones
 - de conocimientos sobre ¿Qué y
 Difusión a centros la práctica a quien
 - a situaciones semejantes se comu
 - a situaciones discrepantes nica?

Fig. nº. 9.1.Propósitos del estudio de caso.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__465

 He pretendido responder a cuestiones como: ¿En qué consiste realmente la
estrategia de agrupar de forma flexible a los alumnos del centro?. ¿Cómo se lleva
a la práctica en el centro?¿ Qué implicaciones tiene para cada uno de los
participantes? ¿Cuál es el modelo referente de partida? ¿Qué elementos aporta
respecto al tratamiento de la diversidad?¿Supone desde la perspectiva de los que
intervienen, una innovación organizativa, curricular o relacional frente al modelo
de agrupación por edad en grupo/clase? ¿Qué piensan y qué hacen los
implicados? ¿Cómo puede mejorar el centro, a la luz del conocimiento obtenido
por el estudio?

 La razón que fundamenta éstas y no otras preguntas es la necesidad de dar
respuesta a la siguiente hipótesis de trabajo: la estrategia organizativa de
agrupamientos flexibles de alumnos, tal como se lleva a cabo hasta el momento en el
centro, aún teniendo una finalidad didáctica, tiende a aportar, en su práctica cotidiana,
pocos elementos didácticos innovadores respecto al grupo/clase, que mejoren el
tratamiento de la diversidad de los alumnos.Este hecho se ve reflejado, prioritariamente
en los procesos de enseñanza-aprendizaje grupales e individuales.

 Además, parece razonable considerar, que pudieran comportar algunos efectos
sociales y personales que se pudieran valorar como no deseables, lo cual nos llevaría a
la necesidad de conocer los hechos con profundidad y mejorar la propuesta inicial.

 He situado la detección de necesidades del estudio en los siguientes ámbitos:

1. Concepciones

 2.1. Dimensión organizativa
 2. Práctica educativa 2.2. Dimensión curricular
 2.3. Dimensión relacional

 3.1. Programaciones
 3. Ámbito curricular 3.2. Materiales curriculares
 3.3. Resultados académicos

 4. Ámbito organizativo 4.1.Flexibilidad y cambios intergrupales

 5. Ámbito relacional 5.1.Efectos
 5.2.Interacción grupal

M.Carmen Oliver
___466

 Fig. nº.9.2. Ámbitos de estudio.

 2.3. Selección del caso.

Avanzando en el procedimiento metodológico de la investigación y, definido
el problema objeto de estudio, he seleccionado el caso que pueda aportar los elementos
de estudio suficientes y necesarios para dar respuesta a los propósitos establecidos.

 El estudio se ha focalizado en un centro educativo de primaria, cuya
composición de alumnos responde a la franja de edad propia de la educación
primaria (6-12 años) y la propia del primer ciclo de enseñanza secundaria
obligatoria (12-14años).

 Para la selección se han seguido los siguientes criterios:

 a) Relativos al centro educativo como organización.

- Centro educativo que contemple las fases iniciales de la enseñanza
obligatoria:enseñanza primaria y primer ciclo de enseñanza secundaria
obligatoria.

 - Dedicación docente a alumnos de la franja de edad (6-12) y (12-14)
- Contexto mediato: centro situado en la ciudad en un entorno económico-
socio-cultural medio-bajo.
- Contexto inmediato: centro estructurado en doble línea, con un claustro de
profesores de entre 18 a 25 y un número global de alumnos de entre 500 a 700.
Servicios y recursos económicos correspondientes a su estructura.
- Características comunes a un alto porcentaje de centros seleccionados en la
muestra confeccionada con motivo del estudio empírico descrito en el capítulo
anterior (Ver cap. VIII).
- Organización escolar estructurada desde la concepción de agrupamientos
flexibles

b) Relativos al profesorado y a las dinámicas de trabajo generadas por los
equipos docentes.

- Equipo docente en proceso de revisión de las tareas educativas integrado en la
dinámica de trabajo del centro.

 -Posibilidad de realización del estudio de carácter interno y/o externo.
 -Oportunidad de realización e incorporación en la dinámica del centro.

Fig. nº. 9.3. Criterios de selección del caso.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__467

2.4. El papel del investigador/a en la investigación.

 Tal como definimos en la parte introductoria del capítulo, el investigador forma
parte consciente o inconscientemente de la investigación. Se convierte en instrumento
de medida en cuanto a la interpretación de los hechos. Participa de todo el proceso.
Influye a través de su motivación, de su interés, de su capacidad de conducción y su
oportunidad, en mayor medida. Su sola presencia en el centro, si es un investigador
externo a él, y su intervención ponen algunas limitaciones al proceso investigador, que
se han de tener en cuenta sobre todo en las fases iniciales. En este estudio, la
investigación se lleva a cabo por una investigadora que está en un punto intermedio
entre el investigador de condición interna y externa al centro, lo cual puede llevarlo a
superar la mayor parte de las limitaciones citadas.

El carácter de investigadora interna lo adquiere a través de su permanencia en
el centro durante seis años como profesora formando parte del equipo directivo del
centro. Es conocedora y partícipe de la vida de la institución y se halla inmersa en los
procesos de realización y revisión de las tareas docentes como jefe de estudios.
Participa activamente en la detección de necesidades de evaluación, en los
planteamientos de revisión de las prácticas y en la elaboración del primer proyecto
previo al estudio.

El carácter de externa lo adquiere en la fase nuclear del estudio, cuando el

Departament d�Ensenyament le concede una licencia por estudios retribuida para
llevar a cabo el estudio de caso en el propio centro, desarrollando tareas investigadoras
desde un contexto exterior al centro. Desde esta posición compleja se ha obtenido una
perspectiva más amplia de la realidad del centro y de sus prácticas investigando desde
el conocimiento interno del mismo y desde un enfoque exterior a él.

 Haciendo un breve análisis de las ventajas y limitaciones que ambas situaciones
puedan aportar a la tarea investigadora, podemos expresar que el conocimiento que
posee el investigador interno de la realidad del centro es una factor positivo que se
halla en su haber, al que un investigador externo ha de llegar. Por otro lado la
naturalidad en las intervenciones, en las observaciones que se puedan realizar, en la
aplicación de instrumentos o el análisis de la información, en el primer caso, el
investigador lo lleva a cabo desde su imbricación en las dinámicas habituales de
trabajo de los equipos docentes. Cosa que también debe lograr el investigador externo.
Ahora bien, existen también limitaciones propias del investigador que realiza el estudio
desde dentro que no se da en tanta medida en el que mantiene un carácter externo.

Una de las restricciones más manifiestas suele radicar en el exceso de
implicación que el propio investigador aporte al estudio. Precisamente a menudo
emergen funciones, intereses personales, motivaciones que llevan en mayor grado a un
tratamiento sesgado de la información. Se tratará de mantener en la consciencia del
investigador estas restricciones para tratar de incorporarlas en el proceso e

M.Carmen Oliver
___468

interpretarlas, de tal forma que puedan aportar luz a la compresión global de los
fenómenos.

 2.5. Proceso de negociación

 En este tipo de estudios de casos etnográficos los procesos de negociación
cobran un protagonismo destacado. Son consustanciales a ellos. Activan la capacidad
comunicativa de las personas implicadas y responden a interrogantes que surgen en las
interacciones creadas en las diferentes situaciones que se generan.Negociar, en este
contexto, significa conceptualmente tratar de asuntos públicos o privados procurando
su mejor logro tal como se expresa en el diccionario de la lengua (RAE, 1992: sub
voce).

 La negociación implica realizar acciones como: definir los principios que
enmarcan la investigación, establecer dinámicas de intervención, el grado de
compromiso, el consenso que ha de haber entre los participantes, así como la
transparencia necesaria en la difusión de los informes y en la finalidad y utilización de
la información obtenida.

 He señalado tres momentos de negociación, entendiendo que los procesos de
negociación forman un contínuum desde el primer contacto con el centro educativo
hasta el último.Ahora bien, el hecho de destacar tres responde a la necesidad de
establecer momentos de más intensidad o de mayor extensión en este proceso, bien
porque afecten las acciones a más personas o sectores educativos, o bien porque hayan
sido más duraderas o más planificadas.

 En este caso la negociación se estableció ya en el propio origen del estudio.
Nació de: a) la necesidad del equipo docente de revisar la práctica educativa que venía
realizando en el centro. Han contado con la participación de la investigadora desde una
posición de observadora no participante, situándose el propio equipo docente en una
doble posición: por un lado, evaluó sus prácticas de enseñanza- aprendizaje con los
alumnos insertos en los grupos, además de evaluar la evolución de los propios
agrupamientos como estrategia organizativa propia del centro.

b) La necesidad de autoevaluación que se ha hallado inserta en la dinámica de
trabajo de la propia institución educativa y es consecuencia de la demanda de llevar a
cabo un estudio sobre este tipo de organización, más amplio que lo habitual y que
respondiera a la necesidad de revisión y comprensión de los procesos iniciados. La
demanda surgió del propio equipo docente y la canalizó el equipo directivo del centro,
mediante el Plan Anual de Centro.

Tuvo su origen en la percepción de los profesores y del equipo directivo sobre

los efectos esperados con la aplicación de este tipo de agrupamientos y se manifestó en
una revisión del funcionamiento y de la evolución que había sufrido la experiencia. La
finalidad era poder entender mejor lo que pasaba y modificar aquello que fuera
necesario, para, de esta manera, encontrar un camino más idóneo que llevase a
conseguir los objetivos planteados. Con esta finalidad se propuso la investigación que

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__469

nos ocupa y se establecieron los procesos de negociación entre investigadora y los
distintos sectores de la comunidad educativa, de forma fluida e integrada.

Proceso de negociación:

 Para llevar a cabo este tipo de estudio se ha diseñado un proceso de
negociación que tiene como protagonistas a todos los implicados.

 La negociación se ha iniciado con una iniciativa tripartita: profesorado, equipo
directivo e investigadora. Se ha hecho un primer proyecto que ha sido aprobado por el
Claustro y el Consejo Escolar e incorporado al Plan Anual del año en curso. El equipo
de profesores se ha comprometido a participar en este estudio, facilitando las
observaciones de aula, contestando a las entrevistas, contrastando informaciones
recogidas, pasando encuestas a los padres y alumnos cuando sea necesario; además de
participar en los debates sobre la información recogida e interpretarla según sus
percepciones y los significados que les atribuyen.

 En este proyecto se ha presentado el plan de trabajo, los sectores participantes,
el grado de implicación que se les pide, se han cuantificado en horas de dedicación los
procesos de investigación previstos, y se han establecido los términos en que se
llevarán a cabo los informes, así como los destinatarios de la información y la finalidad
de la difusión.

 La negociación inicial ha permitido:

a) Exponer las finalidades del proyecto de investigación, destacando las partes básicas

del mismo y lo que supone este tipo de estudio.
b) Definir el tipo de actuaciones, atribuir responsabilidades, explicar qué se pide, qué

se ofrece, qué uso se hará de la información y dar participación en la investigación.
c) Expresar los intereses de los sectores implicados en la investigación.
d) Acordar los informantes, el tipo de instrumentos a aplicar y el plan de trabajo.
e) Recoger información inicial del centro a través del análisis de documentos

escritos.
f) Acordar cómo se realizará el proceso de contraste de la información obtenida, la

utilidad posterior y su presentación.

 Fig.nº. 9.4. Aspectos de la negociación inicial

M.Carmen Oliver
___470

 En una segunda fase de negociación durante el estudio, se ha contrastado y
consensuado la información recibida en el momento de elaboración de los informes de
progreso.

a) Se ha acordado con quien se ha de contrastar la información, el momento y el

modo de hacerlo.
b) Se ha negociado la presentación de informes en cuanto a destinatarios, momento y

forma de hacer llegar la información.
c) Se han llevado a cabo negociaciones informales y puntuales al hilo del trabajo.

 Fig. nº .9.5. Aspectos de la negociación procesual

 Y una tercera fase o momento de negociación final, se han establecido, en torno al
informe final, los criterios de difusión de la información y de elaboración del plan de
mejoras. Como criterios de difusión se ha acordado:

a) Difundir la información consensuada a los participantes en el estudio
b) Hacer uso interno de la misma con la finalidad establecida
c) Comunicar la experiencia o el caso en función del interés del centro
d) No hacer uso indebido de dicha información por ninguna de las partes implicadas.

 Fig. nº. 9.6. Aspectos de la negociación final

En cuanto al plan de mejoras que pudiera generar los criterios acordados han sido:

a) Integrar en el plan de mejoras todos aquellos cambios que se muestren adecuados y

que la propia investigación vaya generando a lo largo del proceso de realización.
b) Considerar el plan de mejoras fuente de detección de necesidades de cambio

incorporadas al Plan Anual del Centro .
c) Elaborarlo según la información obtenida en el estudio.

 Fig. nº. 9.7. Aspectos negociados sobre el plan de mejoras.

 En todo momento estos procesos han requerido de la habilidad dialogante de
las partes implicadas.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__471

2.6. Recogida de información.

 El proceso de recogida de información tiene como finalidad sacar a la luz todo
aquello que funciona oculto en la institución escolar. Pretende iniciar, a partir de una
negociación con todas las partes implicadas, un estudio de caso que permita una
evaluación cualitativa, que nos explicite no sólo resultados, sino procesos y nos lleve, en
palabras de M.A. Santos (1990), a la mejora de la calidad del servicio educativo,
comprensión de las dimensiones (de la estrategia estudiada), al desarrollo de la
profesión docente a través de la reflexión sobre la práctica, control democrático de la
educación y elaboración de teoría sobre la escuela.

 Para conseguir estos fines nos describe dos premisas que considera básicas para
esta evaluación:

 a) Salir de la situación en que se encuentra la institución escolar actualmente.
Califica de "Caja negra" a la situación de los centros educativos, intentando dar una
imagen visual de la falta de rigor en la tarea que lleva a cabo la escuela, ya que señala que
no sólo funciona al margen del éxito que obtenga, sino que incluso no se plantea en qué
consiste tener éxito o conseguir los fines propuestos.

 b) Llevar a cabo una evaluación cualitativa, como medio de progreso, de
profesionalización y de transformación imprescindible. Las condiciones fundamentales,
para que sea educativa contempla los principios de igualdad (criterios de igualdad con
otros centros), ubicuidad (todo ha de ser analizado), diversidad (consenso explicativo),
utilidad (servicio útil para la comunidad escolar), redundancia (abundancia de datos),
ambigüedad (relativa ambigüedad, no a la simplificación), generalización (aplicación a
otros casos) (Stake, 1972).

 La tarea de evaluar es muy compleja. Tradicionalmente, para realizarla, se ha
simplificado abusivamente. M. A. Santos argumenta las causas de este hecho, aduciendo
que los Centros no son comparables, los medios son diferentes, los patrones de medida
son utilizados de forma diversa. Debe existir un criterio comparativo en la evaluación, los
números que nos aportan no hacen más que enmascarar la realidad compleja. Los
cuestionarios que se utilizan, aplicados con carácter exclusivo, tienen el peligro de
recoger de forma superficial y reduccionista la realidad compleja.

 Tras estos argumentos defiende la conveniencia de los métodos cualitativos para
determinados fenómenos y la conjunción metodológica cuantitativos/cualitativos para
otros.

 La información debe obtenerse desde el ángulo diacrónico (la historia del Centro
es importante) y sincrónico (clasificado en interno: Claustro, proyecto educativo; y
externo: emplazamiento, estatus social de las familias...)

M.Carmen Oliver
___472

Bajo el punto de vista cualitativo adquieren singular relevancia: los aspectos de
interrelaciones sociales, la interpretación de la información por parte de los actores, la
participación de los mismos, en definitiva, la creación de hábitos y actitudes de
autoreflexión sistemática y rigurosa.

 El proceso de recogida de información se ha llevado a cabo desde la perspectiva
de este tipo de información plural en cuanto a fuentes; democrática, por cuanto es
compartida; exhaustiva, en cuanto a la abundancia; contrastada, ya que se han
contrapuesto los datos obtenidos a través de diversas técnicas, de diferentes ámbitos
educativos y distintos sectores de implicados en los procesos e integrada, pensando que
sólo habrá mejora si se logra establecer como medio habitual el proceso de autorreflexión
y se integra en el quehacer cotidiano de la escuela, como medio de progresar.

 2.7. El Plan de trabajo.

 Para llevar a cabo la investigación etnográfica, se ha planteado la necesidad de
desarrollar, como un ejercicio intenso de reflexión, un plan de trabajo que se ha ajustado
a las siguientes características:

 El Plan de trabajo que se describe se ha desarrollado en dos fases:

 La primera fase comenzó durante el curso escolar 1990-91. Se inició con el
reconocimiento del problema, negociando las condiciones del estudio, analizando los
documentos escritos que tenían relevancia para el tema. Se hizo la recopilación y el
análisis de los materiales elaborados por el profesorado y se realizaron los primeros
debates.

 De este trabajo inicial surgió el perfil de la situación del centro en aquellos
momentos. El informe elaborado lo consensuó el equipo de profesores y se constituyó
en documento base para la acción en la segunda fase del estudio.

 Este trabajo se complementó con la elaboración de instrumentos de recogida de
información como las entrevistas semiestructuradas a los profesores, las encuestas a
padres y alumnos, el guión de observación de aula y las pautas para el debate con los
equipos docente y directivo. Todo ello preparó el camino para el desarrollo de lo que
he dado en llamar segunda fase del estudio.

 En esta segunda fase, realizada a lo largo del curso 1991-92, con el material a
punto y las condiciones de negociación y de relación establecidas, comenzó la recogida
de información, aplicando los instrumentos elaborados. Previamente se llevó a cabo un
debate inicial con el Claustro en pleno, en el que se trató de explicitar los valores y
concepciones subyacentes a la experiencia de agrupamientos. En el informe se deja
constancia de lo expresado.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__473

El tiempo de desarrollo del trabajo ha sido un elemento importante que debe ser

considerado. Se han mantenido los períodos planificados, aunque hay que valorar la
flexibilidad de su uso en los momentos de aplicación de instrumentos, adecuándose a
dos principios de acción: uno, al de no injerencia en la vida de las aulas y dos, al
tiempo de realización de los debates. Ha sido el propio para no alterar la programación
de la gestión del centro, siendo integrado en los procesos ordinarios de reflexión y
evaluación de tareas del Claustro de profesores.

 El procedimiento que ha quedado recogido en el plan de trabajo ha constado de
tres momentos capitales: primero se ha recogido, a través de la aplicación de los
instrumentos previstos, aquellos elementos del pensamiento de los docentes que han
querido hacer explícitos: los conceptos, los valores y las opiniones que sobre los
agrupamientos flexibles tenían los participantes.

Después, con las observaciones de aula, se ha tratado de plasmar de forma
directa la acción de esos mismos participantes, para poder establecer la posible relación
entre pensamiento y acción.

Las técnicas de análisis usadas ha sido la transcripción de las entrevistas, el

análisis estadístico de los cuestionarios, la triangulación de las fuentes de información,
la elaboración de matrices de datos que interrelacionaran los diferentes ámbitos
estudiados, para poder encontrar rasgos coincidentes desde diferentes ángulos.

Los debates en torno a los datos nos ha acercado a la interpretación de los datos

desde los protagonistas y con ello a la comprensión de la práctica de estos
agrupamientos.

Objetivos Acciones Momento

de
realización

Presentación
de la
información

Participantes

- Establecer el marco
de actuación idóneo
para este tipo de inves-
tigación

-Explicitar las con
diciones de trabajo, las
implicaciones de los
partici-pantes, los com-
promisos y los recursos.

Negociación
inicial
seguimiento
final

1ªquin. set.
1ªquin. feb.
1ªquin. jun.

3ª sem. set.
3ª sem. feb.
3ª sem. jun.

E.D./Claus./
Consejo
Escolar/
Inves.

M.Carmen Oliver
___474

Objetivos Acciones Momento

de
realización

Presentación
de
información

Participantes

-Recoger información de
los diferentes sectores
educativos implicados.

-Elaborar los instrumen-
tos adecuados para
recoger esta información

Recogida
infor.

Elaboración
instrumentos
-encuestas
-pautas obs.
aula
-pautas
debates

Aplicación
instrumentos
-encuestas
-obs. de aulas

-Debates y
convers.infor
males

2ªquin. oct.

2ªquin. nov
1ªquin. des/
2ªquin.abril
durante
curso

1ª set. nov.

Invest.

Invest./prof.
implicados/Alu
mnos/padres/E
.D.

- Analizar e interpretar la
información formal/ infor
mal, oral /escrita, que
procede de la observa-
ción de aula o de si-
tuaciones informales de
relación en el centro.

Análisis e
interpretación
de la
información
- análisis de
documentos:
actas, otros
- análisis doc.
orales:
registros en
cintas magn.
- registros
obs. aula
- acuerdos

2ª quin. set.

2º quin. nov

1ª quin. des

1ª quin. oct.

1ª quin. des.

1ªobs.2ªquin.
gener
2ª obs.1ª quin
abril

invest.

invest./ prof./
alumnos/padre
s/
E.D.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__475

Objetivos Acciones Momento

de
realización

Presentación
de
información

Participantes

- Llegar a la toma de
decisiones a partir de
aplicar técnicas de trian-
gulación y contraste de la
información, obteniendo
el consenso entre los
participantes implicados.

- Elaboración de infor-
mes a partir de los datos
obtenidos y los acuerdos
tomados.

Elaboración
de informes
y consenso
-Triangula-
ción y
contraste de
información
-
Elaboración
informe
progreso./
Debate
-
Elaboración
informe
final/Debate

1ª quin. feb.

2ª quin. feb.

1ªquin.
mayo

1ª quin. feb.

2ªquin. feb.

1ª quin. mayo

invest./prof.
/E.D./ Consejo
Escolar.

- Difundir los acuerdos
entre los implicados.
-Incorporar el estudio
evaluativo realizado a la
Memoria Anual de
Centro.

- Elaborar un Plan de
mejoras
- Incorporarlo en el Plan
Anual de Centro el curso
siguiente como detección
de necesidades de
cambio y mejora del
centro.

-Difusión y
mejoras

-Memoria
anual /plan
de difusión

-Plan
Anual/ plan
de mejo-ras

2ª quin. mayo

1ª quin. junio

invest./ prof/
E.D. / Consejo
Escolar

Cuadro nº. 9.1. Plan de trabajo llevado a cabo en el estudio de caso

M.Carmen Oliver
___476

2.8. Instrumentos y técnicas de análisis

 Para lograr el propósito de explicitar los procesos de conceptualización y
actuación en el tipo de organización flexible del alumnado, he planteado la necesidad
de acudir a diversas fuentes de información, diversificando los instrumentos utilizados.
Estos han sido:

 2.8.1. Documentos escritos

 La revisión de documentos escritos sobre el tema del agrupamiento flexible de
alumnos ha permitido detectar indicadores sobre la concepción que, como tal
institución educativa, mantiene sobre ellos. Así como las características básicas de esta
estrategia, que llevan a un funcionamiento determinado y particular de la misma en la
vida de ese centro.

 Se han revisado los siguientes documentos escritos:

Tipo de documento Contenido Finalidad de la

revisión
a) Documentos de carácter institucional
Proyecto educativo Principios y líneas básicas de

actuación del centro.
Conocer las líneas básicas
de actuación del centro.
Recoger los principios de
comprensividad.

Proyecto curricular Concreciones curriculares del
PEC

Recoger información sobre
los criterios adoptados en
el tratamiento de al
diversidad y su conexión
con la organización del
alumnado.

Libro de actas Acuerdos del claustro de
profesores.

Recopilar los acuerdos
sobre este tipo de
agrupamiento: principios y
funcionamiento.

b) Documentos de carácter curricular
Programación Adaptación de la

programación a los grupos
Recoger los aspectos
adaptativos de la
programación

Materiales curriculares Materiales específicos Conocer la especificidad y
diversificación de los
materiales

 Cuadro nº 9.2. Documentos escritos estudiados

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__477

Para el análisis de los documentos estudiados se han creado un sistema de
categorías integradas en matrices que han permitido agrupar los contenidos analizados
e interpretarlos.
.

Las interpretaciones obtenidas han constituido la base de conocimiento sobre la
que se han elaborado las encuestas a padres y alumnos y las entrevistas del
profesorado.

 2.8.2. Entrevistas y encuestas

 Han ido dirigidas a los distintos sectores educativos implicados: profesorado,
alumnos, padres y equipo directivo. La finalidad de las mismas ha sido detectar los ejes
fundamentales de la situación que se estudiaba y poder configurar el mapa de las
distintas perspectivas de los que en ella han participado.

 Se ha valorado la encuesta desde una visión posibilista en la obtención de la
información. Se ha considerado que, a pesar de su carácter estático frente a
instrumentos como la entrevista personal, la encuesta ofrecía la posibilidad de
realización simultánea en el tiempo. Era asumible por los profesores que la llevaban a
cabo y focalizada en los temas y aspectos de interés necesarios para realizar el
contraste con las hipótesis de trabajo extraídas del análisis de documentos inicial.

 La falta de interrelación directa o la capacidad de reconducción de los temas a
medida que los interlocutores interactúan son limitaciones que presenta este tipo de
instrumento y que las entrevistas pueden superar desde la complementariedad.

 Con esta finalidad de complementación de fuentes se han aplicado entrevistas
no estructuradas de carácter informal al profesorado y al equipo directivo y, encuestas
semiestructuradas, de carácter formal a padres y alumnos simultáneamente, a lo largo
de todo el proceso. Se han realizado sesiones de debate colectivo en reuniones de
encuentro regulares con el profesorado.

 Como método de trabajo, las entrevistas individuales o colectivas, que han
tenido carácter formal, han sido transcritas por la investigadora y se han devuelto a los
interesados con la finalidad de dar la oportunidad de manifestar su acuerdo o
desacuerdo y añadir aquello que han considerado oportuno, con tal de aumentar el
rigor en los momentos de análisis e interpretación de la información.

 La triangulación como método de trabajo ha guiado el análisis. Ha
proporcionado el contraste y la complementariedad necesaria en la recogida de
información. Ha permitido describir y representarse el fenómeno desde una
concepción compleja y poliédrica del mismo, dibujando las caras de la situación
analizada desde las diferentes perspectivas de los agentes implicados, bien sea desde la
participación directa de alumnos y profesores, bien desde la indirecta de los padres.

M.Carmen Oliver
___478

a) ENTREVISTA AL PROFESORADO

Aspectos centrales de la entrevista

1. ¿Qué son los agrupamientos flexibles de alumnos, según tu punto de vista?

2. ¿Qué utilidad le atribuyes?

2.1. ¿Qué crees que añade a la organización de clases ordinarias?

3. ¿ En qué grado crees que los agrupamientos flexibles por niveles de conocimientos,
mejoran la calidad de la enseñanza?

4. ¿Qué problemas pueden resolver y cuáles pueden crear?

5. ¿Qué actividades de las que haces en los grupos flexibles son específicas de los

grupos y por tanto no las harías en la situación de grupo/clase?

6. ¿Qué otras actividades te gustaría introducir?

7. El hecho de agrupar a los alumnos según los niveles de conocimientos y

capacidades, ¿qué variaciones piensas que introduce respecto a la organización
propia del grupo/clase?

7.1.Aspectos de organización del espacio, del tiempo, de los alumnos,
7.2.Aspectos de metodología, de contenidos, de las actividades, de la evaluación.

8. ¿En qué grado pueden realizarse estas variaciones?. ¿Hay algún tipo de obstáculo?

9. ¿Qué exige a los profesores el hecho de hacer agrupamientos flexibles homogéneos?

9.1. ¿Y a los alumnos? ¿ Por qué?

10. ¿En qué medida crees que afecta a las relaciones profesor-alumno, el hecho de

agruparse en grupos flexibles?

10.1. ¿Y alumno-alumno?. ¿Esta relación puede ser, en algún aspecto, no deseable?

Observaciones y otras consideraciones

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__479

b) ENCUESTA A LOS ALUMNOS

Aspectos centrales que deben ser considerados

El objetivo básico de los grupos flexibles de nuestro centro es: procurar que
todos los alumnos y alumnas puedan progresar al máximo en sus aprendizajes,
adecuando su enseñanza a sus necesidades educativas.

1. ¿En qué grado creen que se ha conseguido, hasta el momento, este objetivo?

(Valoren de 0 a 10 y hagan las observaciones oportunas)
2. ¿Qué importancia tiene para ti llegar a dar todos los contenidos del curso aunque no

llegues a aprenderlos?
3. ¿En qué grado crees que los grupos flexibles te ayudan a "seguir las clases"? (Valora

lo de 0-10)
4. ¿Te crea ansiedad, al comienzo de curso, saber en que grupo te adscribirán los

profesores?
5, ¿Crees que sería conveniente tener la oportunidad de ir cambiando de grupo a

medida que vas superando los contenidos que ya dominas?
6. ¿Generalmente piensas que, los grupos se forman correctamente? ¿Qué cambiarías?
7. ¿Crees que los grupos funcionan correctamente? ¿ Cambiarías algún aspecto?
8. ¿Podría hacerse de otras formas?
9. Indica todo aquello que creas que sería interesante sugerir para mejorar los

agrupamientos flexibles que hacéis.

c) ENCUESTA A PADRES

El objetivo básico de los grupos flexibles de nuestro centro es: procurar que
todos los alumnos y alumnas puedan progresar al máximo en sus aprendizajes,
adecuando su enseñanza a sus necesidades educativas.

1. ¿En qué grado creen que se ha conseguido, hasta el momento, este objetivo?
 (Valoren de 0 a 10 y hagan las observaciones oportunas)
2. ¿Es preferible adaptar los contenidos que se deben aprender a las necesidades de

cada alumno o desarrollar los contenidos de la programación "oficial" pensada para
el alumno medio?

3. ¿Desde la perspectiva de los padres, detectan en su hijo o hija sentimientos de
aceptación, indiferencia o rechazo respecto al grupo al que está inscrito o inscrita?

4. ¿ El hecho de ser asignado /a a un grupo o a otro, creen que causa ansiedad en su
hijo/a?

5. ¿Si hubiera de valorar el trabajo de su hijo/a dentro del grupo/clase y en los grupos
flexibles, qué modalidad cree más útil para el aprendizaje? ¿Por qué?

6. ¿Valoran positivamente el cambio de grupo en cualquier momento del curso, si
responde a la superación de aprendizajes por parte del alumno? ¿Pondrían alguna
condición?

M.Carmen Oliver
___480

7. Indiquen todo lo que crean conveniente sugerir sobre la modalidad de agrupamientos
flexibles por niveles de conocimientos.

Con esta finalidad, en cada uno de los instrumentos que se han aplicado a los
sectores educativos participantes se han tenido en cuenta los siguientes ejes de
reflexión y valoración:

• a). Los valores y concepciones que como centro educativo se han movilizado en

el momento de proponer y llevar a cabo los agrupamientos flexibles como medida
de tratamiento de la diversidad.

• b) Las concepciones sobre el carácter de homogeneidad o heterogeneidad de los
agrupamientos.

• c)Valoración y análisis del modelo y su funcionamiento hasta el momento en el
centro.

• d)Valoración de los efectos generados pos el modelo.
• e)Valoración global de la medida.

Fig. nº. 9.8. Ejes de reflexión considerados al aplicar los instrumentos

Ejes de reflexión y valoración Profesorado
Debate
inicial/entrevistas

Alumnado
encuesta

Padres
encuesta

Entrevista
equipo
directivo

• Valores y objetivos que
sustentan el agrupamiento
flexible como tratamiento
de la diversidad

xxxxxxx xxxxxxx xxxxxxx xxxxxxx

• El modelo organizativo:
concepciones sobre la
flexibilidad, la homogenei-
dad y la heterogeneidad de
los grupos

xxxxxxx xxxxxxx xxxxxxx xxxxxxx

• La práctica del agrupamien
to flexible: funcionamiento

xxxxxxx xxxxxxx xxxxxxx xxxxxxx

• Los efectos del modelo
organizativo

xxxxxxx xxxxxxx xxxxxxx xxxxxxx

• La valoración global por
parte de los implicados

• desde la perspectiva de:

la descripción del
hecho, a través del
perfil de la
situación

directa del
alumno y la
respuesta a
sus
necesidades
de progreso

indirecta
de los
padres
desde los
efectos

la gestión y
promoción
a través del
planteamien
to y gestión
de la
medida.

Cuadro nº 9.3. Fuentes de información y ámbitos de la investigación

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__481

 2.8.3. La observación como instrumento. Pautas de observación.

 La observación, considerada como instrumento cualitativo de investigación,
requiere establecer un grado de sistematicidad que permita dibujar de manera lo más
fidedigna posible el retrato de la realidad. Para ello es preciso establecer los mecanismos
adecuados que garanticen la calidad de los registros observacionales.

 Atendiendo a este objetivo, las observaciones en los grupos se han realizado
valorando con rigor las condiciones de elaboración de las pautas y de los registros
observacionales extraídos de ellas.

 El registro es el producto terminal del proceso de aplicación de un instrumento
observacional. La evaluación y la posible optimización de los registros es una etapa
crucial en el proceso de investigación, puesto que si los registros no tienen calidad
suficiente cualquier análisis posterior conducirá al investigador o evaluador a
conclusiones erróneas, (Tójar, 1994: 99).

Se han distinguido en las observaciones dos elementos, tras la aplicación del
instrumento y el análisis de la información extraída: el instrumento en sí mismo, y el
registro de datos obtenido.

En la elaboración de las pautas de observación se ha establecido las
condiciones adecuadas para evitar los sesgos que pudiera introducir en los registros: el
observador, el propio observado e incluso la situación que se observa.

 En el primer caso, se han considerado los errores técnicos, perceptivos,

interpretativos o las expectativas que pudieran provocar el observador.

 En cuanto al observado, (los alumnos que conforman el grupo y el profesor que
los atiende) se ha valorado su reactividad, las posibles alteraciones de su conducta en
situación de ser observado o incluso la intención de modificar la realidad en función de
intereses concretos.

La situación observada también puede ser objeto de sesgos, como la
artificialidad del momento (interferencia del investigador en la vida del aula), por lo
que se ha hecho necesario el control de todas estas contingencias.

 La aplicación de las pautas de observación y el posterior análisis de los datos
obtenidos han requerido un rigor de análisis que permitiera representar fielmente el
fenómeno de estudio o al menos una parte de su realidad. El análisis posterior de los
registros puede constituir un elemento de evaluación y de reelaboración del
instrumento aplicado.

M.Carmen Oliver
___482

 observador
 construcción
 observado

 situación .

 el instrumento en sí
 aplicación
 medida observacional

 el registro de datos características

Fig. nº 9.9. Elementos para el análisis de la calidad de los registros de observación.

A lo largo del proceso observacional se ha tratado de mantener la concordancia
en los registros de observación, según el concepto de concordancia propuesto por C.
Tójar, (1994: 101) entendido como la correspondencia o conformidad del registro
observacional. Es un concepto que integra a otras medidas más clásicas (como la
validez, la fiabilidad...)y con mayor bagaje.

Se ha procurado contemplar en los registros obtenidos las propiedades
características de la concordancia. De modo que he buscado:

a) El acuerdo intra-observadores, tratando de comparar la consistencia interna de la
estrategia organizativo-didáctica que se estudia, a través de registros realizados en los
distintos grupos, como partes diferentes de un todo.

b) El acuerdo inter-observadores, buscando el acuerdo o discrepancia de los registros
realizados por varios observadores independientes. Se han contrastado las
observaciones de los profesores con las llevadas a cabo por el investigador.

c) La correspondencia de técnicas de registro diferentes, valorando la
correspondencia entre los registros observacionales y los datos obtenidos a través de
entrevistas y el cuestionario de opinión al profesorado. Se ha comparado la
información obtenida en los registros observacionales con la información extraída del
cuestionario Quatae a través de técnicas estadísticas y los datos de las entrevistas
formales e informales con el profesorado, padres y alumnos.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__483

d) La conformidad de los registros con la teoría, considerando su posible capacidad
discriminativa respecto a los fundamentos teóricos que sustentan la investigación y a la
diferenciación de algunos comportamientos. El sistema de categorías en que se han
constituido los registros ha permitido observar algunos de los elementos básicos en que
se ha fundamentado la investigación. Se han discriminado algunos comportamientos
previsibles desde un modelo teórico.

e) La coincidencia entre las dimensiones y/o unidades de observación, valorando la
representatividad del contenido que se va a observar. En el diseño de las pautas de
observación ha quedado recogida cada uno de los elementos integrantes

f) La estabilidad de los registros, procurando que observadores independientes
pudieran obtener registros estables.

De esta forma, cuando unos registros de diferente naturaleza concuerdan
(observadores independientes, en diferente momento, sobre el contenido de las
dimensiones que incluyen, procedentes de otras técnicas diferentes de la
observación...) se obtiene entonces la evidencia de calidad en los datos (Tójar,1994:
103).

 La observación en los grupos se ha planteado atendiendo a un plan que ha
contemplado los siguientes elementos: Criterios de selección, participantes en la
observación, el observador, características, situación y participación, número de
observaciones y temporización, ámbitos que se deben observar y razones que justifican
el momento de realización.

.
 a) Criterios de selección de situaciones educativas.

 El primer informe de progreso ha permitido obtener una primera visión sobre el
pensamiento de todos los implicados. Esta ha permitido negociar y decidir los criterios de
selección de grupo para hacer las observaciones de aula.

 Se ha considerado un doble nivel de selección: organizativo y metodológico

 Se han seleccionado aquellos grupos que mantuviesen más diferencias respecto al
resto de grupos de alumnos, en cuanto al nivel de conocimientos y ritmos de aprendizaje.

 Además se han considerado aquellos grupos que presentaban alguna variante
sobre la metodología general adoptada.

M.Carmen Oliver
___484

 b) Selección de grupos.

 Cumplen las dos características: los grupos C, F, B. El resto de grupos formados
(A, D, E) se ha considerado que representan al grupo de alumnos que puede concordar
con las siguientes características: nivel de conocimiento que se corresponde con el nivel
promedio propio de su edad escolar. En ellos se integran alumnos con un ritmo de
aprendizaje frecuente en el tipo de organización grupo/clase y comportamiento, admitidos
por el profesorado como correctos y escolares. Son grupos en los que el tipo de
metodología se base en la enseñanza por transmisión de conocimientos a partir de
explicaciones orales del profesor y el libro de texto con ejercicios prácticos escritos.

 c) Características de la observación realizada.

 La observación que se ha realizado es no participativa, en cuanto al observador y
al grupo observado y semiestructurada, en cuanto al contenido de la misma. El
observador/a se ha mantenido en un segundo plano frente a la posibilidad de participar en
el desarrollo de la vida del aula. La finalidad ha sido en todo momento, no alterar las
situaciones de aula observadas El profesor del grupo ha introducido esta figura en el
contexto del aula, de tal forma que el profesorado ha comunicado a los alumnos su
presencia y la ha justificado como una ayuda útil para todos.

 Se ha partido de una posible buena aceptación por parte de los alumnos de esta
propuesta. Se han contabilizado unos primeros momentos de adaptación a la nueva
situación de forma bidireccional. Así tanto el observador como los observados han
consumido momentos no propios del desarrollo habitual de la situación. Se realizó la
observación considerando determinados indicadores, como el incremento de interés hacia
la persona del observador o la modificación de algunas acciones para llamar la atención,
entre otros.

 Los registros se han llevado a cabo a través de registro magnetofónico. Se ha
grabado todas las intervenciones orales en cintas magnetofónicas, de modo que pudieran
facilitar la transcripción de las conversaciones y de las interacciones entre los
participantes.

 d) El observador/a: situación y participación.

 Ha llevado a cabo las funciones de observador la propia investigadora,
manteniendo las características de observador interno y externo a la situación.

 Interno, por cuanto ha pertenecido durante dos cursos escolares al equipo
directivo del centro (Jefe de estudios) y cinco al claustro de profesores. Además, debido a
sus competencias en ambos campos: el docente y el gestor, han desarrollado tareas de
docencia y revisión de la práctica educativa de forma habitual y compartida con el resto

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__485

del Claustro de profesores, tanto en los momentos anteriores a la investigación actual,
como durante la misma.

En el momento de realización de ésta, por su situación de docente con licencia de estudios
retribuida para llevar a cabo esta tarea, se convirtió en un asesor y facilitador de los
procesos y en un realizador de la investigación, de modo negociado y aceptado por la
comunidad educativa.

 Esta situación aportó, como aspecto positivo a la investigación, la ventaja de
conocer con mayor profundidad la vida del centro, la cultura escolar, la historia y la
trayectoria innovadora del mismo.

 Facilitó la incorporación inmediata de los participantes en la tarea investigadora,
pues no fue más que una continuación de tareas de revisión y reflexión ya integradas en el
centro, que en esta ocasión se llevaron a cabo con mayor profundidad y dirigidas por la
investigadora, pero a cambio esta misma confianza y este conocimiento previo de la
situación ha tenido que ser considerado como un posible elemento distorsionador en los
momentos de recogida de información y análisis.

 Los posibles riesgos que comporta la posición de observador interno se ha tratado
de controlar desde el contraste de informaciones y el de interpretaciones. En ningún caso,
a lo largo del proceso de investigación se han dado por válidas informaciones que no
fueran contrastadas sin que los implicados no hubieran dado su interpretación. La
perspectiva externa del investigador en los momentos de realización del trabajo también
ha supuesto un regulador de los posibles sesgos que pudiera ocasionar la posición de
conocimiento anterior.

 En esta línea de salvaguardar los peligros que pudieran acechar a la observación y
con tal de hacerla lo más rigurosa posible, se han valorado de interés dos elementos: la
situación espacial del observador dentro del escenario de la observación y el momento de
realización de la misma.

 Así, en cuanto al espacio, se ha situado en el ángulo posterior del aula con la
finalidad de no interferir en el desarrollo de los acontecimientos, manteniendo una
distancia prudencial durante la observación. En relación al momento de realizar las
observaciones se ha tratado de no influir con la presencia ni con la actuación en el
desarrollo de las situaciones de enseñanza-aprendizaje que se dan en el aula.

 A pesar de ello, hay que valorar la posible interacción que se establece entre los
agentes de la observación: profesor-grupo-observador, como factor distorsionador de lo
observado, si bien, en este caso el observador/a, por sus características de profesora del
centro en momentos anteriores a la observación, ha menguado las posibilidades de sesgo
en la información originada por extrañeza, adaptación o dispersión de la atención de los
alumnos.

M.Carmen Oliver
___486

 e) Número de observaciones y temporización.

 Después de aplicar los criterios de orden organizativo y metodológico,
anteriormente mencionados, se han seleccionado aquellos grupos que ofrecieran
posibilidades de obtener información sobre aspectos detectados en la documentación
estudiada hasta el momento. Las diversas composiciones de los grupos, las situaciones de
enseñanza-aprendizaje diferenciadas, las actitudes e interacciones diversas entre profesor
y alumnos, la utilización de metodologías adaptadas a las necesidades específicas de los
participantes del grupo/clase han constituido la clave para la toma de decisiones en torno
al número de grupos y situaciones que deben ser observadas.

 Se han llevado a cabo dos observaciones por grupo en diferentes momentos del
proceso de aprendizaje. La primera en un momento de explicación de conceptos nuevos y
repaso de contenidos ya conocidos, durante el mes de octubre, y la segunda en las
sesiones anteriores a las sesiones de evaluación final programadas por el centro, finales
del mes de mayo; siendo un total de doce observaciones: seis en situación inicial de curso
y seis en situación final, durante el período 1992-94.
.
 Tuvieron una duración de noventa minutos, tiempo de duración aproximado de
una clase en la que interviene un profesor. Se realizaron en fracciones de cinco minutos,
con la finalidad de poder contextualizar las acciones que suceden.

 f) Ámbitos de observación

 Estas observaciones se han organizado a partir de un guión que intenta recoger y
contrastar la información recogida en los instrumentos aplicados y en la propia
experiencia docente del profesorado. Recogen datos sobre cuatro ámbitos y tres aspectos
en cada uno de ellos, considerados básicos:

 Los ámbitos que se han observado son: a) las intervenciones del profesor, b) las de
cada alumno individualmente, c) la actuación del grupo/clase como gran grupo en su
globalidad y d) las interacciones en grupo pequeño que se pueden dar en los subgrupos
formados en las situaciones de clase.

 En cada uno de ellos se han recogido tres aspectos importantes: 1) el lenguaje y
discurso señalando lo que dicen los alumnos/profesor, 2) las actividades de ambos,
observando lo que hacen y 3) las relaciones sociales que se establecen entre ellos.

 La información obtenida se ha transcrito desde la perspectiva de Taylor i Bogdan
(1986), citado por Santos (1990) elaborando categorías de codificación, codificándolos,
separando aquellos aspectos pertinentes de las diversas categorías y situándolos en
matrices de datos que han facilitado la interpretación de los mismos y la interrelación

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__487

entre ellas. Se ha anotado el orden de los hechos y su duración para aportar un elemento
de mayor comprensión.

Guión para la observación de situaciones grupales.
Grupo Flexible:

1. Observación sobre: la actuación del profesor/a respecto al grupo/clase

1.1. comunicación profesor/a --> grupo

• ¿Qué dice el profesor/a?
• ¿Cómo lo dice?
• ¿Se ayuda de gesticulación?
• ¿Envía algún mensaje subliminal a través de su comportamiento?

1.2. asistencia al trabajo profesor/a-->grupo

• ¿Qué hace el profesor/a?
• ¿Establece mecanismos motivadores para que aprendan?
• ¿Mantiene una línea de progresión?
• ¿Explica las actividades y los contenidos para todos igual?
• ¿Demuestra? ¿Convence?
• ¿Conoce el proceso de aprendizaje que está realizando el grupo?
• ¿Actúa en consecuencia?
• ¿Mantiene los objetivos establecidos para el grupo?
• ¿Controla el proceso en general?
• ¿Define el marco de selección de actividades?

1.3. relaciones profesor/a --> grupo

• ¿Tiene presente los intereses del grupo?
• ¿Facilita las relaciones y la organización interna?
• ¿Su comportamiento es aceptado por los alumnos?

2. Observación sobre: la actuación del grupo/clase respecto al profesor/a

2.1. comunicación: grupo --> profesor/a

• ¿ Qué dice como grupo?
• ¿Quién lo dice?
• ¿Se observan pequeños grupos?
• ¿Tiene características propias?

M.Carmen Oliver
___488

2.2. recepción del trabajo: grupo --> profesor/a
• ¿Cómo recibe las explicaciones?
• ¿Qué hace?
• ¿Quién lo hace?

2.3. relaciones: grupo --> profesor/a
• ¿Cuáles son las relaciones internas?
• ¿Hay algún centro de atención que hay que destacar?

3. Observación sobre: la actuación del profesor/a --> grupo pequeño

3.1. comunicación: profesor/a --> grupo pequeño

• ¿Contempla la existencia de grupos pequeños?
• ¿Qué dice? ¿A quién?
• ¿Repercute en la estructura del grupo pequeño?

3.2. asistencia al trabajo: profesor/a --> grupo pequeño
• ¿Qué hace en relación al grupo pequeño?
• ¿Adapta el trabajo a la idiosincrasia de cada grupo?

Tipo de trabajo que promociona

3.3. relaciones: profesor/a-->pequeño grupo

• ¿Tiene valor la composición sociométrica de los grupos pequeños?
• ¿Cómo se refleja?

4. Observación sobre: la actuación profesor/a --> alumno/a

4.1. comunicación: profesor/a --> alumno/a
• ¿Qué dice de cada alumno?
• ¿Qué concepto tiene de cada alumno?
• ¿ Qué criterios metodológicos utiliza?

4.2. asistencia al trabajo: profesor/a --> alumno/a
• ¿Qué hace?
• ¿Qué mecanismos usa para atender la diversidad de necesidades de los alumnos?

4.3. relaciones: profesor/a --> alumno/a
• ¿Crea un ámbito de recompensa?
• ¿Estimula el aprendizaje de los alumnos?
• ¿Interacciona con los alumnos según sus expectativas?

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__489

5. Observación sobre: la actuación alumno/a-profesor/a

5.1. comunicación: alumno/a-profesor/a
• ¿Qué dice?
• ¿Cuándo lo dice?
• ¿Cómo lo dice?
• ¿A quién?
• ¿Está abierta siempre la posibilidad de comunicación?

5.2. recepción del trabajo: alumno/a-profesor/a.

• ¿Qué hace?
• Tipo de trabajo que recibe
• Tipo de asistencia:dominación, imposición, guía , tutelaje, dependencia, autonomía,

colaboración, refuerzo, conflicto, indiferencia , pasividad.

5.3. relaciones: alumno/a-profesor/a

• ¿Resuelve solo una tarea o situación?
• ¿Pide ayuda?
• ¿Pide control?
• ¿Establece relaciones conflictivas?
• ¿Negocia el trabajo?
• ¿Tiene una actitud activa o pasiva?

 g) Razones que justifican el momento de realización.

 Las razones que justifican el momento de realizar las observaciones se han basado
en indicios de carácter organizativo, curricular y relacional recogidos en el momento de
elaboración del informe:

 En primer lugar, se ha recogido la manifestación de los alumnos de un cierto
grado de angustia en un primer momento respecto a su adscripción inicial a los grupos
flexibles. Por ello se ha creado la necesidad de observar si se da o no este hecho en los
grupos y en qué grado, recogiendo las percepciones de los interesados al inicio y al final
del curso escolar.

 Por otro lado se ha detectado el valor excesivo que los implicados han dado a la
evaluación de los aprendizajes desde la perspectiva de los resultados más que de los
procesos. De ahí que haya considerado importante observar el peso de la evaluación en
cada uno de los grupos y para cada uno de los sectores implicados. Este propósito, junto
con el anterior, ha condicionado el momento de realización de las observaciones.

M.Carmen Oliver
___490

Elementos que hay que
considerar

en la observación de aula

Criterios - organizativo

- metodológico

- diferentes niveles de
 conocimientos.
- diferentes metodologías

Selección de grupos. - cumplen criterios
- no cumplen

- grupos: C, F, B
- grupos A, D, E

Características de la
observación

- semiestructurada
- no participativa

Número de
observaciones

- 12
- 2 por grupo

- 6 inicio de curso
- 6 final de curso

Momentos y
situaciones a
observar

- octubre
- mayo

- inicio de secuencia de
 aprendizajes
- evaluación de aprendizajes

Duración

- 90 minutos - secuencias de 5 minutos

Ambitos - intervención del
 profesor
- intervención
 alumno
- grupo/clase como
 tal grupo
- interacciones
 grupo pequeño

-situaciones profesor / alumno
- situaciones alumno individ.
- situaciones alumno-alumno
- situaciones grupo/clase
- situaciones grupales

Aspectos - discurso
-actividad
-relación

-¿qué dicen?
-¿qué hacen?
- ¿cómo se relacionan?

Razones para
seleccionar
el momento y la
situación.

- detección de
ansiedad inicial
- valor excesivo a
resultados

-adscripción a grupos
-asunción de los aprendizajes
- escaso valor a los procesos

Fig, nº.9.10. Elementos considerados en las observaciones de los grupos llevadas a
cabo

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__491

 2.9. Análisis e interpretación de datos

 Las diferentes fuentes de información han proporcionado una visión poliédrica
de los hechos. Cada una de las fuentes de información ha ofrecido una perspectiva
distinta o complementaria del mismo fenómeno.

Se han utilizado como instrumento de recogida y análisis de la información las
matrices.

Las matrices son instrumentos adecuados para la representación de datos
cualitativos. Se definen como tablas de doble entrada que permiten tener una
perspectiva global de la información. Las hileras y las columnas pueden incluir
información relativa a distintas fuentes, estrategias o instrumentos. Pueden ser
descriptivas o interpretativas y el investigador en función de las necesidades puede
organizarlas de múltiples formas. (Rul, 1997:105).

De los diferentes tipos de matrices descriptivas más frecuentes se han utilizado:
.

- De orden temporal. En la que se ha representado los fenómenos en su
evolución. La matriz se ha ordenado según las entradas de tiempo y
descriptores del fenómeno objeto de estudio.

- De orden funcional. Cada entrada de la matriz incluye grupos de personas

según la función o el ámbito al que pertenecen (fuentes de información:
profesores, alumnos, padres...); y por otro lado, los descriptores de la
variable controlada..

- Metamatriz descriptiva. Se ha usado para representar información relativa

a diferentes fuentes y situaciones. Contienen información reducida que
proviene de otras matrices simples o de instrumentos de recogida de
información

Como matriz explicativa se ha usado una matriz de efectos que presenta los

resultados o efectos de las diferentes intervenciones en los grupos y la valoración que
hacen de ellas.

 Al interrelacionar la información, ha proporcionado una representación de la
realidad, que ha servido para organizar los temas referidos a la concepción,
implantación y funcionamiento de los agrupamientos flexibles de alumnos, como
medida organizativa y didáctica de atender sus necesidades educativas.

M.Carmen Oliver
___492

Así pues, se ha hecho evidente la necesidad de ordenar esta información
elaborando un guión que ha permitido guiar la mirada e identificar los siguientes
aspectos:

a) La naturaleza y dimensiones de los agrupamientos flexibles de los
alumnos como estrategia organizativo-didáctica.

¿Qué son los agrupamientos flexibles de alumnos para los alumnos, los
profesores y los padres?
¿De las dimensiones curricular, organizativa o relacional, cuáles han
predominado?

 y ¿Qué efectos han producido?

 b) El modelo de referencia y las concepciones subyacentes tras su práctica.

 ¿Qué modelo educativo impulsa el funcionamiento de los mismos?
 ¿Qué concepciones subyacen tras la práctica docente?

 c) Los rasgos característicos de este tipo de agrupación.

¿Cómo se llevan a cabo? ¿Qué efectos producen en los profesores, los alumnos,
los padres?

 ¿Qué percepción tienen los participantes?

d) Su implantación y evolución en el tiempo como innovación, desde la
perspectiva del tratamiento de la diversidad.

 ¿Por qué surge la necesidad de implementarlos como innovación?
 ¿Cuál es la evolución de la experiencia?

 e) Lo que piensan y hacen los participantes

 ¿Qué dilemas existen entre el pensamiento y la acción de los implicados?

 f) Las vías de cambio y mejora en el centro.

 ¿ Qué aspectos es necesario cambiar?
 ¿Qué vías de cambios son posibles?

 Fig. nº 9.11. Interrogantes planteados en la investigación

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__493

La estrategia de análisis que se ha puesto en práctica parte de este guión

organizador para extraer la información precisa de la aplicación de los diferentes
instrumentos.
 Usa como técnica de trabajo la triangulación de información para cada uno de
los aspectos que deban ser estudiados y desde cada uno de los sectores implicados a
partir del estudio de documentos, la realización de encuestas y entrevistas o las
observaciones directas de aula.

Se han establecido mecanismos de revisión, debate y consenso en cada una de
las fases del proceso. Así, desde el primer informe inicial que concentra la primera
representación de los hechos hasta las conclusiones que pueden constituir la fase final
del estudio, se han aplicado medidas organizativas que han favorecido el debate y el
contraste de opiniones.

 La información final que se ha considerado, como conclusiones del estudio de
caso, se ha presentado como síntesis del trabajo realizado y como fase inicial del
proceso de cambio y mejora que el propio estudio ha generado en el centro.

 La cultura evaluativa que ha propiciado el estudio ha llevado pareja la
presencia constante en el centro de acciones como las realizadas en el estudio.

 El planteamiento de inquietudes sobre la práctica docente y la revisión de tareas
educativas por parte del profesorado han sido situaciones que se han considerado
ordinarias en la vida del centro.

 Dentro de este contexto se han expuesto los resultados de este estudio de caso,
con una doble finalidad: la primera o inmediata es la de incorporarlos a los
planteamientos institucionales del mismo y mejorar la concepción y el tratamiento de
la diversidad en este caso concreto; la segunda o mediata, es la de difundirla entre otros
centros educativos que estuvieran en situación de aproximarse a un modelo de
tratamiento de la diversidad semejante al estudiado.

 Es a través del análisis de semejanzas y discrepancias entre la información
procedente del centro estudiado y la realidad de los otros centros como éste, que se
pueden extrapolar algunos aspectos comunes de estudios como los que nos ha ocupado.
La semejanza y la diferencia son las que pueden configurar el perfil de este tipo de
estrategia de organización de los alumnos y la que marca el sentido de su posible
generalización.

 Los resultados se han valorado, desde la provisionalidad de una fase final que
se convierte en inicial, al establecer una dinámica de espiral inacabada en la evaluación
y mejora continua de la tarea educativa.

La adopción de este marco de referencia y de la metodología descrita ha
permitido introducirme en la vida del centro educativo seleccionado y estudiar atenta y
detalladamente con los implicados, los procesos generados en la aplicación de la
estrategia de agrupación flexible de alumnos que en él se desarrollaban

M.Carmen Oliver
___494

3.- El centro educativo: descripción de la organización y funcionamiento de los
agrupamientos flexibles de alumnos como medio de tratamiento de la diversidad.

 3.1. El centro educativo: contexto mediato, contexto inmediato

 El Centro público, donde se ha realizado la investigación, responde a un
modelo de centro público muy frecuente sobre todo en las áreas urbanas y suburbanas
que se ha venido construyendo desde la década de los 70 en nuestro país.

 Responde a un modelo cuyos elementos se pueden ver reflejados en muchos
otros centros de características similares.

 Los elementos estructurales, personales, funcionales, de clima o de recursos
materiales que describen a este centro, pueden ser reconocidos en muchos otros casos,
añadiendo o eliminado aspectos concretos de cada realidad particular. Así a este
conjunto de particularidades que presenta cada uno de los centros educativos del país,
lo consideraremos parte integrante de su contexto inmediato y a los elementos
comunes que podamos encontrar en el modelo de centro que predomina en ellos los
consideraremos parte constitutiva de su contexto mediato.

 3.1.1.Elementos estructurales.

 a) El modelo arquitectónico y el método.

 El centro educativo estudiado fue inaugurado en el curso 1971-72. Está situado
a la comarca del Vallès Occidental (Barcelona) y depende administrativamente del
Departament d'Ensenyament de la Generalitat de Catalunya.

 Este tipo de centro respondía a un modelo estructural que atendía a las
directrices de la nueva Ley de educación del 70. Con ella se abría una nueva fase en la
política de construcciones escolares. Como se basaba en un modelo de educación que
respondía a las características de la enseñanza personalizada preconizada por García
Hoz, se hizo preciso diseñar nuevos espacios que permitieran una forma de trabajo de
los alumnos más activas que en épocas anteriores y que permitiera la posibilidad de
agruparlos flexiblemente. La Orden Ministerial de 10 de febrero de 1971 rompe con la
idea de aula única y añade espacios para la tutoría y el seguimiento del alumno,
bibliotecas, laboratorios, sala de usos múltiples, espacios para ciclos, y para reuniones
del profesorado, todos ellos, aspectos que cobraban un considerable interés pedagógico
y organizativo en esta normativa.

 A través de la arquitectura escolar pretendemos adaptarnos a la dinámica del
niño y a los procedimientos de la enseñanza. Sin embargo, no siempre esto es posible,
ya que los avances de las ciencias humanas,psicología y pedagogía fundamentalmente,
no han sido tan influyentes como los de la técnica fabril. En este sentido la divergencia
de corrientes arquitectónicas que se aplican en la realización de las construcciones
escolares puede explicarse por la diversidad de concepciones pedagógicas
(Gairín,1986:305).

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__495

 Los buenos deseos de hacer corresponder el modelo pedagógico con las
necesidades de recursos materiales y funcionales rápidamente se vieron truncados por
la retirada de los créditos que el Banco Mundial concedía para la financiación de la
Ley de Educación del 70, quedando tan sólo los presupuestos generales del Estado.
Debido a este hecho cambió la normativa y se publicó la Orden Ministerial del 17 de
setiembre de 1973 modificando la del 71. Por el valor de dos centros que se construían
en 1971, se construyeron en 1973 tres. (Escudero, 1990). Así los espacios descritos
para el centro educativo que se ha estudiado, se han visto claramente reducidos en las
etapas normativas posteriores.

 En la actualidad, la aplicación de la reforma debiera haber ido acompañada para
su adecuada aplicación de cambios estructurales que contemplaran, entre los recursos
materiales y funcionales, espacios idóneos a las metodologías propugnadas. De nuevo
parece que no ha habido correspondencia entre deseos y realidades.

 Este hecho ha mermado, entre otros muchos, las posibilidades de flexibilizar el
funcionamiento de los centros y la organización de sus prácticas docentes, tal como
iremos describiendo a lo largo de esta investigación.

 b) Estructura organizativa y recursos humanos.

 En el momento en que se inició el estudio de caso (curso escolar 1991-92) se
imparten niveles de parvulario y de E.G.B. a seiscientos alumnos, distribuidos en
veinte grupos/clase. Tenía una plantilla de veinticuatro profesores y profesoras
adscritos de la siguiente forma: cuatro maestras parvulistas, diecisiete maestros entre
ciclo inicial, medio y superior, una maestra de educación especial, una maestra
especialista de lengua catalana y la dirección con función docente.

Niveles educativos Profesorado
Parvulario 4
E.G.B. 17
Especialista en lenguas 1
Dirección 1
Educación Especial 1
Total 24

 Tabla nº 9.1. Distribución del profesorado

 De esta plantilla el 90% del profesorado son propietarios/as definitivos/as, el
resto son propietarios/as provisionales, interinos/as y sustitutos/as. Además el
Ayuntamiento, con la finalidad de mejorar la calidad de la enseñanza en la localidad,
se encargó, a través de una partida presupuestaria especial para educación de la zona,
de las especialidades, contratando un profesor de música, una maestra de refuerzo, un
psicólogo, una maestra de psicomotricidad para el ciclo inicial y un maestro de
educación física para el resto de ciclos. (Actualmente los especialistas corren a cargo
del Departament d'Ensenyament de la Generalitat de Catalunya con la implantación
progresiva de la etapa de educación primaria de la Reforma).

M.Carmen Oliver
___496

 Profesorado especialista Nº de horas subvencionadas Ayuntamiento
Profesor de música 20h
Profesora de refuerzo 22h
Psicólogo 20h
Profesora de psicomotricidad 15h
Profesora de educación física 23h
Total de horas semanales 100h

Tabla nº 9.2. Distribución de las horas impartidas por el profesorado especialista

 c) El perfil del profesorado.

 Puede concretarse en algunos rasgos relevantes. Estos son:

 Dos tercios del profesorado definitivo y especialistas viven en la zona en la que
se ubica el centro, el resto, profesorado interino o sustituto, se desplazan desde
ciudades cercanas con distancias de entre quince a veinte kilómetros. Las poblaciones
de procedencia son principalmente Barcelona, Sabadell, Terrasa.

 La media de edad, en ese momento, oscilaba entre los treinta y siete y los
cuarenta. Como estimación media que es, cabe precisar que el sector alto de la media
pertenece al profesorado definitivo y, el bajo, responde al sector de interinos y
sustitutos. Los especialistas engrosan el sector colindante con la media. Según la escala
de vida docente de Huberman pertenece al tramo de edad que obtiene las mayores
frecuencias de ocurrencia y responden a una doble gama de intereses profesionales:
unos, relacionados con la estabilización o rutinización de las prácticas docentes y otros,
con los planteamientos de cambio o innovación de las mismas. Anteriormente a esta
franja de edad se considera un periodo de adaptación y aprendizaje de la tarea docente
y posteriormente a ella de consolidación o de mantenimiento de prácticas muy
consolidadas. La edad a la que nos referimos es descrita como un momento de
planteamientos y de nuevas posibilidades que tienden a innovar, a promocionar en la
profesión o a acomodarse en ella.

 Atendiendo a los datos recogidos entre el profesorado, la permanencia media en
el centro era considerablemente alta, estaba entre seis y siete años, estableciéndose una
tendencia a permanecer en él, debido, según sus opiniones, al buen clima de trabajo
generado.

 Todos los profesores estaban adscritos al puesto de trabajo para el que están
formalmente capacitados. Dicha capacitación la han adquirido por estudios de
licenciatura, especialización, oposición reciente o por la propia especialización
proveniente de la formación inicial.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__497

3.1.2 Elementos funcionales

a) Organización y funcionamiento general del centro

 Los principios y objetivos, recogidos en el P.E.C, enmarcaron la actuación de la
comunidad educativa. Han adquirido la importancia de ser un contexto facilitador del
trabajo y la consideración de elementos de influencia positiva en la vida del centro.
Destaca, en este sentido el principio general del centro: Tendemos a una escuela
pública, democrática, pluralista, participativa, catalana, enraizada en el medio, que
en un ambiente libre estimule el desarrollo afectivo e intelectual del niño, respete la
personalidad de todos los elementos que intervienen en el proceso de aprendizaje,
fomente la comunicación oral y física entre los mismos y garantice la formación
integral de los alumnos y la adquisición de los conocimientos y experiencias básicas
según el ritmo de trabajo y el nivel de maduración de los alumnos.

 Hablamos de un centro que ha conseguido desarrollar un grado considerable de
autonomía interna y de crecimiento organizativo. Las razones que se alegan para
justificar este fenómeno prioritariamente se centran en el hecho de mantener una
continuidad en la dirección del centro. La dirección ha corrido a cargo de la misma
persona a lo largo de doce años consecutivos, siendo renovada tres veces la confianza
del Claustro de profesores hacia la dirección a lo largo de tres votaciones.

 Se ha creado, en este periodo de tiempo, un clima de trabajo participativo,
implicando al profesorado, padres y alumnos en los objetivos del centro y se ha
buscado la coherencia de la práctica docente, a través del planteamiento de revisión de
la tarea y la aplicación de innovaciones como una forma de crecimiento institucional.

 Su estructura organizativa responde a un organigrama que podemos considerar
común a otros centros, pero de él destacamos la dedicación expresa de recursos
humanos, materiales y funcionales que se otorgan a los aspectos innovadores que
atañen a la organización del centro. Estos aspectos se trabajan en comisiones que velan
por la realización, seguimiento y evaluación de proyectos que constituyen grandes o
pequeños cambios innovadores.

 Esta propensión a la revisión y al cambio es un rasgo definitorio que se ha
considerado en el momento de la elección del centro.

 b) Organigrama y órganos de gobierno

 Es relevante para nuestros propósitos describir el tipo de órganos de gobierno
que intervienen en el centro: unipersonales y colegiados.

 La línea ejecutiva es competencia, por imperativo legal, del equipo directivo.
La participación en la gestión del centro, lo es del Claustro como órgano colegiado y la
del Consejo Escolar la gestión del centro, mediante la participación paritaria de
padres, profesores y alumnos.

M.Carmen Oliver
___498

 Se ha de subrayar el hecho de ser paritaria la participación de padres, alumnos y
profesorado, por excepcional y por la dinámica que genera este hecho en el centro.

 De tal forma que la gestión del Consejo es realmente directa y repercute en los
diferentes momentos de la vida escolar. Cada estamento está representado en igualdad
de condiciones. Así forman el Consejo el director/a, como presidente, diez padres, diez
profesores, en turno rotativo y diez alumnos, además del representante del personal no
docente y del representante de las instituciones locales. Todos ellos expresan sus
opiniones, sobre todo aquello que es competencia del Consejo.

 Respecto al proceso que adopta el Consejo Escolar hacia las innovaciones que
se quieren incorporar en el Centro, los equipos docentes que proponen los cambios
elaboran un proyecto, que presentan al Consejo, lo argumentan y demuestran su
utilidad y conveniencia pedagógica. El consejo lo estudia y lo aprueba, según el
procedimiento ordinario o bien convocan asambleas de padres, si creen que es una
innovación que es necesaria pasarla a consulta general. Posteriormente se hace un
seguimiento durante un periodo de tiempo determinado y son evaluadas por los
participantes con la intención de aplicar medidas correctoras o mantener la línea de
actuación. Aquí radica la dinámica singular que genera esta particularidad del Consejo
del Centro.

 Esta dinámica de trabajo participativo, encarado hacia la renovación y la
innovación, constituye el segundo rasgo definitorio que ha formado parte de los
criterios de selección del mismo, con vistas al estudio llevado a cabo.

 3.1.3. Elementos materiales

 Los recursos materiales del centro responden a las características de los centros
subvencionados con fondos públicos. Podemos caracterizarlos como imprescindibles,
básicos y, en múltiples ocasiones, insuficientes. En este caso, y como sucede en un
número frecuente de centros educativos, los padres de forma directa o indirecta, a
través de las asociaciones de padres complementan estos recursos, a través de
aportaciones concretas. Lo cual, por un lado ayuda a mejorar la práctica docente de los
centros si se utilizan estos recursos, pero por otro lado, facilita ocasiones de
discriminación entre centros, al establecer diferencias comparativas entre las
posibilidades económicas de los padres de los alumnos que asisten a ellos.

 La gestión de los recursos materiales se lleva a cabo a través del equipo
directivo y en particular es el secretario quien materializa la distribución de las partidas
presupuestarias y controla su aplicación, dando cuentas de las mismas al Consejo
Escolar y a la Administración educativa.

 Cada profesor hace una previsión de material para el nivel y para el ciclo, de
forma que queden cubiertos los objetivos que se deben cumplir para el curso escolar.
Los objetivos del Plan Anual de centro son prioritarios ante otros posibles. Esta
priorización se hace de forma colegiada y se distribuye el presupuesto en función de
ellos.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__499

 Aquellos proyectos de innovación que requieren un aumento de presupuesto y
que han sido aprobados por el Consejo Escolar se prevén de un curso escolar a otro y
son subvencionados por la asociación de padres, generalmente, atendiendo al proceso
de supervisión de la comunidad educativa a través del Consejo Escolar.

El centro educativo
Elementos
estructurales

a) modelo arquitectónico y método.
b) estructura organizativa y recursos humanos
c) perfil del profesorado

Elementos funcionales a) organización y funcionamiento
b) organigrama y órganos de gobierno

Elementos materiales a) tipología y gestión

 Fig. nº 9.12.Componentes considerados en el estudio del centro educativo

 3.2. Antecedentes del agrupamiento flexible de alumnos. ¿Cómo surgió la
necesidad de realizarlos?

 La necesidad de organizar en el centro el agrupamiento de los alumnos de
forma diferente a la agrupación por edades en grupos/clase surgió como consecuencia
de una grave preocupación por el incremento de alumnos que no superaban los
objetivos previstos en el área de matemáticas del ciclo superior (en aquel momento 12-
14 años, actualmente primer ciclo de educación secundaria obligatoria).

 Así, durante el curso escolar 1987-88, se propuso poner solución al tema del
fracaso escolar en esta área y se constituyó un grupo de trabajo que estudiara la
posibilidad de establecer en el centro, y en concreto en su ciclo, la modalidad
organizativa y didáctica de agrupamientos flexibles de alumnos. El objetivo de pasar
del agrupamiento de clase tradicional a los agrupamientos flexibles se fijó basándose
en la creencia colectiva de que sería una forma más idónea de atender la diversidad de
necesidades educativas que manifestaban sus alumnos y, por tanto, reduciría el fracaso
escolar que se detectaba en esos momentos. El grupo de trabajo se dedicó, durante ese
curso 87-88, a la recogida de información sobre el tema, a la formación personal, al
contraste de experiencias que se daban en otras escuelas y finalmente a la
organización de los grupos, horarios, distribuciones, criterios de evaluación y otros
elementos, una vez presentado y aprobado el proyecto por el Consejo Escolar.

 Así, durante el período 1987-88 a 1992-93, se llevó a cabo en el centro este tipo
de organización del alumnado, superando los procesos de organización y adaptación
inicial, desarrollo, consolidación y evaluación de los mismos.

M.Carmen Oliver
___500

 3.3. Descripción del agrupamiento flexible de alumnos: organización y
funcionamiento

 Durante el curso escolar 1988-89, los alumnos de los niveles de séptimo y
octavo de E.G.B. del momento se agruparon de forma flexible por primera vez, en el
centro De cuatro clases existentes hasta el momento en el ciclo superior, se formaron
seis grupos en función del nivel de aprendizajes, ritmos y conductas principalmente;
por tanto, se configuraron agrupamientos flexibles de carácter homogéneo. Cada grupo
estaba formado por alumnos de cualquiera de los dos niveles (7º u 8º), que tenían en
común un nivel de conocimientos, así como un ritmo de trabajo parecidos, de tal forma
que todos pudieran evolucionar sin interferencias de otros compañeros más rápidos o
más lentos, que supieran más o que supieran menos.

 Se aplicó este tipo de agrupación en el área de matemáticas en el ciclo superior
del centro. (Actualmente corresponde al primer ciclo de la Educación Secundaria
Obligatoria, 12-14 años).La idea inicial fue implantar este tipo de agrupamiento como
una innovación respecto a prácticas de agrupamiento anteriores, de forma experimental
y progresiva.

 Se trató de comenzar por el área de matemáticas para pasar posteriormente a
aplicarlo en el área de lengua, tras valorar la experiencia. Este plan hasta el momento
en que se realizó este estudio, se hallaba en la fase de experimentación en el área de
matemáticas y se llevó a cabo la reflexión y valoración del mismo.

 3.3.1. Organización de los agrupamientos: formación de grupos y criterios
de adscripción.

 La organización de los alumnos de doce a catorce años en grupos de
características flexibles para abordar el área de matemáticas, se llevó a cabo en el
centro a partir de la organización tradicional de cuatro grupos/clase: dos para las
edades de doce a trece años y dos para las de trece a catorce años. A partir de estos
cuatro grupos de edades se han organizado seis grupos de diferentes edades.

 A cada grupo se le adscribió un profesor/a responsable. Estos profesores y
profesoras correspondían a los cuatro tutores de los grupo/clase ordinarios, la quinta
profesora fue la psicóloga del centro y la sexta la profesora inicialmente adscrita a la
función de refuerzo. De hecho estos grupos desarrollaban los aprendizajes propios de
los programas de los niveles séptimo y octavo de la etapa, aunque de forma más
diferenciada que en la organización de grupo/clase anterior.

 Los recursos humanos, es decir la cantidad de profesores disponibles en el
momento de organizar los grupos, han marcado las posibilidades de subdivisión de
alumnos.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__501

a) Criterios de adscripción.

 En cuanto a la formación de grupos, el equipo de profesores, para adscribir a
los alumnos a cada grupo, ha tenido en cuenta los siguientes criterios:

- la evaluación inicial, elaborada en una reunión conjunta por los profesores
que intervendrán en la formación de los alumnos en el curso actual y que
recoge el nivel de conocimientos y habilidades de cada uno de ellos.

- el estudio del informe del curso anterior, donde se recogen los aprendizajes
anteriores y el grado de consecución.

- las consideraciones que el propio equipo de profesores hace del alumno,
respecto a la conducta,

- la facilidad de integración en el grupo,
- la capacidad de interrelacionar con sus compañeros
- otros aspectos que se puedan considerar de interés.

 Fig. nº.9.13. Criterios para adscribir los alumnos a los grupos.

 Aplicando estos criterios los alumnos quedan clasificados en los siguientes
grupos:

- grupo C (nivel de conocimientos y habilidades más elemental del octavo
curso),

- grupo F (nivel de conocimientos y habilidades más elemental de séptimo
curso),

- grupo E (nivel de conocimientos y habilidades intermedio de séptimo
curso),

- grupo B (nivel de conocimientos y habilidades intermedio de octavo curso),
- grupo D (nivel de conocimientos y habilidades más alto de séptimo curso),
- grupo A (nivel de conocimientos y habilidades más alto de octavo curso)

 Fig. nº . 9.14. Grupos formados en el centro

 b) Descripción de los grupos

 - El grupo C estaba formado por nueve alumnos: seis chicos y tres chicas.
Uno de estos alumnos pertenecía originariamente al grupo/clase de octavo B y el resto
al de octavo A, por tanto es un grupo de nivel de conocimientos correspondiente a
octavo curso de E.G.B ordinario.

 Todos ellos eran alumnos con dificultades de aprendizaje, que se encontraban
atendidos en un grupo como el descrito. La profesora responsable de estos alumnos
consideró en su entrevista que el hecho de ser un grupo muy pequeño facilitaba el
seguimiento individual, las interacciones entre compañeros y entre profesor/ alumnos.

M.Carmen Oliver
___502

Esta forma de trabajar le permitía avanzar, en un clima acogedor y emotivo, adoptando
una metodología de trabajo de carácter cíclico adecuada para el progreso individual.

- El grupo F estaba formado por catorce alumnos: once chicos y tres chicas,
de los cuales doce pertenecían al grupo/clase de séptimo y dos de octavo.

- Se consideró un grupo con alumnos que tenían problemas conductuales con

repercusiones en el aprendizaje. Podemos decir que era un grupo con
necesidades educativas especiales. En opinión de la profesora era un grupo
desmotivado que intentaba estimular continuamente y que lo iba
consiguiendo a partir del tono dialogante y comprensivo que daba la
profesora a las clases. Manifestó la necesidad de que hubiera alumnos de
diferentes capacidades que sirvieran de imitación y estímulo a los otros y
vieran que ellos también lo podían hacer.

- El grupo E tenía veintiún alumnos de los cuales diez eran chicos y once

chicas, todos pertenecientes al nivel académico de séptimo. Era un grupo
intermedio que requería un grado de atención importante por parte del
profesor/a, si se pretendía conseguir un estímulo hacia el aprendizaje.
Después de la adscripción, siguiendo los criterios establecidos, no se
mezclaron alumnos de diferentes niveles.

- El grupo B se compuso de veinticuatro alumnos: tres chicos y veintiuna

chicas. De los que veintitrés eran de octavo y uno de séptimo de E.G.B.
Compartían la problemática de la falta de estímulo de los grupos del medio.

- El grupo D compuesto por veintitrés alumnos: catorce chicos y nueve

chicas. Veintiuno eran de séptimo y tres de octavo, predominando pues, los
alumnos de buen nivel de séptimo, éstos seguían las clases sin especiales
dificultades y con un interés considerable.

- El grupo A formado por veinticinco alumnos: once chicos y catorce chicas,

de los que quince alumnos eran de octavo B y diez de octavo A,
primordialmente formado por alumnos de buen nivel de conocimientos de
octavo.

-

 c) Franja horaria destinada a los agrupamientos flexibles.

 Los alumnos realizaron este tipo de agrupamiento de 9 a 10 de la mañana de
martes a viernes, respetando las cuatro horas destinadas a la materia de matemáticas. El
resto del horario se hizo en agrupamiento-clase. Todos los profesores del ciclo
impartieron clase de matemáticas simultáneamente en este horario a todos los grupos,
dedicando a la coordinación las tardes del miércoles y una hora de dedicación
exclusiva semanal.

 Es conveniente indicar la importancia de las tareas de coordinación que se
realizaron, sin ellas las decisiones curriculares que tomaba el equipo docente no se
hubieran podido llevar a cabo satisfactoriamente.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__503

 Fue durante el tiempo de coordinación, cuando se realizaron tareas de:

- secuenciación de contenidos,
- se elabora material de aula,
- se analizan materiales didácticos,
- se debaten aspectos curriculares y metodológicos,
- se elaboran criterios comunes de evaluación,
- se tratan aspectos de seguimiento del alumno y cómo llevar a cabo
 las tutorías, tratamientos individualizados con adaptaciones curriculares

 Fig. nº.9.15. Tareas de coordinación realizadas por el equipo docente

 d) Espacios destinados a los agrupamientos.

 A pesar de que el centro no disponía de espacios específicos para llevar a cabo
este tipo de organización académica, se destinaron los espacios correspondientes a las
aulas ordinarias correspondientes a séptimo y octavo, el aula donde se impartía la
materia de inglés y la destinada a las actividades de recuperación. Los espacios se
utilizaron de forma polivalente, destinándose el aula perteneciente al grupo C, a
talleres de informática, o actividades de recuperación en otros momentos del horario
escolar. Esto requirió un esfuerzo organizativo complementario, como corresponde a
una organización de centro en la que la flexibilidad constituye una característica
básica.

 e) Programación y elaboración de materiales.

 Un sentimiento compartido por todo el profesorado perteneciente al equipo
docente que ha llevado a cabo la experiencia de agrupamientos flexibles durante estos
últimos años ha sido la ansiedad creada por la falta de tiempo para secuencializar los
contenidos que se enseñaban en los diferentes grupos. El reto ha sido doble, en opinión
de los profesores, por un lado era necesaria una progresión en la dificultad de los
conocimientos y, por tanto, en la selección de los contenidos. Por otro lado, era
necesario proporcionar los contenidos propios del nivel académico de séptimo y
octavo, evitando lagunas en el traspaso de un grupo a otro.

 Durante el curso 91-92 se presentó la oportunidad de hacer este tipo de
coordinación, flexibilizando el horario del equipo a raíz del proyecto de investigación
que estamos describiendo. Los contenidos de secuencian en dos sentidos: horizontal,
(todos los grupos tuvieron grados diferentes de profundización para determinados
temas seleccionados) y vertical, respetando la programación propia de los cursos de
séptimo y octavo, siendo una cuestión que preocupa a los padres y presiona
implícitamente a los profesores/as. Por esta razón, los profesores mantienen una
programación abierta, pero con limitaciones.

M.Carmen Oliver
___504

 f) Elaboración de materiales de aula.

 En consonancia con la programación ha sido necesario elaborar materiales
curriculares adecuados a cada grupo. Se inició de forma experimental la realización del
propio material de aula en el grupo de más necesidad de adaptaciones curriculares. Ha
consistido en un librito de actividades elaborado por la profesora de acuerdo con el
estudio de necesidades de sus alumnos y se ha experimentado con resultados positivos;
el grupo ha pensado ampliar este tipo de trabajo.

 g) Libros de texto y material didáctico.

 Las actividades realizadas en los grupos se extrajeron en general de diferentes
fuentes. Los libros de texto fueron el referente principal para la consecución de
materiales. Los ejercicios y actividades se seleccionaron por el equipo de profesores/as
que fue elaborando un dossier base que sirvió de fuente de recursos que podía utilizar
cualquiera de los grupos a medida que lo necesitara. Se fue confeccionando
progresivamente un archivo de fichas y juegos, consistente en material seleccionado,
analizado y experimentado en el aula. Actividades y juegos manipulativos de
razonamiento, que una vez realizados con los alumnos, se dejaba constancia en una
ficha didáctica, de fácil gestión y aplicación

 h) Elaboración de criterios comunes de evaluación de los aprendizajes.

 También se vio modificada la evaluación respecto al grupo/clase. A partir de
1990 se elaboraron objetivos y contenidos mínimos, y pruebas de conocimientos que
garantizaron, en opinión del profesorado, un grado de aprendizaje básico para los
grupos. El profesorado vio la necesidad de marcar unos indicadores de eficacia
intergrupos que orientaran a los profesores, a los alumnos, a los padres y al centro
como a tal. Los "mínimos" se crearon con la creencia de que ayudaban a tener una base
de conocimientos común, que facilitaban una igualdad de oportunidades. Eran
conocimientos básicos que desarrollaban capacidades y habilidades fundamentales
para la etapa educativa.

 Actualmente, desde los presupuestos de la Reforma, los contenidos �mínimos�
son aquellos contenidos que se han establecido básicos y comunes para todos los
alumnos de cualquiera de las comunidades autónomas de España. Cada uno de los
centros los consideran prescriptivos, además de los contenidos adoptados por la propia
comunidad en la que esté enclavado el centro. Todos los contenidos de la etapa se
enfocan desde la óptica de grandes capacidades que deben ser obtenidas en la etapa.

 Si la evaluación de los aprendizajes es una pieza clave en la organización de
grupos /clase por edades, en el caso de los agrupamientos flexibles es mayormente
básica, puesto que constituye uno de los pilares sobre los que descansa la posibilidad
de flexibilizar los grupos, a través del seguimiento individualizado de los aprendizajes.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__505

 i) Atención y seguimiento del alumno: tutorías

 El rasgo más característico de estos grupos es la flexibilidad de los mismos en
cuanto a la posibilidad individual de progreso en los aprendizajes. Esta progresión debe
ser seguida y orientada de forma continuada por el tutor responsable del grupo. El
establecimiento de tutorías para llevar a cabo este objetivo es una pieza fundamental en
el logro de las finalidades establecidas para estos grupos.

 Es necesario poner los medios para llevar a cabo una buena organización de las
tutorías, ya que tenemos evidencia de su necesidad. Estos medios han contemplado
elementos como:

- Objetivos claros establecidos por el equipo de profesores para el grupo en
cuestión.

- Tiempo de dedicación del profesorado implicado.
- Espacio físico donde llevar a cabo las entrevistas con los alumnos, padres,

otros profesionales.
- Material de seguimiento y de registro de las entrevistas y de los progresos.

 Fig. nº. 9.16. Elementos considerados en la organización de tutorías

 j) Tratamientos individualizados con adaptaciones curriculares

 El seguimiento individualizado de los progresos en los aprendizajes, así como
las características de cada uno de los alumnos y su desenvolvimiento en el entorno
escolar han dado elementos al equipo docente para tomar decisiones consensuadas
sobre la necesidad o no de seguir tratamientos individualizados. Se ha valorado la
necesidad de aplicar adaptaciones curriculares individuales o incluso la necesidad o no
de modificaciones curriculares que precisan alteraciones sustanciales de los contenidos
prescriptivos.

 A su vez estos tratamientos han contemplado la conveniencia de adscribir a uno
u otro grupo a los alumnos que han precisado de ellos. En este caso, los alumnos que
han seguido algún tipo de tratamiento individualizado se han adscrito al grupo C,
grupo que desarrolló un tipo de metodología cíclica que favorecía la integración de
estos alumnos y que desarrollaba el nivel más bajo de conocimientos y habilidades
respecto al grupo/clase de trece a catorce años.

M.Carmen Oliver
___506

Descripción : organización y funcionamiento.

 a) Criterios de adscripción a los grupos
 b) Descripción de los grupos
 c) franja horaria
 d) Espacios del centro
 e) Programación
 f) Elaboración de materiales curriculares
 g) Utilización de libros de texto y material didáctico
 h) Criterios de evaluación.
 i) Atención y seguimiento de los alumnos
 j) Tratamientos individualizados con adaptación curr.

Fig. nº. 9.17. Organización de los agrupamientos flexibles en el centro

4.- Análisis e interpretación de la información

4.1. Concepciones que sustentan la práctica de los agrupamientos flexibles.

 Tal como he venido argumentado a lo largo de la investigación, las
concepciones, los valores y las actitudes que subyacen a las prácticas educativas
constituyen una pieza clave para el conocimiento y la comprensión de la realidad. Son
las razones profundas que mueven a las personas a actuar de forma concreta. El
conocimiento de los hechos que configuran la realidad inmediata no puede basarse tan
sólo en las acciones que afloran a la superficie, sino que hay que tratar de ahondar,
aunque conlleve dificultades, en aquello que mueve a actuar al individuo o individuos
en situaciones grupales.

 Por ello, y teniendo en cuenta la importancia del pensamiento de los implicados
en las acciones, he recogido información a cerca de los objetivos, los valores y en
definitiva las concepciones que han llevado a los profesores a realizar una propuesta
organizativa y didáctica como la que se ha estudiado.

 Con esta finalidad al inicio del estudio de caso, se planteó un debate entre el
profesorado a través del cual se pretendía hacer emerger aquellos valores que pudieran
ser fundamento de la práctica que posteriormente se iba a estudiar.

 El debate fue coordinado por la investigadora y orientado por un cuestionario
adaptado por la misma y cuyo autor J.Rué (1990) lo había presentado como parte de
una comunicación en el I Congreso Interuniversitario de Organización Escolar,
celebrado en Barcelona.

 Las cuestiones tratadas hicieron referencia a los siguientes temas:

- Valores educativos que los profesores compartían. Priorización de los
mismos

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__507

- Objetivos educativos derivados de los valores compartidos. Priorización de
los mismos.

- Valores respecto a los criterios de agrupamiento de alumnos:
homogeneidad, heterogeneidad.

- Relación entre diagnóstico de necesidades educativas de cada alumno y
objetivos que se proponen para el grupo.

- El modelo organizativo: análisis de su conveniencia.
- Efectos del modelo organizativo: positivos y no deseados.
- Valoración global de la actividad con los grupos.

En este debate se registró una notable dificultad al tratar de hacer emerger el

pensamiento de los profesores. Apenas se logró que los profesores manifestaran los
valores en los que creían, así como de los conceptos que ellos manejaban sobre el
agrupamiento o la concepción que mantenían sobre el trabajo grupal o sobre la bondad
de la homogeneidad como criterio para trabajar con los alumnos de forma grupal. Este
fenómeno fue evidente y destacable, no sólo en este debate inicial sino que se reiteró a
lo largo del estudio.

Tras comentarlo a posteriori y de forma informal con gran parte de los
profesores que participaron en este debate, creo que se puede interpretar que:

Por un lado los profesores, en múltiples ocasiones, actúan de forma intuitiva,

sin hacer emerger sus valores, ni sus concepciones respecto a la educación, a las
estrategias que utilizan, sobre la práctica docente que llevan a cabo, aunque no por ello
dejen de influir en ella. Les representa una gran dificultad explicitar su pensamiento
por diversas razones, entre las que se encuentra el miedo a la crítica y la comparación
profesional.

Por último, cuando lo hacen y los que lo hacen es de forma reflexionada y

consciente de la importancia que tiene para ellos ser coherentes en su práctica docente
cotidiana.

Por todas estas posibles razones, del debate inicial se extrajeron algunos datos
en torno a las concepciones y valores que les movía a actuar tal como lo hacían; pero,
principalmente, información básica para elaborar un perfil inicial de la situación, en
el que se manifestaron las carencias más destacables en cada ámbito de intervención y
a partir de ellas una serie de acuerdos que integraron un incipiente plan de actuación.

La información recogida se analizó a partir de la agrupación de acuerdos en
torno a los siguientes ámbitos:

Respecto a los objetivos.

El profesorado vio la necesidad de:

 * Establecer objetivos comunes y una línea de actuación compartida por el equipo de
docentes que participaba en estos grupos.
* Recoger las valoraciones y las percepciones de los alumnos respecto al objetivo de
los grupos y a sus efectos educativos.

M.Carmen Oliver
___508

* Conocer las valoraciones de los padres, así como su pensamiento en torno a los
grupos y sus efectos desde la perspectiva de sus hijos.
 *Analizar las valoraciones del profesorado sobre el cumplimiento de los objetivos
establecidos, la puesta en práctica de las programaciones, el uso educativo de
materiales adquiridos y elaborados y los efectos sobre los procesos de enseñanza-
aprendizaje que hubieran podido generar los grupos.

Respecto al trabajo del equipo docente.

Los acuerdos a los que llegó el equipo docente, partieron de aspectos no tratados en
plenitud hasta el momento y de los deseos de irlos progresivamente abordando. Vieron
necesario:

* Establecer criterios de especialidad, interés, motivación, actualización pedagógica en
el momento de adscripción del profesorado a los grupos.
* Racionalizar el tiempo de dedicación a las tareas de coordinación docente.
* Crear el espacio de trabajo necesario para la elaboración de materiales curriculares
diversificados en función de una graduación de dificultades suficiente para cubrir las
necesidades educativas de los participantes en los diferentes grupos.

Respecto a la organización y funcionamiento de los grupos

Los acuerdos del profesorado parten de la constatación de necesidades organizativas y
curriculares que perfilan en aquel momento la situación del centro, como:

* Establecer y debatir los criterios de adscripción de alumnos a los grupos.
* Proporcionar los medios organizativos para propiciar el incremento de cambios
intergrupo y hacer posible la flexibilización organizativa.
* Impulsar el uso de una metodología diversificada en función de los diferentes grupos
y de las necesidades educativas de sus componentes. Se ve necesario la incorporación
de una metodología más inductiva que la realizada hasta el momento.

Respecto al uso de material y recursos curriculares

Se ha debatido en torno a dos grandes grupos de materiales: los adquiridos y los
elaborados por el propio equipo docente. Respecto a los primeros se ha reconocido un
escaso nivel de análisis de las aportaciones que estos materiales hacen a las
programaciones desarrolladas en los grupos y se han tomado acuerdos como:

* Revisar la metodología que aportan los libros de texto, como material básico de la
actuación docente.
 * Analizar la adecuación de los textos a los niveles de conocimientos que son precisos
en cada grupo.
* Estudiar el uso real y el posible de los juegos manipulativos como material curricular
incorporado en los procesos de enseñanza y de aprendizaje de los grupos.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__509

En cuanto al material curricular elaborado:

* Establecer como criterio básico para la elaboración de material el estudio del
alumno como destinatario del mismo, adaptándolo a sus necesidades.
* Posibilitar la diversificación del mismo, priorizando la variedad de materiales,
dificultades, temas, objetivos ante la cantidad de los mismos.
* Elaborar los materiales a partir del seguimiento del alumno y de la situación del
grupo.
* Coordinar la elaboración de los mismos, estableciendo espacios y tiempo de
coordinación.

Respecto al ámbito institucional

Se revisó en la elaboración de este perfil, aspectos como el grado de
implicación institucional respecto a este tipo de organización, la necesidad de
evaluación de los mismos y como consecuencia la posibilidad de extensión a otros
cursos, recogiéndose los siguientes acuerdos:

* Reactualizar la implicación de todo el Claustro de profesores en función de la
evaluación que se realizara.
* Llevar a cabo el seguimiento de los grupos, estudiando sus resultados académicos
antes y después del periodo de aplicación del agrupamiento flexible.
* Valorar los procesos que se realizan en los grupos y sus efectos de mejora.
* Plantearse como institución ampliar este tipo de organización del alumnado a otras
materias o a otros niveles educativos del centro.

Los planteamientos que el profesorado manifestó, a lo largo del debate,
permitió además de recoger los anteriores acuerdos, tal como ha quedado descrito
anteriormente, evidenciar la dificultad de explicitar las concepciones que les lleva a
plantear un modelo de intervención educativa como este tipo de agrupamiento. En el
análisis de cada ámbito se hizo patente esta dificultad al tratar de expresar las causas y
las finalidades de las actuaciones realizadas.

A pesar de ello, al tratar de las posibles ventajas y desventajas de la
homogeneidad frente a la heterogeneidad en la formación de grupos flexibles, la
tendencia más consensuada fue la de valorar positivamente el agrupamiento basado en
la homogeneidad de las capacidades y conocimientos de los alumnos.

 Se vieron carencias en el modelo como la necesidad de evitar el
encasillamiento y la rigidez de los grupos. Se propusieron los acuerdos anteriormente
citados, pero no se plantearon modificaciones sustanciales respecto al criterio de
agrupación: homogeneidad/ heterogeneidad, ni se plantearon la necesidad de explicitar
las concepciones que pudieran subyacer en cada uno de los modelos de intervención.

M.Carmen Oliver
___510

 4.2. Práctica educativa: análisis del funcionamiento de los grupos flexibles

 El análisis exhaustivo y riguroso de los documentos administrativos: actas y
expedientes académicos existentes en el centro, la realización de entrevistas formales e
informales al profesorado y al equipo directivo, la aplicación de encuestas a alumnos y
padres, los debates del propio equipo de profesores que participaron en los grupos y las
observaciones realizadas en las aulas, me han dado elementos relevantes para poder
interpretar los hechos y posibilitar la comprensión de los rasgos fundamentales de este
tipo de práctica.

 Por otra parte este análisis resultaría tendente a la parcialidad sino se
considerara el trabajo de interrelación y contraste entre las fuentes. De modo que la
puesta en práctica de la técnica de la triangulación de instrumentos y de observadores
ha permitido iluminar cada uno de los ángulos del tema, dibujando las distintas aristas
del fenómeno estudiado. La triangulación ha sido la principal herramienta para lograr
una interpretación, creo que ajustada a la realidad, que interrelaciona toda la
información recogida y aporta una nueva perspectiva global. Este análisis pone de
manifiesto las prácticas tal como se realizan, sus causas, sus efectos y las percepciones
y los significados que de ellas tiene los implicados.

. De esta nueva visión he extraído aquellos aspectos que en la triangulación han
resultado susceptibles de ser categorizados como indicadores relevantes en la
comprensión de los hechos. De tal forma que, he valorado como ámbitos, que se deben
considerar en el análisis y posterior interpretación, aquellos relacionados con los
valores y las concepciones de profesores, padres y alumnos. Estos justifican la puesta
en práctica y mantenimiento de estos agrupamientos en el centro y muestran sus
posibles efectos. Se ha enfocado desde una visión dilemática donde se contrasta lo que
piensa cada sector educativo con lo que hace en los agrupamientos.

 He trabajado sobre diez ámbitos de análisis e interpretación, que pertenecen a
los campos conceptuales e ideológicos, organizativos, curriculares y relacionales:

1. Concepciones y valores de los profesores, padres y alumnos que justifican el

agrupamiento flexible.
2. Flexibilidad organizativa: cambios intergrupos.
3. Formación de grupos: adscripción y estructura interna.
4. Organización social del trabajo: interacciones entre iguales.
5. Procesos de enseñanza-aprendizaje: metodología empleada en los grupos.
6. Función del profesor/a. El papel del equipo docente.
7. Materiales y recursos didácticos.
8. Influencia del espacio físico.
9. Tratamiento de la diversidad: El seguimiento y la tutoría del alumno.
10. Resultados académicos.

Fig. nº. 9.18.Ámbitos de análisis de los agrupamientos flexibles de alumnos

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__511

 4.2.1. Concepciones y valores de los profesores, padres y alumnos
que justifican el agrupamiento flexible

 Proponerse el análisis de la práctica docente que día a día llevan a cabo los
profesores implica entrar en procesos analíticos de extremada complejidad. Las
acciones de las personas, en general, se presentan ante los demás como un iceberg, del
que sólo se puede contemplar la punta y queda en la oscuridad de las aguas marinas las
dos terceras partes del mismo. Para conocer su existencia basta con poder visualizar la
parte superficial, de modo que con sólo avistarla se suele afirmar que allá se encuentra
uno de ellos. Pero, para conocer realmente su naturaleza, es necesario profundizarse en
el mar y percatarse de todas las propiedades de la parte sumergida. Conocer implica
analizar la realidad en su nivel superficial y profundo.

 Si lo dicho es válido para las acciones de las personas, en general, lo es también
para las prácticas docentes de los profesores, en particular. El conocimiento fértil de las
mismas supone analizar la superficie, aquello que en cualquier momento se puede
observar que pasa en el centro educativo y el fondo, aquello que lleva a actuar de
aquella manera concreta. Para ello es necesario, además de poder describir las acciones
tal como ocurren, detectar, observar, preguntar sobre las concepciones, los valores y el
modelo de referencia que subyace a estas actuaciones.

Este paso, aún siendo de compleja aproximación, es el que he realizado. Las
interrelaciones entre los diferentes sectores educativos y la investigadora han permitido
destacar algunas interpretaciones que ayuden a conocer en todas sus dimensiones la
realidad concreta de la práctica de este tipo de agrupación de alumnos, aplicando las
técnicas descritas de transcripción, de triangulación de fuentes y agentes y la aplicación
de mecanismos de revisión y consenso.

 a) Concepciones del profesorado

 El profesorado tiene la convicción de que este tipo de agrupamiento mejora la
calidad de la enseñanza.

 Alegan como razón que sustenta esta creencia que es posible esta mejora
gracias a que en cada uno de los grupos se reduce el número de alumnos ya que se
agrupan según el nivel de conocimientos individual, el ritmo de aprendizaje, la
conducta y la motivación que cada alumno tiene hacia la materia. La aplicación de
estos criterios permite diversificar a los alumnos en distintos grupos, reduciendo
considerablemente la ratio por grupo, siempre en cuanto a la ratio grupo/clase.

M.Carmen Oliver
___512

 Un posterior análisis del posible efecto numérico de la aplicación de estos
criterios, les lleva a precisar que los dos últimos: la conducta y la motivación hacia la
materia y su conocimiento, están altamente interrelacionados con el nivel de
aprendizaje que aporta al grupo cada alumno y con su ritmo de trabajo. De tal forma
que la motivación y la conducta positiva aumenta o disminuye según se obtiene un
buen nivel de conocimientos, así como también se ve favorecido su ritmo de trabajo y
aprendizaje al encontrar menos obstáculos de carácter cognoscitivo. Este hecho
permite reconocer en los grupos diferentes grados no sólo de conocimientos y
capacidades sino también de diferentes grado de motivación y de interés que afectan a
una distribución diversificada de alumnos.

 Los grupos formados no son homogéneos, sino menos heterogéneos que el
grupo/clase de referencia.

 El objetivo inicial del profesorado, en el momento de poner en práctica este
tipo de estrategia organizativa y didáctica es el de homogeneizar los grupos con la
finalidad de favorecer la tarea del profesorado y mejorar el aprendizaje de los alumnos.

 A lo largo de la práctica de estos agrupamientos el equipo docente se hace
consciente de que intentar la homogeneidad de los grupos es una falacia y que la
angustia que se crea en el equipo, por no conseguir su objetivo, no responde más que a
un desconocimiento de la realidad.

 El profesorado evidencia, a través de la reflexión colectiva, que las
características diferenciadas de los alumnos, no posibilitan el tratamiento uniforme de
los mismos y que los criterios de igualdad en el nivel de conocimientos y de ritmos de
trabajo no los comparten, nada más que en algunos aspectos y desde luego, no en su
totalidad

 Ahora bien, mantienen la convicción de que con este tipo de agrupamiento se
consigue controlar la heterogeneidad de alumnos que se da en el grupo/clase y este
hecho se valora positivamente para la realización de la tarea docente del profesorado y
para el progreso en el aprendizaje de los alumnos.

 Se crea un clima de trabajo más afectivo en los grupos que en el grupo/clase.

 Esta creencia del profesorado se basa en la opinión de los propios alumnos,
cuando hablando de los profesores afirman que:" Nos hacen las clases más fáciles" y
en los beneficios que el número reducido de alumnos produce en los grupos. Esta
reducción, según el profesorado, permite ampliar el número de interacciones entre
profesor-alumno y entre alumno-alumno o al menos las posibilita más que en la
situación de grupo/clase.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__513

 La distribución de alumnos en grupos atendiendo al nivel de competencias
puede generar efectos no deseados.

 Al analizar las ventajas y desventajas de aplicar determinados criterios de
adscripción a los grupos, el profesorado señala la necesidad de establecer mecanismos
organizativos que eviten aquellos efectos sociales y personales que no sean deseables.

 Se cree que uno de estos mecanismos puede consistir en hacer más grupos,
evitando la clasificación de grupo de buen nivel de conocimientos, conocimientos
medios o conocimientos bajos.

 Al realizar el estudio longitudinal de los grupos, el equipo docente se ha
percatado del predominio de los criterios: nivel de conocimientos y ritmo de
aprendizaje, dejando de lado la motivación y el interés por el estudio, inicialmente
propuestos para su consideración. En consecuencia, los alumnos de nivel más bajo de
conocimientos y de ritmos más lentos se agrupan siempre en los grupos de niveles
bajos de aprendizaje y al contrario. Los alumnos de mejores niveles de conocimientos
y ritmos más rápidos de trabajo, se agrupan en grupos donde los niveles de aprendizaje
son superiores. Para evitar esta situación que pudiera considerarse no deseable, desde
la perspectiva de encasillar en una clasificación rígida a los alumnos, el equipo
propone hacer más grupos de alumnos para ampliar el abanico de posibilidades y
deshacer las tres categorías anteriormente descritas. Opinan que: "Si hubiera más
profesores podríamos hacer más grupos, así, manteniendo las virtudes de la
homogeneidad de conocimientos, evitaríamos el etiquetamiento de los alumnos en:
buenos, medios y malos.

b) Concepciones de los alumnos

 En cuanto a las concepciones y argumentos que utilizan los alumnos para
justificar este tipo de agrupamiento, algunas son coincidentes con el profesorado y
otras amplían el abanico inicial expuesto por los profesores. Del total de alumnos
encuestados, cinco grupos de 9, 14, 21, 23, 23 y 25 alumnos respectivamente 115 en
total, cumplimentaron correctamente las encuestas sesenta y ocho de los que se han
extraído los datos para cada una de las gráficas que se presentan.

 Los grupos pequeños posibilitan un mayor progreso en el aprendizaje.

Los alumnos aceptan la formación de los grupos porque piensan que los grupos
pequeños mejoran las posibilidades de recibir atención por parte del profesorado y, por
tanto, mejoran las posibilidades de progresar en sus aprendizajes.

M.Carmen Oliver
___514

 Una de las razones que se ha considerado es la posible influencia de la opinión
de los profesores en esta opinión de los alumnos, ya que valoran el estado de opinión
que se ha podido crear en torno a esta característica y la convicción de cada uno de los
sectores educativos: profesores, padres y los propios alumnos de que en las situaciones
educativas en que son pocos los sujetos para atender, consecuentemente se constatan
mayores ocasiones de atención.

Gráfico nº 9.1. Gráfica de opinión de los alumnos sobre el agrupamiento
flexible en el centro.

 La adscripción de los alumnos a los grupos mantiene relación con su
autoconcepto

 Desde la perspectiva de los alumnos, se han explorado aquellas percepciones y
aspectos emotivos relacionados con su participación en los grupos. En este sentido se
les ha preguntado sobre: a) el grado de ansiedad que les pudiera causar la adscripción,
al inicio de curso, a un grupo concreto, así como las reacciones que suscita su cambio
a otros grupos a lo largo del curso. b) el sentimiento que pudiera generar la
pertenencia a uno u otro grupo y c) su percepción en cuanto a su participación en el
grupo que se le ha asignado.

a) La aplicación de criterios de selección y distribución de los alumnos en
grupo pueden causar distorsiones e inadaptación a sus protagonistas, debido a su propia
selección, ajustada o no a las personas y a la complejidad de la realidad que tratan de
dividir.

Valoración del objetivo final de los a.f.
 Opinión de los alumnos.

53%13%

18%

9%7%
Muy satisfactorio
Satisfactorio
Correcto
Insatisfactorio
No contestan

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__515

El hecho de ser los profesores responsables absolutos de la distribución de

alumnos, podía ocasionar en los alumnos, sentimientos de ansiedad al no conocer con
exactitud la aplicación final de los criterios. Esta posibilidad de generar ansiedad se
fundamentó en el hecho de que los alumnos catalogaban a cada uno de los grupos en
una escala de mejor a peor, en cuanto a la pertenencia a él.

 El inicio de curso venía marcado por la noticia de los grupos que se formaban y
los alumnos concretos que, después de pasadas las pruebas de conocimiento inicial y
de valorados los informes del profesorado anterior, formaban parte de cada uno de los
grupos.

Ante este hecho se preguntó en la encuesta a los alumnos si les creaba ansiedad
el hecho de no conocer su "destino". Los alumnos manifestaron, en general, una
tendencia a no percibir este hecho con ansiedad. Ahora bien, matizaron diciendo que lo
que les preocupaba cuestiones como: "Saber si irían con los mismos compañeros del
año anterior o con otros"," ¿Quien sería su tutor/a?" .

 Gráfico nº 9.2. Gráfica sobre los sentimientos de los alumnos hacia los grupos

b) Otro aspecto que se recogió fue la percepción que tenían los alumnos sobre
pertenecer a uno u otro grupo. En particular fueron preguntados sobre cual era su
objetivo al acabar los estudios que estaban realizando o dicho de otro modo, qué
esperaban de los estudios actuales.

Sentimientos de los alumnos respecto
a su pertenecia a un grupo.

6%

18%

37%

19% 1%

12%

Entusiasmo
Curiosidad
Normalidad
Incerteza
Indiferencia
Ansiedad
No ansiedad

M.Carmen Oliver
___516

La pretensión era detectar: por un lado, a) su motivación para el estudio y b) su

autoconcepto, estableciendo alguna posible relación con su pertenencia a los grupos.

Respecto a la motivación por el estudio, en general, suelen aceptar la situación
en que se encuentran, tanto si es de progreso continuado como de dificultades en los
aprendizajes. Opinan que lo que están haciendo es preciso hacerlo para poder
conseguir objetivos de promoción futuros.

 Sin embargo, estos objetivos de promoción personal se concretan de forma
diferente para los alumnos de los distintos grupos. Así el grupo considerado por sus
profesores como de buen nivel académico y de progreso en los aprendizajes mantenía
expectativas positivas respecto a la realización de estudios superiores universitarios.
sus planteamientos dejaban poco margen para el abandono de los estudios o la
incorporación inmediata en el mundo laboral.

 Una percepción menos positiva y más diversificada la manifestaban los
alumnos de los grupos considerados por el profesorado de características medias, en
cuanto a conocimientos y progreso. En este caso había variedad de expectativas
respecto a estudios superiores, expectativas de trabajo inmediato o incluso abandono
de los estudios.

 Por último, en el caso de los alumnos pertenecientes a los grupos considerados
de niveles bajos de conocimientos y dificultades en los aprendizajes, sus expectativas
respecto al futuro se centraban en la inserción en el mundo laboral y en algunas
ocasiones citaban la posibilidad de abandonar los estudios.

 El análisis de esta información nos ha proporcionado datos que justificarían la
idea de que la pertenencia a un grupo tiende a facilitar elementos de juicio personal que
pueden llevar al alumno a un autoconcepto positivo o negativo en función de las
vivencias que el grupo le proporciona.

 Ahora bien, opino, con J. Marchago, que sería simplista atribuir sólo al tipo de
agrupamiento estos efectos, cuando probablemente intervienen además otros muchos
factores. Y, dado que la investigación sobre el autoconcepto de los alumnos no ha sido
hasta el momento concluyente sobre la influencia del tipo de organización o del tipo de
agrupamiento o del estilo docente, sobre el concepto que el alumno adquiere de sí
mismo, parece sensato afirmar que, en todo caso, un medio organizado en función de
unas materias, centrado básicamente en los profesores, donde continuamente se
evalúa al alumno por su rendimiento académico y en el que las relaciones personales
fluyen en una sola dirección y se hallan estereotipadas, no es el mejor ambiente para
desarrollar en el alumno aspectos importantes de su personalidad, como lo es el
concepto de sí mismo (Marchago, 1991:90).

 Si se mantiene una organización pretendidamente abierta y flexible pero con un
desarrollo didáctico intergrupos de las características descritas, puede producir el
efecto no deseado sobre el autoconcepto de los alumnos participantes.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__517

c) Respecto a su percepción en relación a su participación en el grupo que se le

ha asignado, se les ha preguntado sobre su grado de conformidad en torno a su
adscripción al grupo. Se manifiestan conformes o inconformes en relación a la
evaluación de conocimientos inicial.

Su conformidad o disconformidad la fundamentan en que tienen la percepción
de que saben cuál es su situación en cuanto a los conocimientos que poseen y opinan
que deberían poder elegir los grupos en los que participar.

Cuando no coincide su percepción con la evaluación del profesorado se crea en
algunos alumnos un estado de disconformidad, que manifiestan, básicamente en el
primer mes, adaptándose después.

 En general, los alumnos perciben este tipo de agrupamiento como una
actividad más, enmarcada en la línea de centro. Piensan que es una estrategia útil,
porque tienen confianza en la forma de actuar del centro como institución. Una de las
razones más relevantes que puede justificar esta percepción, la encontramos en la
frecuencia de innovaciones en el centro. Éste, en su dinámica de trabajo del centro,
contempla la implementación de innovaciones de mayor o menor extensión en
diferentes ámbitos. La propuesta de revisión de tareas y la elaboración de proyectos de
mejora se suelen recoger en los planes anuales, bajo la aprobación del Consejo Escolar,
lo que ha permitido consolidar un clima de revisión, cambio y mejora que inspira, en la
comunidad educativa, un cierto grado de confianza.

c) Concepciones de los padres

 Con la finalidad de conocer también las valoraciones y las concepciones de los
padres y poder entender los efectos que percibe otra parte de los implicados, se ha
encuestado a los padres de los alumnos que participan en estos grupos. Se ha recogido
información a cerca de tres aspectos: la valoración de los grupos desde la perspectiva
de la realidad de su propio hijo o hija, el grado de conocimiento de la estrategia
organizativa y didáctica y el grado de adecuación y utilidad de la práctica concreta a lo
largo del tiempo de aplicación considerado.

 Valoración de los padres positiva

Preguntados los padres sobre la valoración global que harían de los
agrupamientos flexibles en los que participan sus hijos e hijas, manifiestan que éstos
son positivos para el progreso de sus hijos y los aceptan como estrategia adecuada a los
objetivos educativos previstos. Tal como manifestaban los alumnos, consideran que
este tipo de agrupamiento es una propuesta más de las que hace el centro y basan esta
confianza en las experiencias innovadoras previas, que también han considerado
positivas y en la forma de hacer de los profesores que tienen su consideración. Las
diferentes opiniones que manifiestan quedan recogidas en el gráfico.

M.Carmen Oliver
___518

Gráfico 9.3. Gráfica de opinión de los padres sobre el agrupamiento flexible en el
Centro.

 Exigencia de eficacia en los procesos de aprendizaje de sus hijos/a

 Los padres manifiestan la necesidad de obtener por parte del equipo docente
garantías de eficacia en los procesos de aprendizaje de sus hijos/a. Valoran como
necesario garantizar que no haya clasificaciones rígidas de los alumnos y que el
proceso de enseñanza-aprendizaje sea adecuado.

 Manifiestan que si se garantiza esto los agrupamientos flexibles "son una
forma de individualizar la enseñanza y eso es bueno para los alumnos" pero "es
necesario favorecer los cambios de grupo, que son motivadores y evitar el etiquetaje".
Véase gráfico nº.9.4.

Valoración del objetivo final de los a.f.
Opinión de los padres.

34%

19%6%
4%

37%

Muy satisfactorio
Satisfactorio
Correcto
Insatisfactorio
o contestan

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__519

Gráfico nº 9.4. Gráfica sobre la eficacia del agrupamiento flexible según la opinión de
los padres.

 Desarrollo de los planteamientos iniciales:currículum, metodología,
organización, materiales.

 A partir del contraste entre las intenciones iniciales y la realización práctica
he comprendido que la idea inicial del equipo docente se ha visto progresivamente
modificada. Ante estos hechos se cuestionó ¿qué razones ha producido el cambio entre
los planteamientos iniciales y la realización concreta de los mismos?.

 Varias fueron las razones que argumentaron los participantes. Una de ellas fue
la inseguridad que proporciona al profesorado la implantación de innovaciones.

Los agrupamientos flexibles como estrategia propia de la organización
académica de alumnos, suponía por su características organizativas y didácticas,
conocer y aplicar un tipo de organización diferente a la organización grupo/clase y un
tipo de organización social del trabajo diferenciado también del habitual de los
grupos/clase, según edad. Estas tareas formaron parte de la concepción y aplicación de
una estrategia que pudo considerarse innovadora respecto al modelo anterior aplicado.

Eficacia de los agrupamientos flexibles.
Opinión de los padres

70%3%

3%

4%20%

Agrup. Flex.
Enseñanza ind.
Dudan
No contestan
Clase ord.

M.Carmen Oliver
___520

Como tal innovación, supuso un conocimiento previo de conceptos como

flexibilidad, cambios intergrupos, diversificación del currículum, de metodologías y
otros aspectos que diferenciaron la estrategia de otros tipos de organización académica.
Supuso, además la generación de inseguridades en torno a su aplicación. Las
dificultades en la diversificación del currículum, de metodologías, de materiales se
percibieron como dificultades difíciles de superar y como motivo de inseguridad al
presentarse los docentes a los alumnos.

 Por tanto, la seguridad que su experiencia previa en programación, aplicación
de métodos y formas de organizar el trabajo del aula se ha impuesto ante las
innovaciones metodológicas, curriculares y organizativas que se requerían. No dejó de
ser una constatación respecto a las fuerzas que se contrarrestan tendiendo al equilibrio,
después de los primeros impulsos innovadores.

 Otra razón alegada, en este caso, por los profesores ha sido la falta de tiempo
lectivo para programar las actividades, elaborar materiales diversificados y poder llevar
a cabo los planteamientos previstos. La coordinación del equipo de profesores, como
tarea base, debió contemplar, entre otras, algunas de las tareas que genera este tipo de
agrupamiento: el tratamiento diversificado del currículum, la elaboración de criterios
de adscripción a los grupos atendiendo a signos de eficacia y flexibilidad, la
elaboración de materiales adaptados a las necesidades individuales y sociales de cada
grupo. La falta de priorización de los recursos ordinarios, ha ocasionado deficiencias
en esta coordinación, ya que no se aportó más tiempo lectivo del que ya tenían previsto
los equipos de nivel o de ciclo ordinarios.

 Por último, se ha dado mucho valor a la consecución de buenos resultados
académicos. Ha quedado claro y manifiesto que son un objetivo muy importante para
todos los implicados: profesores, alumnos y padres. Este hecho condiciona, en parte, el
planteamiento didáctico de estos grupos. Cuando se les pregunta en torno a la
posibilidad de adaptación del currículum para sus hijos o a los alumnos mismos, ellos
perciben la necesidad de "estar en igualdad de condiciones que los demás"
identificando que cualquier alteración de la programación general para el grupo o para
el grupo/clase de referencia, es un indicio de desigualdad y perjuicio, en cuanto a que
los demás alumnos estarán mejor preparados para enfrentarse con el mundo laboral o
de los estudios superiores.

Se puede ver en la figura, el contraste entre la opinión de los padres y la de los
alumnos respecto a la importancia de las posibles opciones curriculares. Así, mientras
los padres en un 61% consideran básico que sus hijos reciban todos los contenidos de
la programación prevista por el centro para la media de alumnos, los alumnos
correspondientes al nivel de séptimo curso lo consideran en un 18% y un 32% y los
grupos de octavo lo valoran en un 23% y 32% también.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__521

 La opción de diversificar el curriculum adaptando objetivos y contenidos a las
necesidades de cada uno de los alumnos y de los grupos en general, es vista como
conveniente en un 14% de los padres y, por los alumnos de séptimo curso, en un 82% y
un 68% y, por los alumnos de octavo, en un 70 % y 68% según los distintos grupos
preguntados.

Es evidente que existe la tendencia, por parte de los alumnos, como implicados
directos que son de su aprendizaje, a valorar las ventajas que representa el desarrollo
de un currículum adaptado a sus necesidades, mientras que los padres ven el tema
desde una perspectiva diferente, en el que los elementos de continuidad en estudios
posteriores o de inserción en el mundo laboral en igualdad de condiciones con el resto
de estudiantes de la población, quede garantizada.

 Gráfico nº 9.5. Opciones curriculares. Opinión de padres y alumnos.

 Los participantes señalan que esta estrategia resuelve algunos problemas como la
reducción de la heterogeneidad del grupo/clase de referencia. Sin embargo otros están
pendientes de resolución y citan entre ellos: algunos temas relacionados con la
evaluación inicial, en cuanto a la recogida de ideas previas de los alumnos, la
consideración de los estilos de aprendizaje, la negociación de contenidos, la
diversificación de actividades o el valor de los resultados académicos.

Alumnos 8ª BAlumnos 8º AAlumnos 7ºB Alumnos 7ºAPadres

0

20

40

60

80

100

Opciones curriculares. Opinión de padres y alumnos.

Todos la prog.

Program.adapt.

No contestan

M.Carmen Oliver
___522

4.2.2. Flexibilidad organizativa: movilidad intergrupos y promoción de

los alumnos.

 Este ámbito de análisis forma parte de la esencia de este tipo de agrupamiento. La
propia definición de la estrategia responde al concepto de flexibilidad.

 Entendemos por flexibilidad organizativa la capacidad que muestra una
organización de adaptarse a diferentes necesidades provenientes del contexto y
resolver problemas generados por la propia organización.

Esta flexibilización comporta adaptación de los elementos que configuran la
organización: funciones, recursos, estructura, planificación...; y reorganización en
torno a nuevos objetivos y finalidades de la misma.

 En el centro escolar pensar en la posibilidad de flexibilizar la organización
comporta considerar: readaptación de los elementos organizativos, curriculares,
relacionales. En cualquiera de los casos, los elementos organizativos en el centro
educativo están al servicio de los elementos curriculares y relacionales que permiten
desarrollar el objetivo último de toda institución escolar: la educación de los alumnos.

 Desde este enfoque organizativo, en el que el centro contempla la flexibilidad
organizativa como una herramienta al servicio del aprendizaje del alumno, los
participantes en este tipo de agrupamiento, fueron preguntados sobre los cambios
intergrupo que promueven y sus percepciones sobre ellos.

 Movilidad intergrupos

 Entendemos por movilidad intergrupos a la posibilidad que se da al alumno de
pasar de un grupo a otro a lo largo del curso escolar. Esta posibilidad permite avanzar
al alumno, pasando de un grupo de menos a más dificultad, según su progreso en los
aprendizajes. A su vez puede darse, el caso contrario, en el que el alumno que
manifiesta dificultades en su progreso, tiene la posibilidad de recuperar aquellos
conocimientos que pudieran ser necesarios para salvar dichas dificultades.

En cualquier caso la organización tiene la finalidad de diversificar las
posibilidades de progreso para el alumno, tanto desde la vertiente organizativa, como
desde la curricular, metodológica o relacional, considerando el carácter de flexible
como básico y fundamental en la agrupación de los alumnos.

 El profesorado respecto a los cambios de grupo y la promoción de los alumnos,
expone que es necesario concienciar a padres y a alumnos para aceptar los cambios de
grupo, en el momento de paso de un grupo considerado de menos nivel de
conocimientos y de ritmo más lento que el considerado "medio".

La razón de esta necesidad de concienciación es que el paso a un grupo,
considerado de bajo nivel, el alumno lo vive, en general, de forma negativa.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__523

Hay un tipo de alumno que se pierde en un grupo concreto y acepta de buen

grado pasar a un grupo más adecuado a su nivel de conocimientos y a su ritmo de
trabajo, para poder seguir adecuadamente las secuencias de aprendizaje.

 El equipo docente, así como los padres, considera que la movilidad entre
grupos es motivadora. Perciben los cambios de grupo como un elemento necesario para
estimular al alumno en su aprendizaje, ya que piensan que incitan a la superación y
permiten ofrecer al alumno la oportunidad de trabajar en el grupo en el que se
encuentra más adaptado, en cuanto a los conocimientos y relaciones grupales. Pero, es
el equipo de profesores, el que considera, que si bien eso es así, en la práctica docente
diaria existen graves dificultades organizativas y metodológicas para llevarlos a cabo.

De tal manera que a lo largo de cada trimestre pueden ser tres o cuatro los
alumnos que pasan de un grupo a otro, en función de las valoraciones que el equipo
docente hace, sobre el proceso de aprendizaje del alumno. Esto lo consideran
insuficiente, si bien piensan que se ha de hacer correctamente y no sin las condiciones
metodológicas y organizativas adecuadas, que garanticen el beneficio del cambio.

 Constatan, por otro lado, que se dan menos casos de promoción de alumnos
hacia grupos de mayor nivel de conocimientos que de recuperación. Dicho de otro
modo, se dan menos cambios de alumnos hacia grupos considerados de conocimientos
más altos que a grupos considerados de conocimientos más bajos. Manifiestan que se
ha de aumentar la movilidad entre grupos, pero consideran, que a pesar de haber poca
movilidad, este tipo de agrupamiento facilita más los procesos de enseñanza-
aprendizaje que la organización tradicional en grupo/clase. Véase gráfico nº 9.6.

Gráfico nº 9.6. Gráfica sobre valoración de los cambios intergrupales.

Valoración de los cambios intergrupales.
Opinión de los padres.

positivo
91%

correcto
3%negativo

2%

no contesta
4%

positivo
correcto
negativo
no contesta

M.Carmen Oliver
___524

En la realidad del aula se observa que este tipo de agrupamiento se lleva a cabo
organizativamente en clara correspondencia con los niveles escolares. Es decir se han
subdividido algunos grupos /clase, clasificados según edad y nivel de conocimientos,
en grupos, cuyas características principales son: mantenimiento del nivel general de
conocimientos según las programaciones previstas en el centro para la edad y el nivel
educativo que cursan y reducción del número de componentes. La diferencia entre
grupos la marca el grado de dificultad con que se tratan los objetivos y contenidos de
dicha programación y la capacidad de asimilación de los alumnos.

 Preguntados los participantes por este hecho, manifiestan que no es relevante
para ellos estos criterios de formación de grupos; lo importante es que cada grupo
responda a sus necesidades y percibe que esta organización lo facilita.

Al analizar la cantidad y el tipo de cambios que se han realizado a lo largo de
los cursos escolares, se ha observado que los alumnos de los grupos considerados de
nivel de conocimiento medio cambian con mayor frecuencia hacia los de nivel bajo y
esporádicamente hacia los de nivel alto, lo cual produce un efecto de escasa promoción
que no estimula a los alumnos implicados.

 4.2.3. Formación de grupos: adscripción y estructura interna.

 En el debate inicial sobre los valores que promueve este tipo de agrupamiento,
el equipo docente manifestó la conveniencia de hacer grupos homogéneos en lugar de
aplicar criterios de heterogeneidad.

 Basan sus argumentos en que la heterogeneidad en los grupos es enriquecedora
por cuanto que motiva e impulsa el aprendizaje de los alumnos. Los distintos estilos de
aprender, la manifestación de diferentes intereses y capacidades provoca el deseo de
imitar o superarse unos a otros. Los conocimientos de unos pueden compartirlos con
otros y estimular hacia la superación de estadios por imitación.

Ahora bien, destacan, a su vez, que el grupo/ clase de referencia mantiene las
características de heterogéneo y que dado el número de alumnos que lo compone el
tipo y cantidad de necesidades educativas de sus miembros sobrepasa las posibilidades
de atención del profesor que los tutoriza.

 De modo que para optimizar los recursos humanos, materiales y pedagógicos
que poseen, es preciso hacer grupos que tiendan a la homogeneidad, con un número de
alumnos inferior al grupo/clase y con lo que ellos consideran una "heterogeneidad
controlada".

 Entienden por "heterogeneidad controlada" al fenómeno que reconocen en los
grupos que han formado. Consiste en un deseo de unificar las prácticas docentes ante
alumnos agrupados con criterios, pretendidamente homogéneos y una observación de
la imposibilidad real de dicha homogeneidad.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__525

 La revisión de la práctica y la propuesta de hacer emerger los valores que les
mueve a ella les ha proporcionado elementos de análisis e interpretación de este hecho.
Manifiestan que por mucho que subdividiéramos a los alumnos en grupos, aplicando
cada vez mayor número de criterios unificadores, siempre formaríamos grupos
heterogéneos, semejantes en algunos aspectos, pero evolutivos. En esta evolución
natural de los grupos, se observa que cada alumno al ir adquiriendo aprendizajes se
separa de sus compañeros en una evolución personal e intransferible.

 A pesar de esta convicción, entienden que es necesario agrupar a los alumnos y
alumnas de diferentes capacidades, ritmos de aprendizajes, motivaciones, intereses
pero que tengan unas necesidades educativas determinadas y concretas que puedan ser
atendidas por el profesorado. Manifiestan que, si bien se han de conservar los criterios
de formación de grupos, es necesario reelaborar a fondo la metodología en cada grupo
de forma que active los mecanismos adecuados para hacer un tratamiento real de la
diversidad de alumnos con un propuesta didáctica flexible, basada en una organización
de las mismas características.

 La observación de los grupos y el estudio comparativo de los datos en función
del sexo, capacidades, ritmo de trabajo, motivación e intereses ha proporcionado
información en torno a su estructura y a su composición.

 La estructura interna de todos los grupos reproduce los tres subgrupos que, en
general, se dan en la organización de grupo/clase. Estos subgrupos se forman de forma
espontánea según diferentes grados de dificultad en la adquisición de conocimientos.
Tanto profesores como alumnos manifiestan ser conscientes de esta subdivisión
"natural" del grupo. Cada alumno expresa que conoce su situación en relación al
subgrupo al que pertenece, destacando la idea de que son pocos los casos en que tienen
la posibilidad de pasar de uno a otro subgrupo por haber adquirido los conocimientos
precisos para hacerlo.

 Estos tres subgrupos se caracterizan por la cantidad de conocimientos
adquiridos, las dificultades que presentan sus miembros para lograrlos y la conducta
que va anexa a los procesos de aprendizaje. Atendiendo a estos criterios se observa un
subgrupo que adquiere los conocimientos sin grandes dificultades. Sus componentes
progresan a buen ritmo y manifiestan un cierto grado de motivación e interés por lo
que hacen. Otro subgrupo es el considerado de ritmo medio, con algunas dificultades
superables, con interés y motivación por algunos temas. Y un tercer subgrupo que
presenta dificultades específicas dentro del grupo.

 Si adquirimos un mayor nivel de profundización en las observaciones
podríamos observar que cada grupo sería susceptible de ser subdividido hasta llegar a
la individualidad.

M.Carmen Oliver
___526

 Por otro lado, preguntados los alumnos sobre la formación de grupos y la
valoración que hacen de su funcionamiento, argumentan que estos agrupamientos son
positivos y útiles para su progreso, porque permiten reducir el número de participantes
en ellos, respecto al número de componentes de los grupo/clase de referencia.

 Esta interpretación que hacen los alumnos, al igual que la hacen sus padres y
los propios profesores, tiene más de deseo que de realidad. Después de realizar las
observaciones previstas en cada uno de los grupos, se ha observado que esta reducción
se da realmente en los grupos considerados de bajo nivel de conocimientos y de ritmo
lento de aprendizaje, en los otros casos mantienen una ratio muy próxima de la del
grupo/clase.

 Establecen una relación clara entre número reducido de alumnos y posibilidad
de mayor progreso y, por tanto, de obtener mejores calificaciones. Estas últimas, en su
opinión, son una parte muy importante de la tarea escolar y una razón básica de su
aprendizaje.

 Manifiestan que en los grupos de número reducido de alumnos el profesor/a
puede llegar a conocerlos y atenderlos mejor que en la situación de grupo/clase.
Conocerlos mejor, en el sentido de saber cuáles son sus necesidades durante el proceso
de aprendizaje, atenderlos más adecuadamente, en el sentido de buscar las estrategias
más precisas y poder aplicarlas con mayor frecuencia.

Gráfico nº 9.7.Estructura interna de los grupos. Ratio alumnos /profesor /grupo

09
9

12
2

14
21
0

21

1

22

23

20

3

23

0

25

25

0
10
20
30
40
50

G
ru

po
C

G
ru

po F

G
ru

po E

G
ru

po B

G
ru

po D

G
ru

po A

Adscripción de alumnos a los grupos. Criterios: nivel de
conocimientos y ritmo de aprendizaje

Total alumnos
13-14 años
12-13 años

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__527

Un segundo elemento significativo en la estructura interna de los grupos es la
relación observada entre sexo y número de alumnos adscritos a los grupos.

Del total de alumnos distribuido en grupos flexibles según niveles
desconocimientos se ha observado que se distribuyen, según sexos, del siguiente modo:

 Las chicas formaban el 12% del grupo de nivel bajo, el 43% del grupo de nivel
medio y el 43% del grupo de nivel alto, mientras que los chicos formaban el 26% del
grupo de nivel bajo, el 35% del grupo de nivel medio y el 38% del grupo de nivel alto.

 Así del 100% de los alumnos que conforman estos grupos flexibles se ha
podido constatar que repartidos el 20% en el grupo de nivel bajo, el 39% en el medio y
el 41% en el alto, el grupo considerado de nivel bajo de conocimientos estaba
constituido en mayor número por chicos que por chicas, distribuyéndose las chicas
entre la franja de los grupos medios y altos.

 Gráfico nº 9.8. Porcentaje de alumnos y de alumnas por grupos

41
43

38

39

43
35

20
12

26

0%

50%

100%

Alumnos y alumnas /grupo

total 38 35 26
alumnas 43 43 12
alumnos 41 39 20
C l 3D 3

alto medi bajo

M.Carmen Oliver
___528

Observado este hecho, el equipo docente argumenta que la composición interna
de los grupos parece estar determinada por la aplicación de los criterios de adscripción
iniciales y ésta condiciona el número y, probablemente, el sexo de los alumnos.

Condicionan el número de alumnos porque el distinto nivel de conocimientos,
el ritmo de trabajo, incluso, los intereses pueden decantar el aumento de los grupos
altos y medios y la disminución de la ratio en los grupos bajos. Son menos los que
tienen esas dificultades.

Parece que condiciona el predominio de alumnos o de alumnas, porque,

después de aplicar en cada grupo/clase el cuestionario de estilo sociocognitivo,
elaborado por S. De la Torre (1991), para valorar sus características respecto a su
forma de aprender, se registra una tendencia, por parte de las chicas a mantener una
conducta más académica que en el caso de los chicos. Este hecho supone a los chicos
mayores dificultades para conseguir sus progresos.

Por otro lado, los chicos encuestados responden a un estilo de aprendizaje

tendente a la globalidad y a la independencia de campo, mientras que la tendencia en
las chicas se decanta hacia los aspectos analíticos y dependientes. Estos últimos rasgos
se hallan en correspondencia con el tipo de aprendizaje que promueve el centro como
parte del sistema educativo.

Gráfico nº 9.9. Estilos de aprendizaje de los alumnos que integran los grupos.

45

3

52

64

14

21

79

18
4

76

20
5

42

50

8

38

55

7

0%
20%
40%
60%
80%

100%

gr
up

o
A

gr
up

o
C

gr
up

o
D

gr
up

o
B

gr
up

o
E

gr
up

o
F

Estilos de aprendizaje de los alumnos.

mixto
global
analítico

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__529

A la distribución de alumnos en grupos, se añade otro elemento no previsto el
de la conducta y el tipo de integración del alumno en el centro. De forma que la
problemática familiar, las dificultades de aprendizaje, la conducta no escolar o la poca
integración pueden ser factores interrelacionados que confluyen en esa adscripción de
forma implícita y no deseada por el equipo docente.

Esta tendencia a respetar en mayor medida las normas escolares y a mantener
una mayor constancia e interés en los estudios ha permitido que los profesores valoren
la conducta como positiva o negativa en el acceso a grupos medios y altos y se han
reservado los grupos bajos para los alumnos con menor nivel de aprendizajes debido al
aumento de dificultades para aprender, menor interés, en consecuencia, y tendencia al
aburrimiento y a la conducta negativa respecto a todo lo escolar.

 4.2.4.Organización social del trabajo: interacciones entre iguales

El profesorado a lo largo de los debates y entrevistas ha explicitado su visión
positiva de los agrupamientos que han practicado, ya que éstos, en su consideración,
les facilitaban la tarea docente.

 El objetivo básico de la tarea de enseñar radica en promover el aprendizaje del
alumno. Esto se consigue mejor en una organización de grupos flexibles que en la de
grupo/clase. En los primeros se crea situaciones de interrelación entre profesor-alumno
o alumno-alumno con mayor grado de probabilidades de asistir a los alumnos durante
su proceso de aprendizaje. A su vez pueden desarrollar una evaluación interactiva
profesor-alumno de forma continuada, que proporciona los medios para ir realizando el
seguimiento de cada uno de los alumnos, creando una percepción de cumplimiento de
objetivos más satisfactoria que en la situación grupo/clase. Dicho de otro modo, el
profesorado argumenta que cumplen su función profesional en mayor grado y de forma
más satisfactoria.

 El grado de satisfacción lo relacionan directamente con la percepción de
ansiedad que les creaba la organización de grupo/clase. Aumenta su satisfacción en la
medida que pueden atender a sus alumnos en mayor grado que en el grupo/clase. La
atribuyen a la homogeneidad de capacidades de los alumnos que se encuentran en los
grupos y al número de alumnos que participan en ellos. Mientras que les crea un cierto
grado de ansiedad la heterogeneidad de los alumnos y al número elevado de los
mismos en los grupos/clase.

 Es un sentimiento común. Por esta razón, el equipo docente ve motivos de
mejora en la organización y funcionamiento de los agrupamientos flexibles y considera
que es mejor hacerlo así, que mantener la estructura de grupo/clase.

M.Carmen Oliver
___530

 Estas percepciones del profesorado se han contrastado con las observaciones de
cada grupo. De las observaciones realizadas se ha extraído información sobre las
interacciones profesor-alumno, alumno-alumno. En cualquiera de los dos casos y en
cada uno de los grupos, la tendencia es a mantener un número elevado de interacciones
y a considerarlas positivas tanto por parte del profesorado como de los alumnos. Estas
interacciones permiten crear un clima de confianza que establece una comunicación
libre entre los implicados y el conocimiento mutuo de les necesidades de cada
momento.

 Este fenómeno se observa con mayor frecuencia en los grupos considerados de
bajo nivel de conocimientos. Las interacciones se convierten en un instrumento para la
creación de relaciones afectivas.

 Se practica en cada grupo un tipo de asistencia a los alumnos que provoca la
actividad continua del profesorado y que consiste en repetir de forma adaptada a cada
alumno las explicaciones, ejercicios y prácticas propuestas para el gran grupo.

Las interacciones entre compañeros son espontáneas. Simplemente se dan sin
ser el producto del estímulo programado del profesorado. Surgen de la necesidad de
compartir el trabajo o las dificultades que se van presentando en el proceso de
aprendizaje, pero no de la organización del trabajo desde la perspectiva de las
competencias sociales o de la cooperación. Se dan y substituyen, en muchas ocasiones,
a las intervenciones del profesor. El número de intervenciones que realiza el profesor
simultáneamente provoca, con frecuencia, colapsos en la dinámica de trabajo del grupo
y es entonces, cuando los alumnos realizan mayor número de interacciones entre
iguales.

Los padres comparten las percepciones de profesores y de alumnos sobre los
aspectos positivos de las interacciones que se dan en los grupos. Proponen aumentar el
ámbito de las interacciones que se establecen en los grupos, facilitando su intervención
y su ayuda en los procesos de aprendizaje de sus hijos.

Como síntesis y a partir del contraste dilemático entre el pensamiento y la
acción de los implicados, he considerado que en estos grupos se desaprovechan
muchas oportunidades y recursos didácticos al no estructurar las actividades entre
compañeros. Los grupos se enriquecerían con una organización social del trabajo que
permitiera desarrollar competencias sociales, habilidades cooperativas y aprendizajes
compartidos, sin abandonar la parte de enseñanza individual que se trata de fomentar.

Se ha constatado la tendencia a considerar que la asistencia frecuente al alumno
y la atención personal introducen elementos afectivos que mejoran indirectamente el
proceso de aprendizaje y esto se puede valorar como un paso a delante en la resolución
de conflictos. En cambio, el modelo de asistencia repetitivo, aunque con pequeñas o
grandes modificaciones individuales no se manifiesta adecuado para ayudar a superar
las necesidades educativas de los alumnos del grupo. Se podría considerar un problema
no resuelto que es preciso reestructurar y diversificar.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__531

En general, el tratamiento de la diversidad se queda reducido implícitamente a
la capacidad adaptativa del profesor/a y a la intuición didáctica que pueda desarrollar
en el momento de la demanda.

4.2.5. Procesos de enseñanza-aprendizaje: metodología empleada
en los grupos.

Las explicaciones orales y la aplicación de los conocimientos recibidos a través

de ejercicios prácticos escritos es el método de enseñanza y de aprendizaje que el
profesorado ve más factible en los grupos. Si bien considera el profesorado que el libro
de texto habría de ser un referente didáctico, complementado por otros materiales, que
ampliaran las posibilidades metodológicas, lo cierto es que la metodología empleada se
fundamenta en las pautas y actividades que desarrollan los libros de texto
seleccionados.

El equipo docente opina que la metodología que aplican responde a un
momento en la evolución de los alumnos y en la dinámica de trabajo del centro en que
se valora conveniente favorecer y fomentar el estudio personal y la sistematización de
los aprendizajes. Consideran necesario hacer actividades en colaboración con los
compañeros, pero de forma puntual en momentos y temas concretos no como forma de
trabajar habitual del grupo.

 Respecto al desarrollo curricular que se lleva a cabo, las observaciones de aula
nos han proporcionado información significativa sobre objetivos, contenidos,
estrategias metodológicas y actividades de aprendizaje.

 El desarrollo secuencial de las sesiones observadas comienza con la
presentación lineal de los contenidos programados para aquella sesión. El profesor o la
profesora hace una explicación oral al gran grupo que expresa y explica, con la
reiteración que se precise, los nuevos conceptos o de repaso que quiere enseñar a los
alumnos. Utilizan ejemplos y ejercicios escritos de aplicación con la finalidad de hacer
comprender al máximo los conceptos a los alumnos. Se respeta bastante la
programación hecha anteriormente, aunque hay una flexibilidad de ampliación o
reducción a criterio del profesor/a.

 Se lleva a la práctica una programación de contenidos organizados por bloques,
de carácter vertical, con pretensión de diversificarlos en diferentes niveles de
profundización. Tiene la finalidad de evitar lagunas en los conocimientos que se
ofrecen a los grupos, además de facilitar la coordinación entre ellos y favorecer la
flexibilidad intergrupos proporcionando los medios curriculares para llevar a cabo
cambios promocionadores entre grupos.

M.Carmen Oliver
___532

Esta programación contiene los contenidos considerados adecuados para los

niveles de conocimientos propios de su edad. No se realiza una selección significativa
de los mismos, ya que el equipo docente considera que es un riesgo realizar un
currículum más abierto, que contemple mayor diversificación de objetivos, contenidos
y actividades, cuando las expectativas de los padres y de los alumnos responden a una
necesidad de fidelidad a las programaciones establecidas para el resto de alumnos y de
desarrollo habitual en todos los demás centros educativos. Piensan que de este modo,
los alumnos que participan en los grupos flexibles tendrán las mismas oportunidades
para acceder a estudios superiores o al mundo laboral que el resto de alumnos del
centro y de los otros centros.

. Esta percepción que mantienen y expresan los padres, los alumnos y algunos
profesores sobre la forma de garantizar la igualdad de oportunidades, parece responder
a un valor segregador de la educación, vivido de forma cotidiana en el centro. Sería
necesario revisar si realmente no se favorece la igualdad de oportunidades en mayor
medida desde un modelo integrador que acepte y trate las diferencias y las necesidades
educativas de cada persona.

 Los alumnos perciben que es mejor socialmente recibir los contenidos y
trabajar según los objetivos previstos en la programación ordinaria para el grupo/clase,
ya que las programaciones adaptadas se perciben como diferenciadas y de
consideración inferior.

Por otro lado piensan que es necesario hacer cambios en la metodología que se
aplica en los grupos y que se hace un uso excesivo del libro de texto y de los ejercicios
escritos. Manifiestan que les gustaría utilizar otros materiales curriculares
complementarios, como los que han empezado a experimentar: materiales que favorece
el razonamiento, la manipulación, la lógica y la investigación. Para los padres la
metodología tiene un interés relativo y condicionado al objetivo principal de garantizar
el acceso de sus hijos a estudios superiores. Conceden un pequeño margen de
adaptación a los programas en función de los alumnos, porque también valoran sus
necesidades

 4.2.6. Función del profesor/a. El papel del equipo docente

La figura del profesor es un eje principal sobre el que giran muchos elementos
de esta experiencia.

Los enseñantes como las propias instituciones en las que trabajan constituyen agentes
y elementos mediadores, traductores y transformadores de las propuestas, de la misma
forma que son también afectados ellos mismos por tales propuestas (Donald, 1991,
Litlle, 1993 en Contreras, 1997, nº 253:93).

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__533

 Los agrupamientos flexibles afectan a los profesores en diversas facetas. Una
de las que emerge con mayor ímpetu es la de la adaptación a las nuevas situaciones,
que generan. Capacitación, dominio de la situación, seguridad personal y formación
son variables que aparecen a menudo interrelacionadas en el análisis.

Los profesores destacan como elemento que debe ser considerado el dominio
de la materia. La afirmación de que el profesor/a ha de mantener una seguridad
personal ante los alumnos es una afirmación compartida y destacada por los miembros
del equipo docente. Esta seguridad está en relación directa con el dominio de la materia
y de la metodología que se acuerda en el centro y se utiliza en las aulas. Opinan que no
estar seguro en el conocimiento de la disciplina implica unas consecuencias negativas
en el rendimiento académico y en el clima creado en el grupo.

 Por otro lado, ven el dominio de la materia y el de la metodología como un
problema de formación. Argumentan que para desarrollar otros métodos de enseñanza
es necesario recibir formación específica que los capacite. Lo contrario se convierte, en
su opinión, en un condicionante, causa de su perseverancia en la aplicación de una
metodología de transmisión oral y de práctica tradicional. Creen conveniente aplicar
otros métodos más participativos, de más implicación personal por parte de alumnos y
profesores, pero piensan que necesitan formación sobre el tema, que les aporte además
de conocimientos y habilidades, la seguridad imprescindible en su práctica.

 En cuanto al papel del equipo docente, en relación al profesor individual, se ha
considerado como pieza clave para describir y comprender la acción. La coordinación
del equipo y el trabajo colaborativo son dos ámbitos de actuación que emergen como
elementos relevantes para la comprensión de los fenómenos.

 En base a esta coordinación se han debatido las programaciones que se deben
desarrollar en los grupos y las directrices de los agrupamientos. Se han unificado
criterios de actuación y de evaluación de los aprendizajes. Se han verticalizado los
objetivos y los contenidos con la finalidad de establecer una trama de progreso que
facilitara el acceso de un estadio a otro para cada uno de los alumnos. Se han valorado
materiales didácticos alternativos para poderlos aplicar en los grupos.

Todo este trabajo ha formado parte de las funciones del equipo docente. La

coordinación y el trabajo en colaboración han sido el instrumento que lo ha facilitado.
Los procesos de negociación entre el profesorado y los intentos de trabajo colaborativo
ha permitido detectar indicios de aprendizaje y satisfacción por la tarea bien hecha.
Este ha constituido un logro del equipo docente que sus miembros han reseñado.

M.Carmen Oliver
___534

4.2.7. Organización de los grupos: recursos humanos

 La plantilla de profesores que viene dada por la Administración educativa ha
marcado en cada curso escolar la organización y el desarrollo de estos agrupamientos.

 Los años en que per circunstancias determinadas (concesión de media jornada
por maternidad u otras modificaciones que afectan a la plantilla) ha aumentado el
número de profesores en el centro, también ha aumentado el número de grupos y a la
inversa, ha disminuido el número de profesores/grupos cuando se ha reducido el
número de profesores por alteraciones de diversa índole en la plantilla del centro. Este
hecho ha sido percibido por parte del profesorado como un elemento claramente
condicionante de la experiencia, que se ha visto sometida a variaciones drásticas, no
previsibles desde su perspectiva y que tiende a disminuir considerablemente las
posibilidades de una realización adecuada. En este contexto el profesorado afirma que
es dificultoso mantener una línea de actuación constante, que las modificaciones
realizadas a lo largo del tiempo han sido debatidas y explicitadas, pero otras han
venido dadas por la realidad que se ha impuesto.

 Estos aspectos organizativos son los que más les preocupa. En el aula las
cuestiones organizativas vienen delimitadas por la metodología y a la inversa. Se
pueden considerar muy reducidas las diferencias organizativas en los grupos
considerados de nivel de conocimientos medios y altos. Hay mayor diferencia en los
grupos de niveles bajos. Estos grupos responden a una metodología más adaptativa y
cíclica. La falta de material didáctico diversificado en contenidos y actividades ha
marcado la tendencia a reproducir la metodología de "lápiz y papel"; es decir la
explicación oral al gran grupo y la aplicación a través de ejercicios escritos
individuales.

 4.2.8. Materiales y recursos didácticos

 Respecto a este ámbito es necesario definir lo que en este contexto entendemos
por material didáctico. Así entendemos por materiales didácticos los objetos materiales
o no y las representaciones de los mismos o de los hechos del pasado, que constituyen
un medio, a través del cual los objetivos del proceso enseñanza-aprendizaje se
alcanzan de manera más eficaz, desde el punto de vista del conocimiento, como de las
habilidades o de las actitudes que se quieren lograr, (Ossanna, 1990:13).

 De una forma global el uso de materiales didácticos como ayuda al desarrollo
del currículum en los grupos presenta una serie de ventajas y algunos riesgos que
convienen señalar:

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__535

 Pueden dinamizar la enseñanza y ser un instrumento dinamizador de los
aprendizajes, desde el momento que acercan a los alumnos los objetos de estudio.
Contribuyen a reforzar los mensajes verbales con apoyos visuales, táctiles o
perceptivos que facilitan la asimilación de los contenidos curriculares. Permiten
profundizar en aspectos que la propia explicación oral no alcanzaría y aumentar el
grado de comunicación que se establece entre profesor y alumno. Pueden favorecer el
desarrollo de operaciones mentales de análisis, síntesis, abstracción, relación, que de
otro modo son más difíciles de realizar. Amplían el campo de experiencias al que tiene
acceso el alumno y permiten el intercambio de experiencias a partir de ellos. Pueden
ayudar a construir el pensamiento del alumno a partir del material que presentan.

 Ahora bien, también hay que valorar sus limitaciones. Una presentación
superficial del material didáctico sin analizar la información, sin calidad en el uso del
mismo puede dar al traste con su potencial didáctico. Una presentación simultánea de
muchos materiales o en excesivas ocasiones es susceptible de llevar a la dispersión en
mayor grado que al aprovechamiento de los mismos. El no considerar la conveniencia
de los mismos en cuanto a su necesidad individual o grupal o el momento de
presentación, también puede ser causa de ineficacia. Por último, el uso no selectivo de
los mismos o con criterios poco claros de ellos puede ocasionar efectos no deseados a
los que ni profesores ni alumnos quieren.

En este sentido y valorando la mayor parte de los aspectos tratados, el
profesorado al igual que los alumnos, opina que sería necesario utilizar de manera más
frecuente y sistemática materiales didácticos que favorecieran esos procesos, ya que,
si bien se dedica en los grupos una sesión semanal a desarrollar parte de los contenidos
con material diferente al libro de texto habitual, consideran que la utilización de estos
materiales no es suficiente. Valoran de ellos que fomentan la lógica, la manipulación,
la investigación, el descubrimiento y estos aspectos son más atractivos y estimulantes
para los alumnos.

Señalan básicamente beneficios del uso de estos materiales coincidentes con

algunas de las ventajas señaladas por Ossana y no consideran relevantes los posibles
riesgos que pudieran comportar.

4.2.9. Influencia del espacio físico.

La puesta en marcha de este tipo de estrategia organizativa y didáctica supone
para cualquier centro, la redistribución y el aprovechamiento de todos los espacios
físicos disponibles.

La organización grupo/clase según edad cronológica y nivel de conocimientos
permite prever una distribución de los espacios del centro desde la óptica de un
profesor, un grupo y un aula, algunos espacios comunes y servicios.

M.Carmen Oliver
___536

En el caso de un funcionamiento por agrupamientos flexibles, se crea la

necesidad de multiplicar los espacios dedicados al aula en la misma relación que la
multiplicación de los grupos/clase en grupos que se realice. La previsión y la gestión
que lleve a cabo el equipo directivo de los espacios se hace más compleja y en mayor
medida, cuando en los centros conviven los grupos/clase con los grupos flexibles.

En el centro objeto de estudio, los dos grupos considerados de nivel bajo de
conocimientos han ocupado dos espacios de pocas dimensiones, dado que el número de
componentes también era pequeño. El resto de grupos han ocupado aulas ordinarias,
puesto que su ratio ha sido próxima a la habitual en los grupos/clase.

Han sido objeto de redistribución y reutilización los siguientes espacios: el aula
de informática, los laboratorios, las tutorías. Cada uno de ellos ha compartido las
funciones propias del espacio con las de los grupos, dado que éstos se realizan tan sólo
en una franja horaria, dejando el resto del tiempo la posibilidad de ser usado según sus
funciones iniciales.

 Otro elemento considerado en el análisis de los espacios ha sido las
características del mobiliario y su función desde la perspectiva de los procesos de
enseñanza y de aprendizaje.

La observación llevada a cabo en los grupos ha permitido constatar que el
mobiliario condiciona el tipo de trabajo y las relaciones que se generan en su entorno.

 Inicialmente el equipo docente no ha prestado atención a este hecho. Por
razones de orden práctico: aprovechamiento del tipo de mesa que ya había en el centro
o bien distribución del espacio interior del aula tal como es posible distribuirlo, y no
como sería deseable, se ha configurado el marco de actuación en que se desarrolla la
práctica docente con los grupos. Se ha observado que, frecuentemente, el espacio físico
es un condicionante más a tener en cuenta, en lo referente a la metodología, las
interacciones entre los componentes del grupo y entre profesor y alumno, así como del
propio desarrollo curricular.

La disposición de las mesas en filas o agrupadas en forma de equipos o en filas
de dos condiciona en dos sentidos: en cuanto a la cantidad y calidad de las
interrelaciones que se generan entre los participantes del grupo y a la dirección que
tienen esas posibles interacciones.

 En cualquier caso, se desaprovecha la posibilidad de interacción social y de
elección espontánea del compañero que pueda el alumno ayudar o al que pueda ser
ayudado. Cada grupo marca subespacios (filas, distribución en pequeños equipos,
parejas...) que tienden a homogeneizar las demandas.

De forma que agrupando en los grupos a los alumnos con necesidades

semejantes se pueda facilitar la asistencia no sólo individual sino al pequeño grupo.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__537

 Se ha manifestado como una necesidad relevante disponer del espacio y del
mobiliario que en él se distribuye de forma adecuada a las necesidades de aprendizaje
del alumno y según la metodología que se quiera emplear.

 4.2.10.Tratamiento de la diversidad: la tutoría del alumno.

El equipo docente ha mantenido a lo largo de los años en que se han realizado
los agrupamientos de este tipo, la idea central de que era necesario realizar de forma
sistemática la tutoría y el seguimiento de los progresos del alumno.

 En el análisis de la práctica tutorial y, más concretamente, del seguimiento de
los progresos que realizan los alumnos en sus aprendizajes, se han considerado
básicamente dos aspectos que condicionan su aplicabilidad: por una parte, los aspectos
organizativos; por otro, los recursos que se movilizan para su ejecución.

 En la puesta en marcha de las tutorías un elemento que emerge en la
triangulación de información es el de los horarios de tutoría personalizada.

Estos han sido un objetivo que cada curso se han propuesto desarrollar los
profesores. Su consecución ha sido oscilante. En las valoraciones de final de curso, en
la mayoría de casos (en los últimos tres cursos escolares) se ha manifestado que el
objetivo se ha cumplido insuficientemente.

 La posibilidad de disponer de tiempo para esta tarea ha sido un problema
difícilmente resuelto. El equipo docente en sus valoraciones de la tarea realizada ha
manifestado que la tutoría se ha llevado a cabo en horario no lectivo, dedicando horas
del mediodía.

Es en estas tutorías cuando se habla con el alumno de las dificultades
personales y de aprendizaje, la integración en el grupo o de la conveniencia o no de
cambio.

Si se mantienen los principios de flexibilidad que rigen en el agrupamiento,

cada uno de los alumnos sigue un ritmo de trabajo y un progreso individualizado que
es necesario registrar y orientar hacia el avance de contenidos o hacia la recuperación
de algunos objetivos básicos no asumidos en parte o en su totalidad.

Esta tarea de seguimiento individualizado es un elemento básico para mantener

la identidad de estos agrupamientos y sus objetivos. Flaquear en este punto puede
suponer un debilitamiento importante en la consecución de los objetivos educativos
previstos.

M.Carmen Oliver
___538

Al debatir este aspecto el equipo docente interpreta que la dificultad que se
evidencia en la realización de las tutorías, tal como sería deseable, puede deberse al
hecho de realizar estos agrupamientos tan sólo en una franja horaria concreta y el resto
del tiempo dedicarse a las clases tradicionales; se tiene la percepción de ser una tarea
añadida a las tareas que generan las clases habituales. Así, mientras que sus
compañeros de otros niveles atienden a grupos/clases a lo largo del horario escolar y
contemplan la tutoría de los alumnos como parte integrante de sus prácticas docentes
de aula, ellos, además de esto, organizan a lo largo de una hora y media grupos que
requieren una preparación especial y una tutoría individualizada que aumenta su tarea,
su tiempo de dedicación y sus esfuerzos personales.

 Expresan un cierto sentimiento de desasosiego sobre estos aspectos que no
consiguen superar y perciben que no se rentabilizan suficientemente los esfuerzos
colectivos, que como equipo docente, generan en esta práctica.

Sin embargo han manifestado un cierto grado de satisfacción y han valorado

positivamente el proceso realizado para subsanar la deficiencia de tutorías y llevar a
cabo un seguimiento de los procesos de aprendizaje del alumno. Han elaborado para
tal fin fichas individualizadas. Estas se han constituido en un instrumento útil de
recogida de información de cada uno de los alumnos y del grupo en su globalidad. Se
han aplicado en cada evaluación y han tenido por finalidad dar solución al dilema que
se establece entre la evaluación de los aprendizajes de cada alumno y las calificaciones
oficiales que se han de dar al finalizar la etapa educativa. El alumno que mejora en el
grupo, que progresa en sus conocimientos y que aprende, en numerosas ocasiones no
llega a los objetivos fijados al final de la etapa. Es entonces, cuando en el momento de
la calificación final se entra en el dilema de valorar el progreso real del alumno y /o de
constatar si los resultados llegan a la meta establecida.

La ficha de seguimiento ha dado información también a los alumnos y a los

padres de todo el proceso realizado, en función del grupo y del nivel escolar que cursa.
Marca la situación del alumno en las dos direcciones.También ha servido de
información interna al profesorado cuando hacía el cambio de grupo y en las juntas de
evaluación que ha llevado a cabo el equipo docente. La evaluación formativa que se
ha realizado en todos los grupos se ha hecho en la modalidad de interacción. La
coordinación del equipo, la definición de criterios, la elaboración de pruebas de
objetivos mínimos, se han analizado y adaptado cada curso en función de los registros
realizados tanto individual como grupalmente.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__539

 4.2.11. Los resultados académicos

 Un elemento, que se ha considerado importante en el estudio, ha sido el análisis
de los resultados académicos obtenidos por los alumnos que constituyen los grupos
flexibles. Se han tratado como un indicador de la calidad de la estrategia organizativa
adoptada, de modo que, contrastadas la situación organizativa del alumnado antes y
durante el agrupamiento flexible, los mejores resultados académicos se han interpretado
como muestra de una mayor adecuación organizativa y didáctica a les necesidades
educativas del alumnado.
.
 La información se ha recogido del modo siguiente:

 Se ha aplicado la técnica del vaciado de documentos. De las actas de junio y
setiembre se ha recogido el número de insuficientes (en el momento de realización del
estudio las notas académicas situaban la no superación de objetivos y contenidos propios
del nivel y de la etapa correspondiente en la calificación de insuficiente) en el área
estudiada, agrupando los datos en dos bloques de información:

 El primer bloque de datos de 1986,1987,1988 correspondientes a los tres cursos
escolares anteriores a la agrupación flexible.

 El segundo bloque recoge los datos de 1989,1990, 1991 correspondientes a los
tres cursos en que se pone en marcha este tipo de agrupamiento.

 La finalidad fue poder tener una visión concreta de la evolución de los resultados
antes y después de aplicar una estrategia determinada. En este caso, se quiso adquirir una
perspectiva amplia de las posibles implicaciones de los agrupamientos flexibles, a través
de los resultados académicos

El tratamiento de los datos se ha hecho desde dos vertientes:

 En primer lugar, se ha calculado comparativamente el porcentaje de alumnos que
no han superado los objetivos y los contenidos programados, en junio y en setiembre, en
el área de matemáticas. Se ha tenido en cuenta el número global de alumnos por nivel. Se
ha valorado la importancia de ese hecho, desde la perspectiva del rendimiento académico
de los alumnos y de la progresión en sus aprendizajes.

 En segundo lugar, se ha valorado la relación que hay entre el porcentaje global de
alumnos que no superan los objetivos en otras materias y los que no los superan en el área
de matemáticas, tanto en junio como en setiembre. Con esta comparación se trató de
considerar la importancia que el profesorado otorgaba al área de matemáticas en relación
a otras áreas.

 La revisión de las actas de evaluación de estos cursos, así como los expedientes de
los alumnos, ha permitido obtener los datos que a continuación analizamos. A su vez,
estos datos han sido presentados al profesorado para su análisis e interpretación.

M.Carmen Oliver
___540

El análisis de la información recogida y el debate del profesorado generado en
torno a ella, ha llevado a hacer dos precisiones generales, que han ayudado a
contextualizar los fenómenos y las interpretaciones que de ellos se han hecho.

 La primera precisión estuvo relacionada con el estudio de actas de evaluación y de
expedientes. Se ha valorado que, si bien no se podía establecer una rigurosa comparación
entre los dos bloques de datos, si se ha podido obtener una visión de conjunto de una
situación respecto a la otra; es decir, de un tipo de organización a otro (no agrupamiento
flexible/agrupamiento flexible), que nos ha aportado información y puntos de reflexión.

 Una segunda apreciación a la que ha llegado conjuntamente el equipo docente y la
investigadora es la necesidad de diferenciar los resultados académicos obtenidos en la
evaluación de junio y la de setiembre. Se ha constatado que existían dos momentos
distintos de evaluación: junio y setiembre desde la perspectiva de criterios de evaluación y
valoración de los aprendizajes.

 Los resultados de los alumnos en junio son más significativos para el
profesorado, que los de setiembre porque corresponden al desarrollo inmediato de la
programación, al aprendizaje de contenidos de un período largo de intervención, como es
el curso escolar y aprecian estos resultados desde un punto de vista cuantitativo. Las
pruebas recogen información sobre el grado y la cantidad de conocimientos adquiridos
por el alumnado.

 En setiembre, la valoración que el profesorado hace de los mismos, tiene un
carácter más cualitativo, considerándose la posibilidad de distracción y pérdida de
conocimientos a lo largo del verano, diferenciando estos resultados de los primeros.

 El análisis de los resultados han ofrecido datos cuantitativos, pero no las
relaciones causales que los producían, ni de él se obtuvieron, de forma directa, las
matizaciones de los mismos. Ha sido necesario poner esos datos cuantitativos, en
consideración del profesorado participante, para lograr una lista de posibles
interpretaciones, que ayudaran a acercarnos a la comprensión de los hechos.

 Las interpretaciones se han situado en torno a dos grandes bloques: a) los
procedentes de la situación anterior a los agrupamientos flexibles y b) las propias de la
situación de agrupamiento flexible.

 a) Situación anterior a los agrupamientos flexibles respecto a los resultados
académicos de los alumnos.

La importancia de los insuficientes en el área de matemáticas en relación a
los insuficientes del resto de materias curriculares.

 Según los datos obtenidos en la revisión de documentos el porcentaje de alumnos
que no llegan a dominar los objetivos y contenidos previstos llega a ser en 1988 de un
82%.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__541

 Este hecho se convirtió en el desencadenante de la reflexión y de la innovación.
Ya durante 1986 el 78% de los alumnos estuvieron en la situación descrita y en 1987 el
80%. La línea ascendente del 1988 hizo que el profesorado se planteara innovar estos
planteamientos a través de la implantación de una organización del alumnado que
contemplara la flexibilización de los grupos de alumnos en función de sus conocimientos,
habilidades, ritmo de trabajo y logros en los objetivos.

Gráfico nº 9.10. Resultados académicos en situación de agrupamientos flexibles y no

agrupamientos flexibles

 Ante estos análisis el profesorado participante ha realizado las siguientes
interpretaciones. Estos resultados pueden ser motivados por aspectos como:

 La exigencia en los aprendizajes. El profesorado esperaba que los alumnos
conocieran los contenidos previstos con un grado de fidelidad adecuado al criterio de cada
profesor/a y no tanto a las posibilidades concretas e individuales de los alumnos.

 El tipo de prueba. La prueba de evaluación era única. Se realizaba al finalizar el curso
como prueba final. La elaboraba cada profesor/a pretendiendo recoger aquellos ítems
representativos de la totalidad de los contenidos y objetivos programados.

M.Carmen Oliver
___542

 Los diferentes criterios de evaluación aplicados para cada grupo de alumnos. La
falta de coordinación entre los criterios de evaluación aplicados en el centro, no dejaban
hacer comparaciones intergrupo. De aquí que la agrupación de datos que se ha hecho para
este período no sea más que una aproximación a la situación que se estudió.

 La falta de coordinación entre el profesorado. El hecho de no tener, en el ámbito de
la programación, espacios y tiempos de coordinación entre el equipo docente, de forma
sistemática, permitía establecer un ritmo de trabajo y un desarrollo de la práctica docente
en cada grupo/clase bastante diferenciada.

 La estructuración individual del currículum. Cada profesor/a daba prioridad o más
relevancia a partes diferentes de la programación, ya que por intereses o habilidades
personales se acababa haciendo sobresalir más algunos contenidos y se trabajaban poco o
nada otros, lo cual creaba lagunas de conocimientos en los procesos de aprendizaje.

 La aceptación de la programación sin consenso del equipo docente. La
programación de objetivos y contenidos estaba marcada por las directrices didácticas de
las editoriales y no por el trabajo de discusión y adaptación del curriculum del equipo
docente del centro.

 El control y seguimiento de los alumnos.

 La tarea de evaluar formativamente a los alumnos llevando a cabo un seguimiento
individual de los procesos de enseñanza y de aprendizaje quedaba difusa en la concreción
de los grupos/clase. Algunos alumnos no seguían el ritmo de aprendizaje que se
impulsaba en cada grupo y quedaban lagunas de conocimientos de un curso al otro,
agravando los resultados de las pruebas finales. Las medidas de recuperación de
aprendizajes se concretaban en una nueva posibilidad de evaluación en setiembre.

 El uso del libro de texto en exclusividad.

 Si bien el uso exclusivo de libros de texto en la enseñanza no se ha considerado un
elemento determinante en el logro de los resultados académicos, sí se ha considerado la
exclusividad de materiales didácticos como un elemento de empobrecimiento de los
procesos de enseñanza y de aprendizaje, que se debía considerar en el momento de
interpretación de los datos y en el de la comprensión de la situación que se daba en
aquellos cursos.

 b) Situación de agrupamientos flexibles respecto a los rendimientos académicos
de los alumnos.

 La transición se dio durante el curso 1989. Durante este curso se inició la experiencia.
El primer ámbito transformado fue el organizativo. Se hicieron grupos adoptando criterios
de adscripción de forma conjunta el equipo docente que participaba en la experiencia,
posteriormente se replantearían aspectos curriculares.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__543

 Mejora cualitativa de los resultados académicos.

 A partir de la información recogida de junio de 1990 del 39% de los alumnos que
habían suspendido en 1989, pasaron al 26% y en 1991 al 8%.

Gráfico nº 9.11. Porcentaje de alumnos que no dominan las matemáticas en situación de
agrupamiento flexible y de grupo/clase.

 Cabe destacar que en esta situación, mientras que antes del agrupamiento flexible
los resultados eran netamente cuantitativos, en la organización actual, aunque en los
documentos administrativos figuran como resultados cuantitativos, tienen elementos
cualitativos que pesan mucho sobre su valoración, según la interpretación del equipo
docente.

 En las actas de setiembre la situación era parecida, aunque los datos hacían
reflexionar sobre la inoperancia de las posibilidades de la convocatoria de pruebas de
evaluación para lograr la recuperación de dominio de objetivos y contenidos.

Gráfico nº 9.12. Resultados académicos de los agrupamientos flexibles. Setiembre

78 80 82

39
26

8
0

20
40
60
80

100

Porcentaje de
alumnos que no

superan
objetivos

1986 1987 1988 1989 1990 1991

Comparación resultados agr. no flex./ agr.flex.

Calificaciones área de matemáticas

55

98 96
80

46
20

0
20
40
60
80

100

1986 1987 1988 1989 1990 1991

Recuperación en setiembre

Calificaciones de matemáticas.Comparación no agr.
flex/ agr.flex.

M.Carmen Oliver
___544

El profesorado, en su interpretación, ha considerado los siguientes elementos:

 El seguimiento y la tutoría de los alumnos.

 Sobre el seguimiento de los procesos de enseñanza y de aprendizaje se detecta un
mayor control y seguimiento que en la situación de no agrupamiento flexible anterior. El
equipo docente interpreta como posibles razones de mejora ante la aplicación de este tipo
de agrupación que cada alumno está situado en un grupo que se adapta mejor a sus
necesidades. El número de alumnos por grupo es más reducido que en el grupo/clase de
referencia y este hecho facilita el seguimiento directo del profesor.

 A partir de 1990 se elaboró una programación de contenidos "mínimos, además de
unas pruebas de conocimientos, que pretendieron garantizar un grado de consecución
básico para todos los grupos constituidos.

 Estructuración del resto de pruebas y la programación de contenidos.

 Esta intervención del equipo docente ha permitido coordinarse y mejorar la
práctica docente en ellos.

 Dilema entre la calificación cuantitativa administrativa y la cualitativa de
progreso dentro del grupo.

 En el momento de revisión de la información, en el estudio de los documentos
administrativos, se constata la presión administrativa hacia la certificación de
competencias a través de la plasmación de resultados cuantitativos en relación a los
aprendizajes realizados por el alumnado. No hay previsión documental sobre la
constatación de procesos, ni de progreso en los aprendizajes, despreciándose la
posibilidad de calificación cualitativa que requiere una estrategia organizativo-didáctica
como la de este tipo de agrupamiento. Se establece un dilema entre plasmación del
progreso que cada alumno realiza en el grupo y la calificación oficial de competencias.

 Elementos de exigencia respecto a los aprendizajes realizados por los
alumnos.

 El equipo docente interpreta que en esta situación de agrupamiento la exigencia
que ellos ejercen ante la consecución de los aprendizajes es diferente a la anterior.
Afirman que podría considerarse inferior en el grado de consecución. Se basan
prioritariamente en la programación "mínima" elaborada con motivo de esta agrupación y
valoran más los contenidos relacionados con los procedimientos, las actitudes y, en
general, los procesos que se desarrollan individualmente.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__545

 Los criterios de evaluación generales del centro.

 Los diferentes criterios de evaluación existentes hasta el momento en el centro se
coordinaron de forma consensuada, lo que permitió mejorar las actuaciones. El trabajo en
equipo del profesorado ha sido considerado por todos los docentes un elemento que ha
influido positivamente en el desarrollo de la experiencia y en la dinámica del centro.

 El uso de materiales curriculares complementarios al libro de texto.

 Ha constituido un punto de reflexión y de debate en torno a la importancia de
unos y de otros. Las posibilidades del libro de texto y las de los materiales curriculares
alternativos han proporcionado una nueva visión de los mismos y de su uso. Han
posibilitado en un cierto grado la práctica de metodologías alternativas a la deductiva y
han falicitado actividades manipulativas y procesos de pensamiento inductivo.

 Las pruebas de evaluación

 Quedan abiertas algunas cuestiones en torno al tipo o tipos de pruebas evaluadoras
que se realizaban en el momento de revisión. El equipo docente se propuso analizarlas,
aplicando plantillas que discriminaban las cuestiones y analizaban el tipo de
conocimientos que se recogían en las mismas, de modo que se pudiera comparar lo que se
preguntaba con lo que se quería preguntar.

5.Conclusiones

La información recogida hasta el momento, su análisis y su interpretación me
ha ofrecido aquellos elementos que precisaba para ahondar en la realidad de esta
estrategia organizativa y de voluntad didáctica.

El pensamiento y la acción han quedado registrados, en la medida en que los

implicados han querido manifestar sus creencias o sus acuerdos y discrepancias
respecto a su práctica, dejándose observar por el ojo, voluntariamente ajeno, de una
observadora analítica.

El presente capítulo ha tratado de describir con detalle, los objetivos que me he

propuesto al realizar este estudio y el proceso metodológico que ha seguido, con el fin
de dar fe de los trabajos y los hechos que han sucedido durante el estudio.

He buscado no sólo la descripción aséptica de los fenómenos, sino también de

las posibles interpretaciones que pudieran darles los participantes para contrastarlas
con las propias.

M.Carmen Oliver
___546

He señalado aquellos indicios que pudieran indicar las probables causas y los

efectos que ocasionasen estos agrupamientos, a la vez que he tratado de aportar una
perspectiva dilemática de los mismos, que nos lleve a profundizar en los aspectos
problemáticos que en ellos se generan y con esta profundización podamos aumentar el
conocimiento sobre estas prácticas para mejorarlas.

Las conclusiones, que a continuación expongo, son la síntesis de lo hallado

hasta el momento de finalizar el estudio; no pretenden ir más allá de lo visto,
observado, preguntado y vivido en un centro, en un momento evolutivo concreto de la
vida de esa institución.

Responden más a un corte transversal en esa vida, que a un estado permanente

de realización. Metafóricamente hablando es como una serie de fotogramas que
muestran una secuencia en el tiempo, semejante a las secuencias que podríamos haber
obtenido en otros muchos centros de características semejantes y vidas paralelas. ¡Eh
aquí su valor! Se pueden ver reflejados muchos de los centros que practican este tipo
de estrategia desde el presupuesto de haber adoptado una estrategia adecuada para
atender las diferentes necesidades educativas de los alumnos que participan en ella.

 Estas conclusiones se expresan desde un enfoque dilemático y contrastivo ya
que además de describir los fenómenos que delimitan la práctica docente del
agrupamiento flexible, se pone en contacto el pensamiento y la acción de los
implicados y se señalan los dilemas que mantienen. Estas contradicciones, a pesar de la
incoherencia que suponen de pensamiento, de acción o de ambos a la vez, son, en la
mayoría de casos, la base sobre la que se sustenta la acción y el pensamiento de
amplios sectores de docentes, de padres y de alumnos. Por lo que he creído importante
hacerlos emerger, para que desde su conocimiento se puedan reconvertir acciones y
pensamientos a la deseable coherencia interna que debieran tener las prácticas
docentes.

 Desde esta perspectiva presento a modo de síntesis aquellas conclusiones que
puedan ayudar a dar respuestas a las preguntas que me hacía al principio del estudio.
Así respondiendo a la pregunta ¿en qué consisten y como se llevan a cabo realmente
los agrupamientos flexibles que se pueden practicar en un centro educativo?
señalaré los rasgos más característicos de los agrupamientos flexibles como el aspecto
más externo y epidérmico del funcionamiento de la estrategia.

Para responder a ¿cuáles son las concepciones, valores y actitudes que los
sustentan? sintetizaré en un cuadro el pensamiento de los implicados: profesores,
padres y alumnos, como el aspecto más interno de la misma. Se aportan los puntos de
acuerdo y las discrepancias de cada sector implicado indicándose con un asterisco los
puntos de acuerdo y con un guión los discrepantes. Por último se presentan los
dilemas que he considerado que existen entre el pensamiento y la acción de los
participantes, señalando la valoración global que hacen de los mismos, a pesar de las
contradicciones que en ellos se puedan dar y su capacidad innovadora como
estrategia que pretende atender las necesidades educativas de los alumnos.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__547

¿ Qué son y cómo nace la necesidad de llevar a cabo agrupamientos flexibles en la
práctica concreta de un centro?

Para el profesorado el estudio los agrupamientos flexibles de los alumnos son
un tipo de organización académica que permite realizar una subdivisión de los
grupos/clase en grupos de menor ratio, en los que se puede hacer adaptaciones de
objetivos, contenidos y actividades de mayor a menor grado según las necesidades de
cada grupo. Cada uno de ellos se forma según criterio de homogeneidad en niveles de
conocimientos y capacidades. El carácter de flexible se concreta en el planteamiento
inicial de promoción de los alumnos de un grupo a otro a lo largo del tiempo.

 La propuesta de agrupar flexiblemente a los alumnos se hace desde la
convicción del profesorado de que es una mejora para la práctica educativa y, por
tanto, para el alumno

 Nace de la constatación de fracaso ante los aprendizajes escolares en situación
de grupo/clase y ante el deseo o necesidad de probar alternativas innovadoras a las
clases tradicionales que mejoren las prácticas docentes y con ellas la atención a la
diversidad.

 Los procesos de implementación de los agrupamientos flexibles como
estrategia organizativo-didáctica sigue un itinerario como expresa el siguiente
esquema:

 * Necesidad de superar el fracaso escolar
 * Constitución de una Comisión para el estudio de otras experiencias
 * Recogida de información sobre la propuesta de mejora
 * Análisis, contraste, interpretación y toma de decisiones
 * Aprobación en Claustro y en Consejo Escolar
 * Planificación y organización de la estrategia de implementación
 * Puesta en práctica. Innovación experimental y progresiva
 * Evaluación de la experiencia
 * Plan de mejoras

Fig. nº 9.18. Proceso de implementación como práctica innovadora alternativa al
grupo/clase

b) ¿Cómo se organizan?

 La organización de este tipo de agrupamientos requiere considerar la capacidad
de flexibilidad del centro como institución tanto desde la perspectiva organizativa
como desde la curricular o la relacional. Si se quiere mantener los principios en los que
se basan habrá de plantearse no sólo los aspectos organizativos referentes a número de
grupos a formar, tipo de criterios para constituir grupos, espacios físicos, horarios, o

M.Carmen Oliver
___548

cantidad de profesores o de alumnos por grupo sino que, fundamentalmente, habrá que
plantearse cómo llevar a cabo la flexibilidad en los aspectos curriculares:
programación, metodologías, recursos didácticos... o en los relacionales: transición de
un grupo a otro, periodos de adaptación, períodos de consolidación, interacciones
sociales...

 Desde este punto de vista, la organización de los grupos en el estudio, ha
supuesto por parte del profesorado considerar los elementos que quedan reseñados en
el siguiente cuadro:

Criterios Básicos Complementarios
 -Prueba de evaluación

inicial
-Informe del tutor curso
anterior

-Conducta
-Motivación
-Interés por el
estudio

Formación grupos Agrupamiento flexible Grupo/clase
 - 6 (A,B,C, D,E,F) -4 (8º A, 8º B,7º

A,7º B)
Profesorado De referencia Otros especialistas
 -4 tutores

- 1 psicopedagogo
-1 profesor de
educación especial

Horario Agrupamiento flexible:
días

Grupo/clase

 - Lunes de 9 a 10 h.
- Viernes de 9 a 10 h.
- Total 4 h.

 Resto

Espacios Aulas ordinarias Otros espacios
 - 4 aulas ordinarias - 1 aula de

informática
- 1 laboratorio

Programación Secuenciación contenidos Criterios
evaluación

 -horizontal
- vertical

-objetivos mínimos
-contenidos básicos

Materiales Prioritarios Complementarios
 -libros de texto

- fichas autocorrectivas
-juegos
manipulativos
-juegos lógicos...

Atención y seguimiento del
alumno

Tratamiento individual Tratamiento
grupal

 - tutorías -asistencia grupo

Fig. nº 9.19. Elementos organizativos, curriculares y relaciones que requiere la
organización de agrupamientos flexibles.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__549

c) Concepciones que sustentan la práctica

 A lo largo de la investigación he mantenido mi interés por hacer explícita
aquellas concepciones, valores y actitudes que el profesorado, los alumnos o los padres
han manifestado de forma voluntaria en situaciones formales o informales, con la
finalidad de establecer una posible relación con su práctica docente. He tratado de
abordarlo desde perspectiva cuantitativa del estudio empírico y ahora he profundizado
desde la perspectiva cualitativa del estudio de caso. Sus respuestas a mis preguntas me
permiten establecer algunas conclusiones en torno a este tema:

 El profesorado manifiesta una gran dificultad en expresar aquellas creencias,
convicciones y valores que mantienen en sus prácticas docentes.

 Cuando lo hacen se expresan más en términos de deseos que de realidades. Se
sitúan ante las carencias de la estrategia que aplican que ante una reflexión profunda y
sistemática sobre el modelo que ésta implica.

 El profesorado, los alumnos e incluso los padres creen que los agrupamientos
flexibles mejoran la calidad de la enseñanza que ofrecen o que reciben. La razón que tiene
más peso es la disminución de la heterogeneidad que se da en los grupos/clase. Esta
heterogeneidad se percibe como una dificultad para la tarea docente y para el aprendizaje
de los alumnos, de tal modo que si se reduce se amplían las posibilidades de atender a
cada uno de los alumnos que forma parte de un grupo menor, tal y como necesita.

 Este hecho causa satisfacción a los profesores porque facilita su tarea, recibe
mayor satisfacción profesional y adquiere un mayor grado de seguridad y control de la
situación grupal. Al alumno también les satisface por el hecho de que se siente más
frecuentemente atendido por el profesor y tiene más posibilidades de no perderse en los
aprendizajes y avanzar. Por último, satisface a los padres, como consecuencia de la
percepción de que pueden mejorar las expectativas de progreso de sus hijos.

 Es una creencia compartida el que los cambios intergrupales son motivadores para
el alumno y facilita la adaptación del currículum a las necesidades de progreso y de ritmo
de trabajo de cada alumno. Es el profesorado el que encuentra grandes dificultades para
llevarlos a cabo con la frecuencia deseada.

 Lo es, así mismo, la concepción de la función del profesor/a como fuente del
conocimiento, con toda la responsabilidad sobre los procesos de aprendizaje de los
alumnos y la necesidad de sentirse el eje de la acción.

 La inseguridad personal o profesional en este campo, ya sea por la falta de
dominio de la situación grupal, o bien de la materia, o la falta de conocimiento de técnicas
de organización del trabajo social en los grupos hacen que se acentúe la necesidad de
repetir el modelo tradicional de clases magistrales en los grupos flexibles, si bien hay que
decir que con pequeñas adaptaciones, sobre todo en los grupos de especiales dificultades
cognitivas.

M.Carmen Oliver
___550

 Otra creencia común es la necesidad de llevar a cabo la orientación y el
seguimiento de los progresos de los alumnos. Mantienen la concepción de que la tutoría y
este seguimiento forma parte de los principios básicos de la estrategia y que, al no poder
realizarlo de la forma sistemática que sería preciso, se deja de responder a la idea de
potenciar distintos caminos, distintos itinerarios a diferente ritmo y diferente dificultad.
La unificación de programas viene de la mano de la falta de seguimiento y de la falta de
orientación individual y grupal.

 En los siguientes cuadros he recogido aquellos puntos en que han coincidido
profesores, alumnos o padres señalándolos con un asterisco y los discrepantes indicados
con un guión.

 Profesorado Alumnos Padres

1. Concepciones/
valores y
creencias

- Este tipo de
agrupamiento mejora la
calidad de la enseñanza.

-Son un medio de
diversificar los procesos
de e-a.

- Los criterios de
homogeneidad en la
agrupación controlan la
heterogeneidad del
grupo/clase y esto es
positivo para la tarea
docente y para el
progreso del alumno.

- Se crea un clima de
trabajo más afectivo que
en los grupo/clase.

- Hay que evitar el
encasillamiento con una
mayor formación de
grupos.

* Este tipo de
agrupamiento mejora
la calidad de la
enseñanza.

-La adscripción de
los alumnos a los
grupos mantiene una
cierta relación con su
autoconcepto

- Es una estrategia
útil para aprender.

- Te atiende el
profesor/a mejor.

* Este tipo de
agrupamiento
mejora la calidad
de la enseñanza

* Es una
estrategia útil
para el progreso
de sus hijos.

*Temen el
encasillamiento
de sus hijos en
grupos de niveles
inferiores no
superiores.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__551

2. Flexibilidad
organizativa

- Los grupos son
reducidos en cuanto a los
grupos/clase y esto
mejora la atención al
alumno

- Necesidad del equipo
docente de más tiempo
de coordinación
pedagógica

- Necesidad de
concienciar a padres y
alumnos de los cambios a
grupos de niveles bajos

- La movilidad
intergrupos es
motivadora

- Se dan menos cambios
de lo que desean a lo
largo del curso.

- Promocionan menos
que recuperan

* Los grupos
pequeños posibilitan
un mayor progreso
en su aprendizaje

- La adscripción a
los grupos no les
crea ansiedad pero si
les preocupa trabajar
con compañeros
diferentes.

- La evaluación
inicial no siempre es
un buen criterio para
adscribirlos a los
grupos. Temen una
adscripción no
correcta según sus
posibilidades

* La movilidad
intergrupos es
motivadora

* Promocionan
menos que recuperan

*La movilidad
intergrupos es
motivadora

* Promocionan
menos que
recuperan

M.Carmen Oliver
___552

 Profesorado Alumnos Padres

3. Formación de
grupos

-Los criterios de
adscripción adoptados
son válidos pero
mejorables.

-La estructura interna de
los grupos formados
reproduce los tres
subgrupos que se dan en
el grupo/clase

-La relación sexo y
conducta escolar son
factores a considerar en
la formación de grupos.

- Los aspectos
organizativos comportan
un gran esfuerzo humano
y funcional.

-Los criterios de
adscripción a los
grupos no son
relevantes. Lo
importante es que el
grupo se adecue a
sus necesidades

*Los criterios de
adscripción a los
grupos no son
relevantes. Lo
importante es
que el grupo se
adecue a sus
necesidades

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__553

 Profesorado Alumnos Padres

4. Organización
social del trabajo

- La organización social
del trabajo desde la
homogeneidad facilita la
tarea docente y el
aprendizaje del alumno
más que desde la
heterogeneidad.

-- La relación sexo y
conducta escolar son
factores que deben ser
considerados en la
formación de grupos

-Aumenta el número de
interacciones profesor-
alumno en la situación de
grupos flexibles
y esto lo consideran
positivo para los alumnos

*Aumenta el número
de interacciones
profesor-alumno en
la situación de
grupos flexibles
y esto lo consideran
positivo para ellos

-Las interacciones
alumno-alumno son
espontáneas

*Aumenta el
número de inter-
acciones profesor-
alumno en la
situación de
grupos flexibles
y esto lo
consideran
positivo para sus
hijos
- Proponen
aumentar su
interacción en los
grupos

M.Carmen Oliver
___554

 Profesorado Alumnos Padres

5. Procesos de
enseñanza y de
aprendizaje

- La metodología se ha
diversificar más, aunque
ya se adapta a los
diferentes grupos.

6. El papel del
profesor/a y del
equipo docente

- El eje de la enseñanza
es el profesor

-Inseguridad ante la
implantación de
innovaciones.

-Peso de la experiencia
previa

-Necesidad de formación
para adecuarse a las
exigencias de la
estrategia.

- Mayor satisfacción por
la tarea docente

-El equipo docente es
una pieza clave para la
realización de los
agrupamientos.

* El eje de la
enseñanza es el
profesor

* El eje de la
enseñanza es el
profesor

7. Programación,
recursos
humanos y
recursos
materiales

-Valoran la posibilidad
de diversificación

-Las variaciones del nº de
profesores en la plantilla
del centro condicionan la
flexibilidad de la estra-
tegia.

- Valoran el uso del libro
de texto y la introducción
paulatina de materiales
de complemento

-Aprecian la
diversificación del
programa

* Es conveniente
usar en mayor grado
materiales didácticos
complementarios al
libro de texto

- Valoran la
consecución de
todos los
objetivos y
contenidos
previstos en la
programación
del centro.

*Valoran el uso
del libro de
texto y la
introducción
paulatina de
materiales de
complemento

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__555

 Profesorado Alumnos Padres

8. El espacio
físico

 Necesidad de
redefinir y usar diferentes
espacios físicos del
centro.

-Aprovechamiento
del espacio y del
mobiliario en cada grupo.

- La distribución de
los muebles
permiten o no
relacionarse con los
compañeros

-Valoran la distribución
de muebles y los
espacios que evitan el
estudio individual

9. Tratamiento
de la diversidad

-Se basa en la
diversificación de
objetivos y contenidos.

-Mayor asistencia al
alumno en el grupo.

-Adaptación de la
metodología a cada
grupo.

-Uso de algunos
materiales
complementarios.

-Realización de tutorías.
-El registro del progreso
de cada alumno lo
valoran como
imprescindible

-Se quejan de la
poca frecuencia de
las tutorías.

* Valoran de utilidad
el registro de sus
progresos

* Valoran de utilidad el
registro de los progresos
de sus hijos.

M.Carmen Oliver
___556

 Profesorado Alumnos Padres

10. Resultados
académicos

-Los han considerado
como indicadores de
calidad de la estrategia

-No hay diferencias
cuantitativas sino
cualitativas entre los
resultados académicos de
la situación grupo/clase y
la de los agrupamientos
flexibles.

- Exigencia menor en la
evaluación

-Son la meta que hay
que conseguir.

-Son la meta que hay
que conseguir

- Piden la misma
exigencia en los
resultados

Códigos: *
Acuerdo entre
sectores
- Discrepancia
entre sectores

Fig. nº 9.20. Pensamiento de los distintos sectores educativos

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__557

d) ¿ Cuáles son los obstáculos con los que se encuentra la práctica de estos
agrupamientos?

 A lo largo del estudio han emergido una serie de factores que considero que
condicionan la realización de esta estrategia. Se ordenan según sean de orden
conceptual, organizativos, curriculares o relacionales y se señala su influencia en la
evolución no deseada de la experiencia estudiada.

• De orden conceptual.

 No todo el profesorado comparte los valores propios de un modelo de educación
comprensiva e integradora, en el que concepto de diversidad es bien aceptado y su
tratamiento se ve como asumible por el claustro de profesores.

 El hecho de ser oficialmente el modelo adoptado por la Reforma del Sistema
Educativo actual, no conlleva la constatación de un asunción del mismo por la totalidad
del profesorado; antes bien, de las propuestas oficiales, se aceptan aquellas que se pueden
materializar en la práctica a partir de las condiciones que la realidad de cada centro marca.

 La propia configuración del Claustro, (hasta el momento configurado a través de
concurso de traslados en el caso de los centros públicos y de contratación aleatoria en el
de los privados concertados), dificulta la asunción de un modelo común sin espacios
amplios de reflexión y puesta en común de los elementos que conlleva la adopción del
modelo elegido.

• De carácter organizativo

 Un factor claramente influyente y señalado ha sido la gestión del tiempo. Para
poder materializar los principios de flexibilidad de este tipo de agrupamiento es necesario
que el equipo docente tenga tiempo disponible para la elaboración o selección de
materiales idóneos que faciliten la diversificación metodológica, además de tiempo para
la coordinación de programaciones, evaluaciones, tutorías, transición intergrupales...

 No cuentan con más tiempo que el lectivo para estas tareas, cuando son tan sólo
una parte de la organización de el trabajo escolar. La práctica docente en estos grupos se
resiente.

 El número de profesores condiciona cada curso escolar las posibilidades de
creación de grupos, pudiendo dar al traste con los esfuerzos de varios años de
organización, la reducción administrativa de las plantillas de profesores al inicio de cada
curso.

M.Carmen Oliver
___558

 Los espacios disponibles y las aulas que se habilitan para formar estos grupos no
responden a un modelo de centro cuya arquitectura responda a las características de
flexibilidad que requiere una diversificación de estrategias y de grupos que permitan
hacer un tratamiento diverso según necesidades de los alumnos; por tanto, se aprovechan
todos los espacios, sean cuales sean sus condiciones, así como el mobiliario que hay en
ellos. Se ha detectado la influencia que ambos factores tienen en la metodología que se
pretende llevar a cabo.

• De carácter curricular

 La necesidad de tomar decisiones en torno a un currículum suficientemente
abierto como para responder a las diferentes situaciones grupales e individuales no
siempre es compartido por los distintos implicados. El profesorado es el que puede estar
más predispuesto a hacerlo pero existen presiones de padres, alumnos e, incluso, del
entorno social para potenciar la adquisición de conocimientos por encima de otros
elementos educativos que se pudieran primar.

 Cuando se debiera implementar una metodología de carácter cíclico y progresivo
que permitiera avanzar de forma continuada a cada alumno, desde las aportaciones del
trabajo grupal e individual, se desarrolla en los grupos la misma metodología que en los
grupos/clase tan sólo con pequeñas adaptaciones sobre todo en los grupos con mayores
dificultades, bien sea por falta de seguridad profesional, de formación o, incluso, de forma
instintiva o de falta de reflexión.

 La falta de materiales didácticos elaborados desde la perspectiva de una verdadera
capacidad diversificadora, también es un condicionante importante en este proceso. La
existencia en las editoriales de material de este tipo, subsanaría no sólo los aspectos
curriculares que podrían diversificarse más fácilmente en cada grupo, sino que reduciría
el condicionante tiempo, dejando más posibilidades a la coordinación de dichos
materiales.

• .De tipo relacional

 Se prioriza un modelo de interacción profesor-alumno, basado en la
individualización más que en la interacción grupal.

 Los beneficios de la organización social del trabajo no se valora en su plenitud,
puesto que se priorizan aquellos aspectos de orden, disciplina y concentración que más
favorece el trabajo individual y que por supuesto no fomenta el trabajo en grupo.

 Este último se basa en el intercambio de conocimientos, experiencias, procesos
realizados en común y esto genera movimiento y acción en las aulas. El profesorado
considera que son unos momentos los actuales en que el grado de dispersión que
mantienen los alumnos respecto al estudio es máximo y que se debe evitar el potenciarlo
con actividades grupales que la favorezcan.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__559

 Las relaciones afectivas mejoran entre profesor-alumno pero se ven
obstaculizadas o bien influenciadas por la escasez de seguimiento y orientación de los
procesos que el profesorado puede llegar a realizar a través de las tutorías.

d) ¿ Qué efectos pueden generar?

 Uno de los propósitos que quería conseguir ha sido comprender los efectos que
pueden generar los agrupamientos flexibles sobre los alumnos directamente y sobre los
padres y la sociedad indirectamente. Los que he considerado más relevantes son:

 Se da un mayor grado de atención individual al alumno al disminuir la
heterogeneidad de los grupos y al facilitar la tarea, con ello, al profesor.
.
 La evaluación interactiva profesor-alumno se da de forma continua introduciendo
elementos afectivos y de relación que repercuten, generalmente, en sentido positivo e
indirectamente en los aprendizajes.

 Otro efecto no deseado es el agrupar en los grupos de más dificultades aquellos
alumnos que provienen de medios socio-culturales más desfavorecidos y cuyas conductas
y motivaciones no se ajustan al modelo escolar.

 Un efecto señalado por el profesorado es la necesidad de formación que generan
los agrupamientos flexibles como una estrategia que supone una innovación respecto a la
organización grupo/clase y a la metodología desarrollada en ella. Ve imprescindible para
llevar a cabo cualquier innovación y entre ellas esta, adquirir una formación sólida, que
los capacite y les de seguridad profesional
.
 También hay que destacar el sentido de equipo docente y el trabajo que se genera
en función de la existencia de esta estrategia. Efecto, por otro lado positivo, ya que ha
impulsado al profesorado a ir perfeccionándose con un trabajo reflexivo y coordinado.

 Como efectos no deseados se puede señalar:

 En cuanto a flexibilizar los grupos, respetando los diferentes ritmos de trabajo y
los itinerarios posibles, la promoción es más escasa que la recuperación. Los cambios son
más en sentido descendente que ascendente.

 La permanencia de los alumnos en un grupo determinado hace aumentar las
posibilidades de encasillamiento según niveles de conocimientos y esto es percibido por
el alumno y por sus padres como un efecto no deseado.

 Los aspectos más académicos de obtención de resultados se han mostrado
insuficientes desde la perspectiva cuantitativa pero no así desde la cualitativa ya que se
han valorado más los procesos que los resultados propiamente dichos.

M.Carmen Oliver
___560

 Por último deseo destacar que los aspectos organizativos de los agrupamientos
son los que más tiempo ocupan y preocupan a los profesores. Esto provoca un
decantamiento de esfuerzos en esta dirección mayor que en los aspectos curriculares y
relacionales que es preciso reconsiderar.

 De estos aspectos organizativos sobresalen: la incoherencia entre los
planteamientos pedagógicos sobre la diversidad promovidos desde la reflexión teórica
que aporta la Reforma y la necesidad de tabular resultados y darles forma administrativa
de calificaciones. Esta situación administrativa tiene efectos sobre profesores, padres y
alumnos, creando confusión entre valorar los itinerarios individuales de aprendizaje del
alumno y la evaluación para todos igual al finalizar la etapa de primaria, con una
constancia numérica uniformadora.

 (En los momentos actuales este conflicto entre evaluación de los progresos a
través de procesos diferenciados y evaluación de resultados se ha trasladado al final de la
etapa obligatoria, es decir, al final de la enseñanza secundaria obligatoria. Actualmente al
finalizar la etapa primaria se constatan los progresos de los alumnos en términos de
�progresa adecuadamente� o �necesita mejorar�, en situaciones de aprendizaje sin
dificultades o con adaptaciones curriculares).

e) Dilemas que se establecen en torno a los agrupamientos flexibles en el
centro.

Las organizaciones educativas, así como las prácticas docentes que en ellas se
desarrollan, se hallan sujetas a procesos semejantes a los que afectan a las personas que
las componen. De algún modo podemos considerar metafóricamente hablando que las
organizaciones nacen, crecen y mueren de un modo cíclico y paralelo a la vida
humana.

Nacen desde la perspectiva de su creación, como tal organización,

estableciendo objetivos que se han de conseguir, ordenando los recursos humanos,
materiales y funcionales en función de esos objetivos para poder movilizarlos y
evaluar su eficacia en la consecución de lo buscado.

Crecen, en cuanto aumentan su capacidad para conseguir de forma más eficaz

sus objetivos. Y, en ocasiones, mueren, si la organización desaparece como tal o
incluso si sus componentes abandonan sus propósitos o quedan tan minimizados que se
diluyen en una situación de mantenimiento superficial de la organización.

 Desde mi perspectiva me interesa destacar el segmento evolutivo de la
organización educativa y de sus prácticas docentes. El crecimiento que puede darse en
ella, afecta a los dos sentidos del proceso: la evolución y la involución.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__561

 En esa evolución constante, la vida de los centros como organizaciones
educativas pasan por momentos de crecimiento. Es entonces cuando las prácticas
docentes evolucionan positivamente, encaminándose hacia el logro de los objetivos
educativos previstos de la forma más efectiva y creadora. Pero también pasan por
momentos en que, desde el mismo punto de vista, se puede considerar que
involucionan. Se relajan posiciones, esfuerzos, consecución de objetivos e incluso, se
adoptan caminos que llevan a puntos muy diferenciados de los objetivos iniciales. Es
entonces cuando se hace necesario valorar si esta nueva situación es susceptible de
transformarse en un punto de partida o es necesario desestimar o superar, mejorando lo
hecho hasta el momento.

 La evolución de las organizaciones educativas se halla inmersa en un
movimiento continuo de constantes vaivenes, de ida y vuelta e incluso de
estancamiento y parada. Lo mismo sucede con las prácticas educativas que ellas
posibilitan. Se acercan o se alejan en movimientos zigzagueantes de objetivos
concretos que el centro y los docentes se han planteado como ejes de su actuación.

 En ocasiones esos movimientos, ya sean producto de la reflexión y el análisis o
de la improvisación y la intuición, pueden llevar voluntaria u ocasionalmente a
alternativas nuevas que suponen un carácter innovador hacia la consecución de otros
objetivos centrales.

 Desde mi punto de vista es necesario que estas alternativas innovadoras que se
pueden producir en los centros como efecto de su evolución, no sean producto de la
intuición y la improvisación en la práctica organizativa y docente del día a día, sino
producto de la reflexión sobre las mismas y del análisis de las variables que en ellas
influyen para llegar a generar esos efectos concretos que la hacen evolucionar hacia
unos u otros caminos.

 En esta línea de análisis, después de aportar los elementos descriptivos e
interpretativos necesarios para conocer la práctica docente desarrollada a través de la
estrategia de agrupamiento flexible de alumnos, recoger el pensamiento de los
implicados en ellos conociendo sus puntos de vista comunes y sus discrepancias, he
considerado de interés contrastar pensamiento y acción de todos los participantes, para
poder conocer aquellos hilos que mueven la práctica en un sentido evolutivo,
involutivo o inmovilizador.

En cualquier caso, hay que decir que junto a este factor dilemático del
profesorado, hay que considerar lo que he dado en llamar condicionantes
organizativos y de gestión que facilitan u obstaculizan el desarrollo de la práctica
docente en un sentido o en otro. Dentro de estos factores organizativos y de gestión he
descrito anteriormente aquellos condicionantes de carácter estructural, funcional,
personal y material y otro tipo de factores que influyen desde el ámbito de los efectos
que esta práctica genera. Estos efectos influyen desde la perspectiva del impacto
individual y la percepción social que produce.

M.Carmen Oliver
___562

En los cuadros siguientes presento el contraste dilemático realizado entre
aquello que el profesorado piensa, desea, cree que ocurre, que ha de ocurrir y lo que en
realidad sucede.

 En la figura nº 9. 21 se presenta la visión dilemática del profesorado, en la nº
9.22.la del alumnado y en la nº 9.23. la de los padres implicados.

 PROFESORADO
 PIENSAN HACEN
 Aspectos organizativos
• Mejora la calidad de la enseñanza porque se

reduce el número de alumnos respecto al
grupo/clase de referencia

° Los grupos de nivel de
conocimientos alto mantienen
20 a 25 alumnos y sólo los de
nivel bajo se reducen a 10 o
menos de 10.

• Se aplican diversos criterios para adscribir
alumnos a los grupos

° De los criterios previstos:
evaluación inicial, informe
tutor, conducta y motivación,
acaban predominado los dos
primeros.

• Los grupos son homogéneos ° Se trata de una hetero-
geneidad controlada. Hacen
subgrupos homogéneos dentro
de cada grupo para atenderlos
de forma semejante.

• Piensan que tendrán tiempo para desarrollar la
estrategia

° No tienen suficiente y
muestran ansiedad ante este
hecho que les dificulta llevar a
cabo sus objetivos.

• Se evita el encasillamiento si se organiza un
número grande de grupos.

° Se organizan el nº de grupos
que permite el nº de profesores
disponibles.

• Es necesario hacer cambios intergrupales para
dar diferentes posibilidades de progreso a los
alumnos

° Las condiciones
organizativas y curriculares lo
dificulta.

• Los cambios son estimulantes para los alumnos ° Los alumnos que superan los
objetivos de un grupo y
cambia, deja de ser un estímulo
para sus compañeros y se
enfrenta a un nuevo reto y
nuevas dificultades.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__563

• Los alumnos han de promocionar a grupos de

nivel de conocimientos más alto para conseguir
progresar en sus aprendizajes

° Los alumnos recuperan más
que promocionan

• Los grupos heterogéneos tienen las mismas
dificultades que los grupo/clase.

° No se valoran estos grupos,
puesto que no mejoran la tarea
del docente y no se atiende
mejor a los alumnos.

• A cada grupo puede asistir cualquier alumno una
vez aplicados los criterios previstos

° A los grupos de nivel de
conocimiento bajo asisten con
más frecuencia alumnos con
dificultades sociales, escolares,
y de aprendizaje (en este caso,
también más de sexo
masculino).

• Es imprescindible coordinar. recursos,
programaciones, información sobre el
seguimiento de los progresos de los alumnos, las
tutorías, etc.

° Hay poco tiempo lectivo para
coordinarse. Se coordina
básicamente la programación.

• Los grupos se han de formar según necesidades
de los alumnos

° Se forman según el número
de profesores disponibles

• Es necesario tener espacios de referencia según
las necesidades de los alumnos y mobiliario
flexible al servicio de los objetivos pedagógicos

° Se distribuyen los espacios
libres.
Los muebles que hay en el
centro son los que se
aprovechan. Esto puede
condicionar la metodología.

• El seguimiento y la tutoría permiten conocer el
progreso de los alumnos y hacerlos avanzar

°Hay dificultades organizativas
para hacer tutorías y el
seguimiento se hace a través de
fichas de registro. Hay poco
tiempo lectivo para tratar los
casos uno a uno.

M.Carmen Oliver
___564

 PROFESORADO
 PIENSAN HACEN
 Ambito curricular
• El aprendizaje es importante y se manifiesta en los

resultados académicos.
° Realizan evaluaciones
formativas pero priorizan
los resultados.

• El libro de texto es el material de referencia y los
otros tipos de materiales didácticos son
complementarios

° Se mantiene según
creencias

• La programación ha de ser secuenciada de forma que
permita la adaptación a cada alumno y el progreso
continuado de los grupos

° La programación se hace
por bloques de contenidos
verticalizados y cuesta
establecer unas secuencias
que permitan el paso de un
grupo al otro sin lagunas y
de forma evolutiva.

• Las actividades han de ser diversificadas ° Se hacen: ejercicios
después de la exposición
oral o visual del profesor,
algunos juegos lógicos y
manipulativos y
actividades de forma
adaptada y cíclica en los
grupos bajos.

• Es necesario adaptar la metodología a las necesidades
de los alumnos

° Sólo se hace de forma
significativa en los grupos
de niveles de
conocimiento más bajos.

• Los aspectos pedagógicos son los prioritarios ° Predomina la
preocupación por los
aspectos organizativos

• Los resultados académicos mejoran con los
agrupamientos flexibles

° Sólo cualitativamente

• El profesor/a es el eje de la acción. Quien organiza
los aprendizajes, controla, sigue y el alumno el
receptor.

° Efectivamente es así

• Es necesario dominar la materia y las técnicas que
implican esta estrategia con formación específica.

° No han recibido esta
formación específica y
sólo conocen algunos de
los principios básicos de
organización pero no la
forma de tratar los temas
curriculares o los
relacionales.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__565

 PROFESORADO
• PIENSAN HACEN
 Ambito relacional-afectivo
• Se crea un clima de trabajo más afectivo que en el

grupo/clase, porque hay más relación profesor/alumno.
° Se atiende al alumno
con mayor frecuencia,
pero de forma repetitiva
y adaptada en el
momento.

• Están más satisfechos de su tarea que en los
grupos/clase, porque atienden mejor a los alumnos y se
adaptan más a sus necesidades.

° Atienden con mayor
frecuencia a los alumnos,
estableciéndose mayor
relación entre
profesor/alumno y esto
influye positivamente en
ambos.

• Muestran inseguridad ante las innovaciones. ° Acaban adaptando las
innovaciones a sus
conocimientos de
siempre, con pequeñas
modificaciones.

Fig. nº 9.21. Dilemas entre pensamiento y acción. Profesorado

M.Carmen Oliver
___566

 ALUMNADO
 PIENSAN HACEN
 Ambito organizativo
• Los grupos flexibles al ser más

reducidos en nº de alumnos mejoran las
posibilidades de aprender

° Hacen subgrupos espontáneos en cada
grupo.

• Conocen sus capacidades para participar
en un grupo y no en otro

° Quieren elegir el grupo y no pueden
elegir los grupos en los que participan.

 Ambito curricular
• Lo importante de los cambios de grupo

es que respondan a las necesidades
educativas

° Los grupos responden más a los
niveles escolares con adaptaciones que
a las necesidades individuales

• Es mejor aprender según lo que están
capacitados que un programa estándar
para el alumno medio de su nivel.

° Tratan de aprender aquello que se les
enseña o seleccionan voluntariamente e
instintivamente según sus capacidades,
lo cual crea situaciones de fracaso, por
no seguir todos los procesos de
aprendizaje.

• Es importante avanzar en todas las
materias no sólo en las que se hacen por
agrupamientos flexibles

° Sólo hacen una materia en
agrupamiento y mantienen los
grupos/clase en las otras.

• Pueden seguir mejor las clases que en el
grupo/clase

° Se evitan en mayor grado las lagunas
de aprendizajes y se adaptan los
contenidos

• Es mejor trabajar más frecuentemente
con material complementario al libro de
texto

° Se trabaja con el libro de texto
prioritariamente y sólo una sesión
semanal se usa material complementario

 Ambito relacional
• Les inquieta su adscripción a los grupos que no sean

adecuados a sus conocimientos o que no les agrada
las relaciones entre compañeros o con el profesor

° Se adaptan a lo largo del
primer trimestre

• Hay una mejor relación entre profesor y alumno ° Se conocen más
directamente que en el
grupo/clase

• Se relacionan más en pequeños grupos que en el
grupo/clase

° Estas relaciones son
espontáneas y pocas veces
previstas por el
profesorado

Fig. nº 9.22. Dilemas aportados por los alumnos

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__567

 PADRES
 PIENSAN HACEN
 Ambito organizativo
• Son una forma de individualizar la enseñanza, si

hay cambios de grupo y estos no son rígidos
° Piden cambios de grupo,
pero les molestan los cambios
a grupos más bajos de
conocimientos . Se han de
convencer de su necesidad

 Ambito curricular
• Garantizan la adquisición de los objetivos y

contenidos de la etapa para sus hijos
° Piden que sean eficaces en
los procesos de enseñanza y
de aprendizaje

• Es necesario que aprendan todo lo necesario para
promocionar a estudios superiores o al mundo
laboral en buenas condiciones

° Presionan para que se
realice la enseñanza de los
programas previstos en el
centro para el grupo/clase
correspondiente.

 Ambito relacional-afectivo
• Se relacionan más con el profesor y están más

atendidos
° Están más atendidos ya que
se les informa más
frecuentemente de los
cambios y los resultados que
obtienen sus hijos

Fig. nº 9.23. Dilemas aportados por los padres

El planteamiento de estos dilemas permite abordar estas prácticas de
agrupamiento desde una visión más amplia que la del análisis de hechos. Este contraste
entre pensamiento y acción, junto a l resto de elementos analizados: condicionantes de
carácter estructural, personal, funcional, material, etc. y los efectos que éstos producen,
facilita la representación e interpretación de la realidad en el centro de la práctica
estudiada.

 La búsqueda de distintas fuentes de información, de diferentes niveles de
profundidad, a través de distintos instrumentos requeridos en diferentes momentos y
situaciones creo que proporciona un retrato bastante aproximado del fenómeno que se
ha estudiado.

 Por otro lado el estudio de caso realizado, en su propio proceso, ha
proporcionado elementos de reflexión y mejora de la práctica docente desde las
primeras fases. La participación de los distintos sectores educativos implicados ha
conllevado el efecto, casi simultáneo, de hacer emerger aspectos no percibidos por
ellos y de provocar, tan sólo con su planteamiento, efectos de modificación y mejora.

M.Carmen Oliver
___568

 Desde esta perspectiva, se han recogido mejoras de carácter metodológico como
la incorporación de materiales alternativos en las programaciones futuras. Se han
realizado nuevos planteamientos sobre la conveniencia o no de aplicar a los
agrupamientos criterios de homogeneidad o de heterogeneidad. El profesorado ha
planteado la necesidad de profundizar sobre aquellas concepciones, que en su momento
tuvieron dificultades para salir a la luz, en la creencia de que era básico consensuar lo que
entendían, entre otros, por diversidad, concepto de integración, tratamiento curricular
diversificado...

 Se han registrado pequeñas experimentaciones en algunos grupos en aspectos
curriculares, como la incorporación de la geometría, tratada en bloques de contenidos en
lugar de tema a tema.

 Se ha planteado la necesidad de participar en actividades de formación específica,
que les preparara mejor para enfrentarse a la diversidad de necesidades educativas que se
les presenta como docentes, desde un sentido integrador del centro.

 El estudio ha abierto las posibilidades de establecer recomendaciones en su
informe final, que el curso siguiente se transformarán en un plan específico, incorporado
al Plan anual del Centro.

 Las aportaciones que el estudio por sí mismo ha ofrecido al Centro estudiado y las
que pueda ofrecer en el futuro a otros centros que pasen por situaciones semejantes, me
permiten mantener un grado considerable de confianza en las expectativas de mejora que
se abren en los centros educativos ante el logro de su único objetivo: educar a cada uno de
los alumnos desde su realidad personal.

 En esta línea de mejora de la realidad educativa que tenemos, me he planteado el
siguiente capítulo.

Cap. IX. Estudio de caso sobre agrupamientos flexibles de alumnos.
__569

A modo de síntesis:

• Definición de estudio de caso

• Tipo de estudio y límites

• Estrategia y plan de trabajo

• Propósitos
• Selección del caso
• El investigador/a
• La negociación

• Recogida de información

• Instrumentos y técnicas de análisis

 Documentos escritos
 Entrevistas y encuestas
 Observación directa
 La triangulación y el debate

• El centro educativo: descripción de la experiencia

• Contexto mediato e inmediato
• Elementos estructurales
• Elementos funcionales y recursos materiales
• Elementos organizativos y recursos humanos

• Los agrupamientos flexibles de alumnos en el centro

• Orígen y motivación
• Funcionamiento
• Valoración

• Resultados del estudio

• Algunos dilemas entre pensamientos y acción
• Algunos condicionantes
• Algunos efectos

CAPÍTULO X

 DISCUSIÓN DE RESULTADOS,

 CONCLUSIONES Y NUEVAS APORTACIONES

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__573

El investigador realiza un tipo de trabajo semejante al antiguo buscador de oro
que acudía, esperanzado, a la cuenca aurífera con sus herramientas en busca de aquellas
pepitas que le dieran la oportunidad de enriquecer su vida y, a ser posible, la de los que
le rodeaban.

 Día a día se internaba en el río y con su cedazo recogía material de los fondos y
de la superficie para poder seleccionar aquel que pudiera tener algún valor. De no
encontrar nada que tuviera interés, se situaba en lugares distintos del río, con la
finalidad de conocer mejor los fondos y probar fortuna, de nuevo. Las distintas
experiencias le daban un conocimiento más preciso del mismo y de sus posibilidades.
Así, una vez explorada la zona elegida, era capaz de hacer ciertas previsiones sobre los
logros o los fracasos que podría obtener en aquel caudal. En el mejor de los casos,
cuando en su criba encontraba alguna pepita o materiales de valor, éstos le mostraban su
capacidad enriquecedora.

 La investigación comporta algunos de estos procesos. Se parte de un
conocimiento difuso de una realidad. Se detecta una necesidad de conocimiento que
suele provocar la puesta en marcha del dispositivo investigador. Y es la recogida de
materiales en diferentes situaciones, desde distintos sectores y a partir de perspectivas
variadas lo que da, potencialmente, mayores posibilidades de representar la realidad. En
esos momentos el investigador analiza e interpreta rigurosamente esta información y
trata de componer los elementos que conforman esa realidad estudiada. Así obtiene una
visión comprensiva de aquellos fenómenos estudiados y la aporta a la comunidad
científica como enriquecimiento del cuerpo teórico y a la comunidad de docentes
prácticos como elementos de reflexión, mejora y desarrollo profesional.

 Desde una perspectiva de proceso, este último capítulo supone el balance final
del trabajo realizado. En él fundamento, a partir de la investigación realizada, una visión
actual de la práctica educativa en los centros, desde la perspectiva del tratamiento de la
diversidad que en ellos se lleva a cabo y me centro en la particularidad de la agrupación
flexible de los alumnos.

 El contraste, entre lo que sabíamos antes de la investigación al revisar los
estudios anteriores más relevantes y lo que sabemos ahora, da un mayor conocimiento
de los fenómenos estudiados y me permite hacer una propuesta de cambio y de mejora
que enriquezca estas prácticas. Ésta la hago, a partir de un modelo de intervención en
los centros que se dirige a diferentes audiencias: equipo docente, equipo directivo,
administración, otros profesionales... Por último, apunto distintas vías de investigación
futuras que pudieran profundizar en mayor medida en este tema.

M. Carmen Oliver
__574

1.- Discusión de resultados. ¿Qué sabíamos y qué sabemos sobre los agrupamientos
flexibles?

 El origen de los agrupamientos flexibles basados en criterios de homogeneidad
de conocimientos o de capacidad se ha descrito, al igual que su itinerario cronológico,
en el Cap. VI dedicado a la aproximación conceptual de los agrupamientos flexibles de
alumnos.

 Tal como allí se describe la investigación que se ha llevado a cabo hasta los años
70, no ha aportado toda la luz que podía haber dado, si se tiene en cuenta la cantidad de
estudios existentes.

 Yates alega, como argumento principal, el hecho de no haberse podido comparar
los estudios al no haber mantenido las condiciones básicas para poder llegar a una
generalización del conocimiento. A su vez que han dejado sin resolver interrogantes sobre
los efectos que tienen los agrupamientos sobre el propio profesorado, el centro o los
propios alumnos de forma rigurosa.

 Los estudios anteriores a la década de los 80 se centran en el análisis de la relación
que existe entre los agrupamientos flexibles por niveles homogéneos de conocimientos y
la obtención de mejoras en los rendimientos académicos.

 Cada una de las variables analizadas se lleva a cabo desde la perspectiva de la
mejora de aprendizajes y no desde el análisis de los procesos y sus posibles implicaciones
en los participantes.

 Se estudia el efecto de agrupar a los alumnos variando el tamaño, los periodos de
tiempo que se mantienen en los grupos, el tipo de contenidos y la metodología que se debe
utilizar; o bien, la aplicación de criterios que aumenten la homogeneidad de los grupos
para llevar a cabo una instrucción semejante. Pero, en la mayor parte de ellos, las
conclusiones respecto a la eficacia de estos agrupamientos o a sus efectos no son
definitivas.

 A pesar de ello considero interesante ofrecer, desde una perspectiva cronológica,
algunas de las aportaciones que diferentes autores han llevado a cabo a través de sus
trabajos a lo largo del periodo 1920-1998, para poder aproximarnos a nuestra realidad
escolar con rigor y precisión. Se trata, pues, de adquirir conocimiento histórico de las
conclusiones de carácter confluyente que se han obtenido dentro y fuera de nuestro
contexto educativo, a pesar de la divergencia en características de los estudios realizados
hasta el momento y compararlas con las aportaciones de esta investigación.

 En el cuadro nº 10.1 expongo aportaciones de autores que, fundamentados en su
investigación sobre el tema, señalan aspectos de carácter positivo o bien críticas a este tipo
de agrupamientos de alumnos con las que coincido o discrepo.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__575

 De su contraste con las conclusiones obtenidas en mi investigación se podrá
obtener fundamentos para elaborar un perfil de la situación actual de la prácticas de los
agrupamientos flexibles en los centros educativos y elementos de reflexión para
argumentar a favor o en contra de sus posibilidades como medio de atender a la diversidad
de necesidades educativas de sus alumnos.

 Estos aspectos se pueden agrupar atendiendo a los ámbitos: organizativo,
curricular y relacional. La finalidad es poder establecer el nexo entre lo que sabíamos
hasta el momento y lo que ahora se ha podido aportar.

A pesar de que los datos que ha aportado la bibliografía actual no son
concluyentes, respecto al ámbito organizativo, según los resultados de mi
investigación, estoy de acuerdo con Wyndham (1934), Golberg, Passow y Justman
(1966) en que:

• El agrupamiento flexible homogéneo, que, según sus principios, se basa en
la semejanza de las capacidades y conocimientos de los alumnos que los
forman, no es real respecto al grupo, sino que, a lo sumo, reduce la
heterogeneidad del grupo/clase de referencia. Ese hecho es percibido por el
profesorado como un factor positivo que les permite mejorar las condiciones
de la práctica docente y discente. El aumento de heterogeneidad es
considerado más una dificultad que un enriquecimiento para los procesos de
enseñanza y de aprendizaje.

• Existe en el profesorado la creencia de que para lograr el objetivo de

homogeneizar los grupos, según criterio de nivel de conocimientos, es
necesario aumentar la cantidad de grupos, evitándose las diferencias internas
en ellos. Opinan que cuanto mayor sea el número de grupos menos peligro
hay de “etiquetar” al alumno y menor riesgo de hacerlos rígidos. De esto ya
informaba Svensson (1962).

• El profesorado considera que los grupos flexibles de este tipo son ventajosos

respecto a los grupos /clase debido a que son grupos de número reducido y
este hecho permite trabajar más y mejor con los alumnos. Esta creencia es
compartida por M.Juan Otero (1992), G. Vázquez Gómez (1982) y J. Roig
Ibáñez (1983) que, en sus trabajos, ya afirmaban que las ventajas de los
grupos pequeños son muy superiores a las de los numerosos. Otero señala
que muchos profesores que habían trabajado con grupos numerosos y que
actualmente tienen grupos reducidos, siguen trabajando con la misma
metodología.

M. Carmen Oliver
__576

• Al igual que S. Antúnez y J. Gairín (1988), el profesorado considera la
necesidad de establecer el grupo/clase como grupo de referencia en este tipo
de agrupamiento cambiante. Generalmente se suelen organizar los grupos
flexibles en una franja del horario escolar y no en toda, aunque este hecho se
debe mayormente a la falta de recursos humanos y materiales que a una clara
convicción de que el grupo/clase sea absolutamente necesario en todos los
casos.

• Respecto a los aspectos más relacionados con las prácticas docentes que se

desarrollan en los centros con motivo de la organización y puesta en marcha
de los agrupamientos flexibles de alumnos, estoy de acuerdo con A.
Barrueco (1984) y con N. Borrell (1987) en que la enseñanza multinivel
provoca el trabajo en equipo de los docentes y un incremento en el trabajo
de coordinación entre el profesorado que participa en este tipo de
agrupamiento. Precisaría que son dos condiciones sine qua non para esta
práctica docente.

• Algunos autores defienden la idea de que son positivos si se mantiene un

número reducido de alumnos, una tutoría intensa, un soporte organizativo
muy serio y una implicación del profesorado. Al igual que Viñas (1991),
afirmo que los agrupamientos flexibles pueden compaginar el rendimiento y
el tratamiento de la diversidad sin marginaciones, siempre que cumplan no
sólo las condiciones anteriores sino que se diseñen teniendo por eje el
alumno con sus necesidades individuales en un contexto integrador y
comprensivo de a enseñanza.

• La crítica de más peso recae en la variable agrupamiento. Al analizar la

influencia de esta variable en los procesos de aprendizaje, Golberg, Passow
y Justman (1966) y De la Orden (1968) informan de que el agrupamiento
por sí mismo no tiene más ventajas que el grupo/clase. Se debe replantear la
metodología que se emplea en ellos, el currículum que se desarrolla y los
materiales didácticos que se usan, entre otros elementos para notar algunos
efectos positivos en los aprendizajes. Sin someter el programa a variaciones
y adaptaciones específicas para cada nivel mental, no se produce un
incremento de aprendizaje para ningún grupo.

• Por otro lado, respecto al criterio básico de homogeneidad en las
capacidades, son varios los autores que muestran su discrepancia respecto a
este criterio como criterio central de este tipo de agrupamiento. V. Barberà,
(1991); J. Viñas, (1991); M.A. Santos Guerra, (1992) y C.Oliver, (1994)
ponen de manifiesto que la homogeneidad de conocimientos y capacidades
es una falacia.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__577

• No existe, ya que aunque los alumnos presenten inicialmente un nivel
semejante de conocimientos, a su vez, muestran diferentes capacidades,
ritmos de trabajo, habilidades que dificultan la homogeneidad pretendida y
van aumentando esas diferencias a medida que avanzan en sus
conocimientos. Estos hechos se han vistos reafirmados en la presente
investigación.

• En cualquier caso, estoy con M.A. Santos Guerra (1994) cuando afirma que

no existen criterios únicos para la agrupación, sino que se ha de manipular la
posibilidad de aplicar varios criterios en la adscripción de los alumnos a los
grupos, de forma que se compense las posibles deficiencias de cada uno de
ellos y contemple el máximo de facetas que diferencian a cada uno de los
alumnos. Los profesores se basan en sus impresiones y creencias más que en
ninguna otra evidencia (Purdon, 1929).

• También es objeto de crítica la complejidad organizativa que requieren y la

práctica educativa que se realiza. Desde mi perspectiva implican una
flexibilidad organizativa del centro, que es de difícil consecución. Con su
implantación se movilizan recursos humanos, sobre todo profesores de apoyo
u otros especialistas, recursos materiales y funcionales que debieran cambiar
según necesidades de los alumnos. Las dificultades que surgen en la
consecución de dicha flexibilidad hacen que la práctica educativa sea
restrictiva y provoquen promociones rígidas, en lugar de la flexibilidad
deseada. En esta misma línea informa Barrueco (1984).

En el ámbito curricular se han hecho aportaciones desde distintas perspectivas:

a) la de la intervención del profesorado; b) desde los efectos académicos en el alumnado
y c) desde los planteamientos generales de carácter curricular.

• Desde la perspectiva de la intervención que el profesorado lleva a cabo en
este tipo de agrupamiento, hay autores como: Tarrason (1990) y Barrueco
(1984), que afirman que los agrupamientos flexibles son positivos para el
logro eficaz de aprendizajes. Nacen de la necesidad de superar el llamado
"fracaso escolar" y se consideran un instrumento que permite al alumno
seguir su propio ritmo de aprendizaje, sin arriesgarse a sufrir efectos
sociológicos ni relacionales de carácter segregador. Se adecuan las
actividades a las diferentes necesidades educativas, permitiendo un
seguimiento más individualizado del alumno que en la situación organizativa
de grupo/clase.

M. Carmen Oliver
__578

• Valoran su capacidad para llevar a cabo la instrucción en aquellas materias

instrumentales. Representan un planteamiento de mejora y eficacia en las
prácticas educativas. Son un medio de facilitación de la tarea docente, ya que
en algunos estudios muestran la mejora que se produce en la organización
del trabajo del profesor cuando se agrupan a los alumnos por criterios de
homogeneidad en los conocimientos. Este hecho produce satisfacción en el
profesorado y mejora el clima de trabajo del mismo.

Desde la perspectiva actual de esta investigación, puedo compartir la primera parte
de las afirmaciones de estos autores; es decir, suelen originarse de la constatación de un
cierto fracaso escolar, frecuentemente se utilizan en la instrucción de materias básicas,
facilitan la tarea del profesorado creando una mejora en el clima del aula, pero discrepo,
según datos obtenidos en este trabajo, en que estos grupos permitan que se adapte la
enseñanza al ritmo de aprendizaje individual, se haga un seguimiento individual riguroso o
que estén exentos de riesgos de segregación y por tanto respondan a planteamientos
comprensivos de la enseñanza. Discrepo también respecto a la mejora de los rendimientos
académicos aclamada por Dahllöf, (1971), según los datos obtenidos no se manifiesta
dicha mejora en cuanto a las calificaciones, que no por ello mejoran. Sin embargo, se
detecta un ligero aumento en la motivación y en los procesos con que se llevan a cabo los
aprendizajes.

Respecto a las mejoras en el rendimiento escolar se puede afirmar que:

• Parecen mejorar en sus aprendizajes los alumnos que asisten a grupos

considerados “altos” siempre que haya un cambio de metodología. Los
alumnos aumentan su autonomía y autodisciplina y mejoran el clima de
trabajo, permitiéndoles este hecho tener más oportunidades escolares y sociales
que los que progresan menos y asisten a grupos “bajos”. Autores como
Gamoran (1986), Grant y Rotemberg (1986) y Berliner, 1986) habían
avanzado en esta línea. Los alumnos de los grupos “medios” manifiestan poca
motivación para irse superando y los que participan en los grupos “bajos”
presentan una dicotomía en sus opiniones: por un lado se sienten más atendidos
y notan que progresan, por otro se sienten situados en una posición de
inferioridad respecto al resto.

• En cuanto a los planteamientos curriculares y metodológicos, al igual que

Dolz (1991), García Suárez (1991) o Tarrason (1990), se puede afirmar que
existe mejora si se emplean diversas técnicas de enseñanza, diversos tipos de
materiales curriculares y se reorganiza el currículum, de lo contrario tan sólo
se pone en marcha una forma distinta de agrupar académicamente a los
alumnos, no se incide en los aprendizajes de los alumnos de forma que se
pueda presuponer una mejora respecto a otras organizaciones y respecto al
tratamiento diferenciado.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__579

• Se considera que no existen materiales curriculares adecuados a las
necesidades educativas que se manifiestan en los distintos grupos y que
además es un grave inconveniente la falta de medios didácticos que no sean
adecuados al ritmo y situación individual de los alumnos o se haga un uso
uniforme y homogéneo de ellos para todo el grupo (Albericio, 1992, 1994 y
1998).

En el ámbito relacional se han recogido datos en torno a las actitudes del
profesorado y de los alumnos, apuntándose algunos efectos no deseados en las
interacciones grupales. Sin embargo, ha sido bastante escasa la investigación sobre los
efectos que este tipo de agrupación puede ocasionar en el propio profesorado y en la
institución como tal (Harp, 1989).

• Comparto con Hierbert (1983) la afirmación de que el comportamiento y la
actitud favorable de los profesores mejoran los resultados académicos. Se
han recogido evidencias de que los profesores interactúan de forma
diferente con los alumnos de los distintos grupos homogéneos. Los más
beneficiados son los alumnos de los grupos más avanzados. En ellos las
relaciones profesor-alumno mejoran el clima de trabajo y los rendimientos
académicos.

• Discrepo con Wyndham (1934) y Albericio (1992, 1994 y 1998) cuando

afirman que no hay pruebas que produzcan actitudes indeseables a los
alumnos. Según la investigación llevada a cabo la posible rigidez de los
grupos, la falta de flexibilidad y reelaboración curricular, la consideración
social de los conocimientos y el propio autoconcepto que los alumnos
manifiestan perteneciendo a grupos bajos, medios o altos dan indicios de
una cierta discriminación que se debe tener en cuenta.

• M.Lee y R. Lucking (1990) recopilan la investigación realizada hasta el

momento y se suman a aquellos autores que creen en la necesidad de
profundizar más en los estudios. La relación entre agrupamiento, proceso de
enseñanza, rendimiento y objetivos debe considerarse más sistemáticamente
en futuras investigaciones, si se quiere que esta estrategia sea un instrumento
útil y adecuado para el progreso de los alumnos, en manos de profesionales
docentes.

M. Carmen Oliver
__580

De forma cronológica y sintética recojo en el cuadro siguiente los trabajos
revisados con la finalidad de dar una visión panorámica de aquellas aportaciones que
pueden sernos de utilidad.

Estudios
realizados

Aportaciones de la investigación

 Aspectos positivos Críticas
Purdon, (1929) - No mejora el rendimiento

académico de los alumnos.
- Los profesores se basan en
sus impresiones y creencias
más que en ninguna otra
evidencia.

Wyndham, (1934) - El agrupamiento flexible por
capacidades reduce la heteroge-
neidad.
- No hay pruebas que produzcan
actitudes indeseables a los alumnos

Svensson, (1962) - Aumenta la homogeneidad al
aumentar la cantidad de grupos.

- La investigación ha de
aclarar las semejanzas y
diferencias de este tipo de
organización.
- No hay clara diferencia en
el logro de mejores resulta-
dos al comparar grupos
altos, medios y bajos de
grupos homogéneos o
heterogéneos o en grupos/
clase.
- No hay conclusión definiti
va sobre efectos y eficacia
de los grupos homogéneos.

Golberg, Passow
y Justman, (1966)

- Los grupos homogéneos son
interesantes para llevar a cabo
instrucción por niveles.

- El agrupamiento por sí
mismo no tiene más ven-
tajas que el grupo/clase.
- No aumentan el éxito
escolar

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__581

De la Orden, (1968) - El rendimiento es superior en los

grupos homogéneos que en los
heterogéneos.

Ningún tipo de agrupa-
miento se mostró neta-
mente superior a otro para
todos los alumnos y todas
las materias.
- El agrupamiento por sí
mismo no mejora el rendi-
miento.
- Sin someter el programa
a variaciones y adapta-
ciones específicas para
cada nivel mental, no se
traduce en un incremento
de aprendizaje para ningún
grupo.

Yates, (1970) -Recopila las investigaciones he-
chas hasta el momento y concluye
que no hay datos definitivos sobre
el tema.

Dahllöf, (1971) -La relación entre agrupamiento,
proceso de enseñanza, rendi-
miento y objetivos debe con-
siderarse más sistemáticamente en
futuras investigaciones.
-Se evidencian diferencias sig-
nificativas entre los grupos más
adelantados y los más retrasados,
pero estas diferencias tienden con
los años a ir desapareciendo.

-El agrupamiento tiene
pocos o nulos efectos en el
éxito del alumno si la
capacidad intelectual y el
origen social se mantienen
constantes.

Hierbert, (1983) - Los profesores interactúan de
forma distinta con los alumnos de
los distintos grupos homogéneos.
- Se benefician los de más alto
nivel de conocimientos.

-Se crean diferentes expec-
tativas respecto a los
alumnos de los diferentes
grupos.

 Roig Ibañez, (1983) La relación numérica
profesor/alumno no cons-
tituye por sí sola una
variable independiente,
predominantemente modi-
ficadora de los rendimien-
tos escolares, en cualquier
estructura de "acto didácti-
co".

M. Carmen Oliver
__582

De la Orden, (1983) - El agrupamiento es más positivo

si se hacen grupos de alumnos
variables y se diversifican según
las características de las acti-
vidades escolares. Un alumno
puede pertenecer a distintos
grupos según la actividad que
desarrolla.

Barrueco, (1984) - Cada alumno sigue su ritmo de
trabajo.
- El profesor trabaja con un grupo
bastante homogéneo y esto mejora
el rendimiento escolar.
- El trabajo de aula es más grati-
ficante para profesor – alumno.
-La enseñanza multinivel provo-
ca el trabajo en equipo de los
docentes.

- Implica una organización
compleja.
-No existen materiales cu-
rriculares adecuados.
-Implica flexibilidad orga-
nizativa en el centro.
- Son precisos profesores
de apoyo.

Riccio, (1985) -Las actitudes de los alum-
nos se ven perjudicadas.

Gamoran (1986) - Existe alguna evidencia de que
los alumnos más avanzados ganan
algo de habilidad a expensas de
los menos avanzados.

Berliner, (1986) - El comportamiento y la actitud
favorable de los profesores
mejoran los resultados.

- La actitud es peor con los
menos avanzados.

Grant y Rotemberg
(1986)

- Los alumnos más avanzados
tienen mejor ambiente de trabajo,
más oportunidades para competir,
desarrollan más autonomía y
autodisciplina que los menos
avanzados.

Wilson y Schmits,
(1987)

- Si hay mejora es por el empleo
de diversas técnicas de ense-
ñanza, diversos tipos de mate-
riales curriculares y reorgani-
zación del currículum.
- Presentan evidencia de que los
más avanzados ganan habilidad a
expensas de los menos avanzados,
debido al cambio de metodología
de los profesores.

-Deberían mejorar la
autoestima.
-A pesar de los inconve-
nientes los profesores lo
practican.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__583

Dawson, (1987) - Los alumnos que están

en situación socioeconó-
mica baja se encuentran
en los grupos considerados
de nivel bajo de cono-
cimientos.
- Pueden reducir los logros
en los niveles de los
estudiantes medios y
bajos.
-Existe el peligro de segre-
gación en los grupos bajos.

Borrell, (1987) - Valora el trabajo de coordi-
nación entre el profesorado que
genera este tipo de agrupamiento.

Slavin, (1987)y (1988) - Los materiales necesarios son
unidades para instruirse en grupo.

-Evidencia que no aumen-
tan el éxito escolar.

 Antúnez y
Gairín,(1988)

-Consideran la necesidad de
establecer el grupo/clase como
grupo de referencia en este tipo de
agrupamiento cambiante.

Harp, (1989) -Los profesores interactúan dife-
rente en los distintos grupos.

Lee y Lucking, (1990) -Recopilan la investigación
realizada hasta el momento

-Mantienen una visión
poco definitoria al respecto
de los agrupamientos, ale-
gando que los datos no son
concluyentes.

Tarrason, (1990) - Procuran un conocimiento más
profundo de cada alumno.
- Permite un seguimiento más
individualizado y una adecuación
de las actividades a los diferentes
ritmos de trabajo.

 Rué, (1991) -Aporta elementos que defienden
la bondad del trabajo social de
carácter cooperativo frente a este
tipo de agrupamiento que presenta
riesgos de segregación.

- Existe el riesgo de causar
efectos no deseados de
encasillamiento y rigidez.

M. Carmen Oliver
__584

 Viñas, (1991) - Son interesantes limitados en el

tiempo y en los contenidos.
-Consiguen un mayor rendimiento
educativo si se utilizan con
propiedad .
-Los alumnos necesitan del grupo
/ clase como referencia.
- Si se mantiene una tutoría
intensa, un soporte organizativo
muy serio y una implicación del
profesorado los agrupamientos
flexibles pueden compaginar el
rendimiento y el tratamiento de la
diversidad sin marginaciones.

- Niega la supuesta homo-
geneidad de los grupos.
- Se han de mejorar.
- La práctica educativa es
restrictiva en cuanto a la
flexibilidad.

Dolz, (1991) -La lección como unidad expo-
sitiva, requiere grupos lo más
homogéneos posibles. Las acti-
vidades son las más adecuadas a
los grupos, así se adaptan a sus
peculiaridades.
- En una agrupación flexible su
contenido debería estructurarse
con distintos niveles de dificultad.

- La homogeneidad de los
grupos que se forman es
una falacia.

Juan Otero, (1992) - Las ventajas de los grupos
pequeños son muy superiores a las
de los numerosos.

- No hay acuerdo sobre si
la reducción de las ratios
supone una mejora en los
resultados académicos de
los alumnos.
- Muchos profesores que
habían trabajado con gru-
pos numerosos y que
actualmente tienen grupos
reducidos, siguen traba-
jando con la misma
metodología.

Albericio,(1992),(1994)
y (1998)

- Ayudan a atender las diferen-
cias individuales y al mejora-
miento del ritmo de aprendizaje.
- Es un medio de tránsito hacia la
escuela no graduada y de progreso
continuo.
- No tiene efectos negativos sobre
el autoconcepto del alumno.

-Considera grave inconve-
niente la falta de medios
didácticos que no sean
adecuados al ritmo y
situación individual de los
alumnos o se haga un uso
uniforme y homogéneo de
ellos para todo el grupo.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__585

 Oliver, (1994) - Nacen del deseo de superar el

fracaso escolar.
- La reducción de la ratio facilita
la relación personal entre profesor
-alumno.
- Mejora la tarea docente y
discente.
- Reducen la heterogeneidad del
grupo/clase.

- Falta el replanteamiento
curricular y metodológico.
- Es un proceso complejo
que puede generar efectos
no deseados.
- Puede convertirse en un
deseo de mejorar los
procesos de enseñanza y
de aprendizaje, más que en
una realidad.

 Santos Guerra, (1989),
(1992), (1994) y (1997)

- Es un proceso complejo sobre el
que se reflexiona poco.

- No existen criterios úni-
cos para la agrupación.
- No hay investigación su-
ficiente.
-Existen peligros en la
agrupación por edades y
por criterios únicos.

 Barbour, (1990) -Son positivos para el apren-
dizaje de los alumnos.

- Favorece el autoconcepto
negativo en el alumno.

Barberá, (1991) - No se contemplan los
diferentes ritmos de apren-
dizaje..
- El concepto de homo-
geneización es relativo e
ilusorio.
- Las promociones son
rígidas y plantean el pro-
blema de las recu-
peraciones y el llamado
fracaso escolar.

 García Suárez, (1991)

- Proporciona una enseñanza más
continuada dentro del ciclo.
- Exige una programación de la
enseñanza con una visión más
amplia de las necesidades indi-
viduales.
- Define con precisión los
objetivos de la enseñanza,
dosificando para su logro el factor
tiempo.

- Dejan de garantizar los
aprendizajes si fallan los
recursos, la tutoría o el
trabajo del equipo docente
en coordinación.

Cuadro nº 10.1. Estudios revisados en torno a los agrupamientos flexibles de alumnos

M. Carmen Oliver
__586

2. ¿Qué se sabe del tratamiento a la diversidad desde los agrupamientos flexibles
de alumnos? Conclusiones.

 El principio de atención a la diversidad de necesidades educativas de los
alumnos, incorporado a los principios de la escuela comprensiva propuesto por la
LOGSE, está constituyendo una fuente de ilusiones y de preocupaciones en torno a la
práctica educativa que se desarrolla en los centros.

 En el deseo de implantar mecanismos organizativos, curriculares y relacionales
que faciliten la puesta en marcha de este principio, los profesores se cuestionan todo
aquello que lo hace posible en su práctica docente y en la institucional.

 La implantación de estrategias organizativas, como la que nos ocupa, se
presentan como medio para llevar a cabo el tratamiento que se deriva del principio de
atención a la diversidad.

Tal como se ha podido constatar en la revisión de estudios, no es una
preocupación nueva en la práctica docente. Desde finales del siglo XIX y principios del
XX, la preocupación compartida por el profesorado ha sido la búsqueda del progreso en
los aprendizajes de los alumnos, ya sea desde unos presupuestos de tendencia
segregadora, ya sea desde presupuestos tendentes a la integración.

 Esta inquietud ha movido a buscar elementos de reflexión y de ayuda para la
comprensión de los fenómenos en torno a la forma de hacer progresar a cada uno de los
alumnos individualmente, según sus propias necesidades educativas.

 Con esta misma finalidad, expongo sintéticamente algunas conclusiones
derivadas de los estudios: exploratorio, empírico y de caso, llevados a cabo en la
presente investigación, pasando a ofrecer una visión global del fenómeno investigado,
desde una perspectiva de integración de las metodologías adoptadas. Para conocer más
sobre su desarrollo ver el Cap. VIII, en el que se describe la metodología, el desarrollo y
conclusiones del estudio empírico y el Cap. IX, en el que se describe el estudio de caso
y las conclusiones a las que se ha llegado.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__587

 2.1. Luces y sombras de la atención a la diversidad desde los agrupamientos
flexibles de alumnos en los centros. Conclusiones del estudio exploratorio.

El profesorado, a través de entrevistas y debates realizados con la técnica Q-
Sort, descrita en el cap. VII, ha puesto de manifiesto las inquietudes e interrogantes que
más se cuestionan en torno al tema.

• Como preocupación prioritaria ha expuesto la grave dificultad que tienen los

centros para atender la gran variedad de diferencias individuales que
manifiestan los alumnos en las aulas.

• Los profesores consideran que para llevar a cabo un tratamiento a la

diversidad adecuado, la ratio profesor/alumno actual es un grave obstáculo.
También opinan que si la estructura organizativa del centro no cambia, no
será posible hacer realidad el principio de la atención a la diversidad.

• El factor tiempo es otro de los elementos funcionales que consideran que se

ha de adaptar a las nuevas necesidades de una práctica diversificadora. Si no
se aumenta o redistribuye el tiempo lectivo en función de las nuevas
necesidades educativas, el profesorado no tiene más alternativa que continuar
con la práctica de clases magistrales y de aplicación, dirigidas al alumno
"medio" y al grupo/clase, en las que los alumnos con necesidades educativas
especiales hacen actividades paralelas, sin integrarse de forma real en la
dinámica del grupo/clase.

• La falta de formación, junto con la de recursos humanos por encima de los

recursos materiales, es otro de los elementos que surgen en las entrevistas
como fuente de preocupación. Relacionan directamente la escasa formación
en las técnicas de diversificación de la programación dirigidas a posibilitar el
aprendizaje individual con la continuidad en las prácticas tradicionales de
enseñar y de aprender. Se preguntan cómo pueden conocer todas las
tipologías de diferencias individuales de carácter físico, psíquico, social,
étnico... con una formación inicial tan deficitaria en aspectos diferenciales
como la recibida.

• Por último, se plantean elementos no sólo organizativos y curriculares sino

también de orden actitudinal. No tienen una representación clara de como se
habrá de cambiar la actitud del propio profesorado respecto a la aceptación
de la diversidad en toda su extensión.

 En líneas generales, los profesores manifiestan un cierto grado de escepticismo,
una cierta resistencia al cambio, una necesidad progresiva de adaptación a un modelo de
escuela comprensiva y una tendencia a traducir las nuevas propuestas pedagógicas al
modelo de práctica docente en el que se han formado y en la que se sienten seguros.

M. Carmen Oliver
__588

Cada uno de estos factores es un motivo de preocupación, a la vez que un

condicionante en la adopción de cambios por parte del profesorado.

La formación puede ser un factor tan importante como el profesorado valora, en
los momentos decisivos de adoptar cambios e innovaciones, pero sería simplista hacer
recaer sólo en él, las causas del escepticismo, de la resistencia o de la comprensión de
objetivos. La dificultad para adoptar medidas válidas que hagan posible un modelo
educativo que contemple el pleno desarrollo educativo del individuo en primera persona
adopta modos y aspectos muy complejos que se manifiestan en cada uno de los
momentos en que se plantea el acto educativo.

Las prácticas educativas que se desarrollan en las aulas son una primera fuente

de información que hay que analizar, los pensamientos que las generan y los modelos
que las sostienen son otros grandes focos de atención a los que hemos de acudir si se
quiere conocer el porqué de las dificultades del cambio y los significados profundos de
las actuaciones.

Las inquietudes, mostradas inicialmente por el profesorado, se han ido
concretando a lo largo de los estudios posteriores que he realizado en esta investigación.

 2.2. La práctica educativa que desarrolla el profesorado en los centros.
Conclusiones del estudio empírico

 El estudio exploratorio realizado sobre un colectivo de doscientos once profesores
en activo de educación infantil y primaria, pone de manifiesto las cuestiones que más
preocupan a este sector educativo. Tal como se ha expuesto, estas inquietudes abarcan
aspectos conceptuales, procedimentales y actitudinales según una prioridad decreciente,
pero no por ello menos importante para la consecución de objetivos educativos. El
conocimiento de esta situación de partida ha orientado los pasos iniciales.

 En mi itinerario investigador ha sido la espoleta que ha marcado el punto de

salida: la necesidad de conocer qué se está haciendo en los centros para atender a los
alumnos desde su individualidad en la práctica docente en general y qué se plantea,
además, en la práctica particular de una estrategia organizativa y didáctica, de tal modo
que se pueda hacer una representación más precisa de los fenómenos que suceden y esto
ayude a comprender las situaciones y a plantear acciones de mejora.

 Para poder obtener una visión holística de la práctica educativa que se desarrolla
en las aulas y en los centros he preguntado al profesorado, en un sentido sintético: ¿qué
es lo que hacen en las aulas para enseñar a sus alumnos? Esta información ha sido la
base del estudio empírico, cuyas conclusiones se han expuesto ampliamente en el Cap.
VIII y a continuación sintetizo.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__589

 Los datos obtenidos en este estudio empírico me permiten apuntar algunas
conclusiones, desde la subjetividad de las opiniones del profesorado y la objetividad del
tratamiento estadístico realizado.

• Los agrupamientos flexibles de alumnos es una modalidad organizativa de
carácter didáctico que se practica entre un 40 a un 50% de los centros
educativos.

• Los agrupamientos flexibles de carácter homogéneo se practica en mayor

grado en los centros privados concertados cuando los implantan.

• Respecto al profesorado, el 50% de los docentes piensa que para atender

debidamente las necesidades educativas de sus alumnos es necesario adaptar
algún o algunos elementos del currículum. Un 25% del profesorado centra su
intervención en cambiar o adaptar el método que usa y sólo un 10%
considera que los cambios han de ser de tipo organizativo.

• Valoran positivamente los agrupamientos flexibles homogéneos en una

tercera parte del profesorado. Un 25% considera que aún siendo una buena
estrategia para estos fines, hay obstáculos que pueden transformar en
negativa la experiencia y un 19% los considera negativos abiertamente.

• Respecto a lo que piensan sobre los agrupamientos flexibles heterogéneos, la

cuarta parte creen que son positivos porque fomentan la interacción entre
iguales. Otro 25% encuentra dificultades en su aplicación, así como en
diversificar las actividades, los materiales, los objetivos y la atención a
diversos grupos y un 15% piensa que son negativos.

• El profesorado conoce prioritariamente las estrategias consideradas de

carácter individual y, casi con la misma frecuencia, dicen conocer las
estrategias grupales (43%) y los agrupamientos flexibles (41%). A pesar de
ello practican básicamente las de carácter individual.

• En cuanto a las actitudes ante el cambio y la Reforma educativa, los

profesores están más dispuestos a hacer cambios en el aula o en el centro que
a considerar positivos los grandes cambios propuestos en la Reforma
educativa.

• Los planteamientos institucionales sobre la atención a la diversidad

promovidos por la Reforma educativa no llevan necesariamente a la
implementación de cambios en ese sentido.

• La concepción que tiene el profesorado de cómo atender a la diversidad de

alumnos no es siempre paralela a su práctica docente.

M. Carmen Oliver
__590

• La práctica docente que se lleva a cabo en los centros gira en torno a dos
dimensiones: el tipo de prácticas (unificadora/diversificadora) y el grado de
implicación de estas prácticas como medida de tratamiento de la diversidad.

• La estrategia más frecuentemente utilizada (siempre o habitualmente) es la

clase magistral en que se hace una exposición general al grupo – clase, se
aplican los conocimientos con ejercicios iguales para todos, repitiendo al
grupo aquellos aspectos no comprendidos u otra variante que repite o aclara
dudas de forma individual (81%).

• La segunda estrategia aplicada más frecuentemente, dentro del marco de la

clase magistral es la diversificación de actividades frente a los ejercicios
iguales para todos.

• Un tercer grupo de estrategias que ponen en práctica los docentes como

medio de diversificar la oferta educativa son, de más a menos homogéneas,
las correspondientes a: refuerzo fuera/dentro del aula, rincones, talleres,
trabajo por contratos o combinaciones de éstas.

• Los agrupamientos flexibles dentro del aula tienen muy poca incidencia (uno

de cada diez); sin embargo, son frecuentes (en un 41%) como estrategia
organizativo - didáctica de centro.

• Las valoraciones que el profesorado hace de los agrupamientos flexibles

giran en torno a cuatro grandes ejes o dimensiones: los efectos que generan
(dim1), los aspectos relacionales (dim.2), los aspectos curriculares (dim 3) y
los aspectos organizativos (dim 4).

• El profesorado manifiesta el mayor grado de acuerdo respecto a los posibles

efectos no deseables (dim 1) y la mejora relacional que proporcionan (dim2).

• Existe poca relación entre el pensamiento y la acción de los docentes.

• El profesorado valora las dimensiones de los agrupamientos flexibles de

forma diferenciada según concepciones y tipo de centro.

• Los agrupamientos flexibles, practicados como actualmente se practican, no
constituyen un medio adecuado para el tratamiento de la diversidad.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__591

 2.3. La práctica de los agrupamientos flexibles de alumnos. Conclusiones del
estudio de caso

 Las conclusiones hasta aquí expuestas no son más que una aproximación
cuantitativa a la realidad de la práctica docente que desarrollan en las aulas aquellos
profesores que han querido voluntaria y gustosamente dar a conocer su forma de actuar
y así colaborar con ello a esclarecer todo aquello que viene ocurriendo en la “caja
negra” que, según M. A. Santos (1990), es el centro educativo.

Para ahondar más en este primer conocimiento extensivo me he planteado la
necesidad de realizar una intensa incursión en la vida de un centro y conocer de cerca
aquellos elementos que precisaba, para ahondar en la realidad de esta estrategia
organizativa y de voluntad didáctica.

 Estas conclusiones se expresan desde un enfoque dilemático y contrastivo ya que
además de describir los fenómenos que delimitan la práctica docente del agrupamiento
flexible, se pone en contacto el pensamiento y la acción de los implicados y se señalan
los dilemas que mantienen. Estas contradicciones, a pesar de la incoherencia que
suponen de pensamiento, de acción o de ambos a la vez, son, en la mayoría de casos, la
base sobre la que se sustenta la acción y el pensamiento de amplios sectores de
docentes, de padres y de alumnos; por lo cual he creído importante hacerlos emerger,
para que desde su conocimiento se puedan reconvertir acciones y pensamientos a la
deseable coherencia interna que debieran tener las prácticas docentes.

Desde esta perspectiva presento, a modo de síntesis, aquellas conclusiones que
puedan ayudar a dar respuestas a las preguntas que me hacía al principio del estudio. El
desarrollo completo del estudio y sus conclusiones pormenorizadas se describen en el
Capítulo IX. Para mayor información véase dicho capítulo.

• En la concepción del profesorado integrante del estudio, los agrupamientos
flexibles de los alumnos son un tipo de organización académica que permite
realizar una subdivisión de los grupos/clase en grupos de menor ratio, en los
que se puede hacer adaptaciones de objetivos, contenidos y actividades de
mayor a menor grado según las necesidades de cada grupo. Cada uno de ellos
se forma según criterio de homogeneidad en niveles de conocimientos y
capacidades. El carácter flexible se concreta en el planteamiento inicial de
promoción de los alumnos de un grupo a otro a lo largo del tiempo.

• Nacen de la constatación de fracaso ante los aprendizajes escolares en

situación de grupo/clase y ante el deseo o necesidad de probar alternativas
innovadoras a las clases tradicionales que mejoren las prácticas docentes y
con ellas la atención a la diversidad

M. Carmen Oliver
__592

• La organización de este tipo de agrupamientos requiere considerar la
capacidad de flexibilidad del centro como institución tanto desde la
perspectiva organizativa como desde la curricular o la relacional. Si se
quieren mantener los principios en los que se basan, habrá que plantearse no
sólo los aspectos organizativos referentes a número de grupos que se deben
formar, tipo de criterios para constituir grupos, espacios físicos, horarios, o
cantidad de profesores o de alumnos por grupo sino que, fundamentalmente,
habrá que plantearse cómo llevar a cabo la flexibilidad en los aspectos
curriculares: programación, metodologías, recursos didácticos... o en los
relacionales: transición de un grupo a otro, periodos de adaptación, de
consolidación, interacciones sociales...

• El profesorado manifiesta una gran dificultad en expresar aquellas creencias,

convicciones y valores que mantienen en sus prácticas docentes. Cuando lo
hacen se expresan más en términos de deseos que de realidades. Se sitúan más
ante las carencias de la estrategia que aplican que ante una reflexión profunda y
sistemática sobre el modelo que ésta implica.

• A pesar de la complejidad y esfuerzos que requiere organizar y poner en

funcionamiento los agrupamientos flexibles de alumno, el profesorado está más
dispuesto a cambiar en estos aspectos organizativos que en los aspectos de
fondo como son los aspectos relativos a los planteamientos curriculares y
cognitivos, que hacen referencia a lo que hay que aprender o al mismo proceso
y características del aprendizaje que lleva a cabo cada alumno.

• El profesorado, los alumnos e incluso los padres creen que los agrupamientos

flexibles mejoran la calidad de la enseñanza que ofrecen o que reciben

• Este hecho causa satisfacción a los profesores porque facilita su tarea, recibe
mayor satisfacción profesional y adquiere un mayor grado de seguridad y
control de la situación grupal.

• Al alumno también le satisface por el hecho de que se siente más

frecuentemente atendido por el profesor y tiene más posibilidades de no
perderse en los aprendizajes y avanzar.

• Por último, satisface a los padres, como consecuencia de la percepción de que

pueden mejorar las expectativas de progreso de sus hijos.

• Es una creencia compartida el que los cambios intergrupales son motivadores
para el alumno y facilita la adaptación del currículum a las necesidades de
progreso y de ritmo de trabajo de cada alumno.

• Es el profesorado el que encuentra grandes dificultades para llevarlos a cabo

con la frecuencia deseada.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__593

• Otra creencia común es la necesidad de llevar a cabo la orientación y el
seguimiento de los progresos de los alumnos. Mantienen la concepción de que
la tutoría y este seguimiento forman parte de los principios básicos de la
estrategia y que, al no poder realizarlo de la forma sistemática que sería preciso,
se deja de responder a la idea de potenciar distintos caminos, distintos
itinerarios a diferente ritmo y diferente dificultad.

• No todo el profesorado comparte los valores propios de un modelo de

educación comprensiva e integradora, en el que concepto de diversidad es bien
aceptado y su tratamiento se ve como asumible por el claustro de profesores.

• El hecho de ser oficialmente el modelo adoptado por la Reforma del Sistema

Educativo actual, no conlleva la constatación de una asunción del mismo por la
totalidad del profesorado; antes bien, de las propuestas oficiales, se aceptan
aquellas que se pueden materializar en la práctica a partir de las condiciones
que la realidad de cada centro marca.

• Un factor claramente influyente y determinante es la gestión del tiempo.

• El número de profesores condiciona cada curso escolar las posibilidades de

creación de grupos.

• Los espacios disponibles y las aulas que se habilitan para formar estos grupos

no responden a un modelo de centro cuya arquitectura responda a las
características de flexibilidad que requiere una diversificación de estrategias y
de grupos que permitan hacer.

• La necesidad de tomar decisiones sobre un currículum suficientemente abierto

como para responder a las diferentes situaciones grupales e individuales no
siempre es compartido por los distintos implicados.

• Cuando se debiera implementar una metodología de carácter cíclico y

progresivo que permitiera avanzar de forma continuada a cada alumno, desde
las aportaciones del trabajo grupal e individual, se desarrolla en los grupos la
misma metodología que en los grupos/clase tan sólo con pequeñas
adaptaciones, sobre todo en los grupos con mayores dificultades.

• La falta de materiales didácticos elaborados desde la perspectiva de una

verdadera capacidad diversificadora, también es un condicionante importante
en este proceso.

• Se parte de un modelo de interacción profesor-alumno, basado en la

individualización más que en la interacción grupal.

M. Carmen Oliver
__594

• Los beneficios de la organización social del trabajo no se valoran en su
plenitud, puesto que se priorizan aquellos aspectos de orden, disciplina y
concentración que más favorecen el trabajo individual y que, por supuesto, no
fomentan el trabajo en grupo.

• Este último se basa en el intercambio de conocimientos, experiencias, procesos

realizados en común y esto genera movimiento y acción en las aulas.

• Las relaciones afectivas mejoran entre profesor-alumno, pero se ven
obstaculizadas o bien influidas por la escasez de seguimiento y orientación de
los procesos que el profesorado puede llegar a realizar a través de las tutorías.

• Se da un mayor grado de atención individual al alumno al disminuir la

heterogeneidad de los grupos y al facilitar la tarea, con ello, al profesor.

• La evaluación interactiva profesor-alumno se da de forma continua
introduciendo elementos afectivos y de relación que repercuten, generalmente,
en sentido positivo e indirectamente en los aprendizajes.

• Un efecto no deseado es el reunir en los grupos de más dificultades aquellos

alumnos que provienen de medios socio-culturales más desfavorecidos y cuyas
conductas y motivaciones no se ajustan al modelo escolar.

• El profesorado señala la necesidad de formación que generan los

agrupamientos flexibles como una estrategia que supone una innovación
respecto a la organización grupo/clase y a la metodología desarrollada en ella.

• Se genera un sentido positivo de equipo docente y de trabajo, ya que impulsa al

profesorado a ir perfeccionándose con un trabajo reflexivo y coordinado.

• En cuanto a flexibilizar los grupos, los cambios son escasos y se dan más en
sentido descendente que ascendente. La permanencia de los alumnos en un
grupo determinado hace aumentar las posibilidades de encasillamiento según
niveles de conocimientos y esto es percibido por el alumno y por sus padres
como un efecto no deseado.

• Los aspectos más académicos de obtención de resultados se han mostrado

insuficientes desde la perspectiva cuantitativa pero no así desde la cualitativa ya
que se han valorado más los procesos que los resultados propiamente dichos.

• Por último, deseo destacar que los aspectos organizativos de los agrupamientos

son los que más tiempo ocupan y preocupan a los profesores. Esto provoca un
decantamiento de esfuerzos en los aspectos curriculares y relacionales que es
preciso reconsiderar.

•

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__595

• Se manifiestan dilemas entre pensamiento y acción que requiere estar alerta.

Junto a este factor dilemático del profesorado, es necesario considerar lo que
he dado en llamar condicionantes organizativos y de gestión que facilitan u
obstaculizan el desarrollo de la práctica docente en un sentido o en otro.

• En el Cap. IX se presentan en cuadros (nº 9.20, 9.21 y 9.22) el contraste

dilemático realizado entre aquello que el profesorado piensa, desea, cree que
ocurre, o que ha de ocurrir y lo que en realidad sucede; y, en el mismo
sentido, la visión del alumnado y la de los padres como sectores implicados.

2.4. Conclusiones generales. Una visión de conjunto sobre el tratamiento de la
diversidad desde los agrupamientos flexibles de alumnos.

 En las revistas de difusión pedagógica más recientes se ofrecen al profesorado
números monográficos sobre la forma de atender a la diversidad, y en esta tarea, en
cualquier caso, siempre se trata el tema de los agrupamientos flexibles de alumnos como
una estrategia organizativa y didáctica que ocupa un lugar privilegiado entre las otras
propuestas alternativas.

 En una de ellas J. Agelet, E. Bassedas y otros (1997: 41-42) desde su visión de
asesores psicopedagógicos, se plantean la necesidad de analizar esta estrategia ya que
son uno de los recursos más comunmente usados en los ámbitos escolares en el
momento de establecer estrategias para atender a la diversidad del alumnado... bien
sea en las etapas iniciales de escolarización o en la secundaria obligatoria. Entienden,
desde su visión práctica de la asistencia a los centros, que es conveniente no sólo
considerar las características del recurso en sí, sino también todos aquellos principios
o razones psicológicas y pedagógicas que puedan estar en la base dichas propuestas.

Concretan las numerosas demandas que reciben como miembros de equipos de
asesoramiento psicopedagógico (EAP) en dos tipos: a) las de aquellos centros que
disponen de agrupamientos flexibles y se continúan cuestionando los resultados
obtenidos y b) la demanda que se orienta hacia la creación de agrupamientos flexibles
como posible recurso para mejorar los resultados escolares de todos los alumnos.

Estas afirmaciones, desde la intervención actual en los centros, no dejan de

confirmar la información que he obtenido hasta el momento.

Si los agrupamientos flexibles de alumnos causan interés a los profesores y los

practican como una estrategia pedagógica para lograr los fines educativos que se
proponen, creo conveniente acabar la descripción de conclusiones exponiendo, en un
último ejercicio de síntesis, aquellos aspectos más relevantes de lo obtenido en esta
investigación.

M. Carmen Oliver
__596

Son aquellas aportaciones que pudieran ser, en un presente o en futuro próximo,

elementos claves para al análisis de una estrategia que se extiende entre el profesorado
como un recurso, preferente, de lograr una práctica educativa adecuada a las diferentes
necesidades educativas que presentan sus alumnos.

Siguiendo un esquema expositivo deductivo señalaré las inquietudes generales

del profesorado en torno a la atención de la diversidad en los centros, las tendencias de
su práctica educativa en los centros y en el aula y el modo particular de agrupar
flexiblemente a los alumnos como un medio de llevar a cabo el tratamiento de las
diferencias educativas individuales.

4Inquietudes generales en torno a la atención a la diversidad en los

centros.

• Existe, actualmente entre el profesorado, una preocupación muy prioritaria

ante el modo de llevar a cabo el principio de la atención a la diversidad y del
tratamiento que deben dar a la gran variedad de diferencias individuales que
presentan sus alumnos en las aulas.

• Se hacen preguntas como: ¿De qué modo puedo atender las diferencias

interculturales, físicas, psíquicas, socio-económicas y tantas otras variantes
y combinaciones que a diario me encuentro en el centro? ¿Con qué
recursos materiales, funcionales y, por supuesto, humanos cuento...?

• Aparecen inquietudes sobre la propia formación, a pesar de haber una

amplia oferta formativa y una presencia masiva a las actividades formativas
se sienten poco preparados para una tarea docente que está cambiando sin
que ellos hayan participado íntegramente en esos cambios o incluso sobre el
modo de llegar a adquirir todos y cada uno de los profesores de los
Claustros actitudes de apertura ante la diversidad.

En general y, a pesar de existir una amplia tradición en Cataluña de innovación y

renovación pedagógica se manifiestan escépticos respecto al logro de unas prácticas
educativas plenamente adecuadas a cada uno de los alumnos en un marco de escuela
comprensivo. Participan inicialmente de las propuestas de innovaciones que se les
plantea desde la Administración educativa con una mezcla de predisposición y
resignación por lo nuevo. Pero se observa una cierta resistencia al cambio en los centros
explícita o implícita, debido a la interacción de diferentes factores: los factores
relacionados con la organización y gestión de los recursos materiales, funcionales y
humanos que lo facilitan y los relacionados con el ámbito personal de los implicados.
Así para cambiar en algún aspecto es necesario comprender lo que se hace, lo que se
pretende hacer y la necesidad del cambio, de lo contrario si existe en algún aspecto
confusión no puede haber asunción real de los mimos.

Se observa, a su vez, una tendencia a practicar aquellas alternativas pedagógicas

que más fácilmente se adaptan a la forma de enseñar que el profesor más ha practicado.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__597

4La práctica educativa en el centro y en el aula.

• A pesar de no ser concluyente la investigación, realizada hasta el momento,

sobre la eficacia de los agrupamientos flexibles en la consecución de una
mejora en el rendimiento académico de los alumnos, se siguen planteando en
los centros como recurso para superar el “fracaso escolar” y atender a la
diversidad.

• Entre el 40% y el 50% de los centros estudiados practican esta estrategia

como medio de tratar los diferentes ritmos de aprendizaje y de mejorar así
los rendimientos académicos.

• El criterio de homogeneidad es preferido ante el de heterogeneidad en el

momento de plantearse esta estrategia en materias básicas e instrumentales.

• Los profesores de poca experiencia docente son más reticentes a participar
de ellos o a propulsarlos que los de mayor cantidad de años en la docencia.

• Los centros de dos o más líneas, de centro de ciudad o de suburbio, tienden

más a aplicar este tipo de agrupamiento basado en la homogeneidad, siendo
los centros rurales más propensos a practicar agrupamientos de carácter
heterogéneo, más próximo al modelo de escuela unitaria, donde un profesor
o profesora atendía a alumnos de distintas edades en una sola aula.

• La composición de las aulas, tanto en número como en distribución de

diferencias individuales que se deben atender, condiciona el tipo de
tratamiento que se pone en práctica; prioritariamente, con los alumnos que
no tienen alternativas previstas en el sistema educativo. (Entiéndase grupos
de apoyo, adaptaciones curriculares o modificaciones curriculares
individuales, educación compensatoria...)

• El 50% del profesorado piensa que un primer aspecto que hay que

considerar en el tratamiento de la diversidad es la adaptación del currículum
a las necesidades que van presentado los alumnos, así como los materiales
curriculares que se han de adaptar.Una cuarta parte hace recaer la posibilidad
del tratamiento en el cambio de método y una décima parte cree que lo
importante para lograrlo son los cambios organizativos.

M. Carmen Oliver
__598

• Sin estos elementos, los planteamientos institucionales que se hacen, en la

cuarta parte de los centros educativos aproximadamente son infructuosos, ya
que no dejan de ser principios reconocidos por todos los implicados pero se
mantienen lejanos a la realidad de las aulas.

• El resto de los centros o no se plantea el tratamiento de la diversidad como

prioridad en el momento de recogida de la información (34%) o no está
satisfechos con su puesta en práctica (17%). Algunos no nos han contestado.

• Podemos considerar que los planteamientos institucionales de los centros, en

la actualidad, son bastante independientes de las prácticas docentes
individuales. Existe un divorcio frecuente entre la reflexión y la práctica.

• Están más dispuestos a hacer cambios en su práctica docente de aula que a

implementar los cambios propuestos por la Reforma en los centros.

• En sus aulas la estrategia más frecuentemente utilizada es la clase magistral
y la aplicación de los conocimientos recibidos a través de ejercicios y libros
de texto (81%).

• El resto de estrategias que se emplean se pueden considerar de más

unificadora a más diversificada, siendo menos frecuente las más
diversificadas.

• El profesorado conoce en mayor porcentaje las estrategias individuales

(90%) y menos las grupales (43%).

• Existe una relación dilemática entre lo que piensan y lo que hacen en las
aulas y en los centros.

4El tratamiento de la diversidad desde los agrupamientos flexibles

• Los profesores en un 41% conocen los agrupamientos flexibles en sus

principios y en sus prácticas, además de otras estrategias alternativas.

• Tienen dificultades para expresar sus creencias, concepciones y valores

respecto a esta estrategia debido, al parecer, a la escasa reflexión que existe
en torno a ella.

• No todo el profesorado comparte los mismos valores sobre el modelo de

educación comprensiva e integradora, por lo que se actúa de forma diferente
aún adoptando acuerdos comunes de Claustro.

• Se organizan en los ciclos educativos o entre clases, llamándose agrupación

paralela al subdividir dos clases del mismo nivel, pero son poco frecuentes
dentro de un grupo/clase en la propia aula.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__599

• Su organización es compleja y supone priorizar los recursos del centro hacia
los objetivos que se proponen. Los recursos humanos (nº de profesores que
se puedan dedicar), materiales (materiales didácticos y recursos
diversificados) y funcionales (tiempo, espacio, trabajo en equipo y
coordinación del profesorado...) condicionan su puesta en marcha y su
funcionamiento.

• Se plantea su práctica en la creencia de que mejoran la calidad de la
enseñanza, al reducir el número de alumnos y aumentar las ocasiones de
interacción profesor- alumno. Esta idea se mantiene constante en los estudios
revisados y en el estudio de caso llevado a cabo en el centro.

• También es constante el que no supone una mejora tangible en los resultados

académicos de los participantes. Tan sólo se constatan mejoras de carácter
cualitativo y de relación.

• Los cambios previstos desde su condición de flexibles son motivadores y

respetan los ritmos de aprendizaje y promueven un progreso continuo.

• Sin embargo, en la práctica del centro, se observa que en la realización de los
cambios intervienen dos factores que los condicionan: el momento de
realizarlos (habría de llevarse un buen seguimiento del alumno para saber
cuando) y las condiciones del cambio (el alumno debería incorporarse en
cualquier momento del curso a un grupo en condiciones óptimas de
integrarse en él y continuar progresando).

• La tutoría y el seguimiento individual del progreso del alumno son dos

elementos claves para lograr la eficacia buscada en los agrupamientos. La
falta de realización sistemática de ambos obstaculiza las posibilidades de
flexibilizar los grupos y cumplir la finalidad de los mismos: permitir el
progreso continuo de cada alumno.

• En un 63%, el profesorado expresa recelos en torno a su posibilidad de

volverse rígidos y encasillar a los alumnos en grupos determinados sin
permitir la promoción a grupos superiores. En la realidad del centro se
confirma un alto grado de rigidez y poca promoción de los alumnos hacia
grupos de superior conocimiento.

• Los centros públicos difieren de los privados en la consideración de rígidos.

Los primeros son más críticos que los segundos.

• En un 43% valoran la alternativa de agrupar a los alumnos heterogéneamente

para aprovechar la riqueza educativa de las diferentes capacidades de los
componentes del grupo. En el centro, al igual que expresaba el resto de los
profesores encuestados no valoran sus posibles beneficios y, en cambio, ven
su clara similitud con la organización de los grupos/clase según edades

M. Carmen Oliver
__600

escolares que no representan ninguna novedad y mantienen los
inconvenientes por ellos conoci

• Cabría esperar que los profesores que conciben el tratamiento de la

diversidad desde intervenciones de tipo curricular y que son favorables a los
planteamientos de la reforma en este tema, estuvieran de acuerdo con la
necesidad de replantearse los contenidos, la metodología, las relaciones y las
estrategias de enseñanza – aprendizaje que se desarrollan en los grupos, pero
al parecer, y según los datos obtenidos, no es así.

• La realidad del centro aporta la misma constatación: los profesores hacen

pequeñas adaptaciones en las actividades que se proponen a los alumnos,
siguiendo el método de exposición magistral en cualquiera de los grupos.
Sólo los grupos de menor nivel varían sustancialmente la programación y la
metodología, que en el caso estudiado, es adaptada y cíclica.

• Existe en cualquiera de los casos un mayor grado de satisfacción en la tarea

docente que explica, en gran parte, la valoración positiva que se hace de los
grupos.

• Así mismo los alumnos que participan de los grupos de menor nivel de

conocimientos se sienten mejor atendidos que en la situación organizativa de
grupo/clase, siempre que se establezca un clima relacional entre los grupos
en el que se potencie la autoestima de cada uno de los participantes en
cualquier grupo. De no lograrlo, este tipo de estrategia puede constituir un
peligro de segregación.

• Tanto los profesores partidarios como los no partidarios de los

agrupamientos flexibles homogéneos, no varían sus prácticas docentes con
los alumnos. Mantienen la misma forma de enseñar y de aprender en una
organización distinta al tradicional grupo/clase.

• En general, no son una innovación respecto a la forma de enseñar y de

aprender propia de un grupo/clase en la que la enseñanza se dirige al grupo
como si fuera por sí mismo una entidad, en estos grupos se aumenta en cierto
grado la adaptación curricular y menos la metodológica.

• Generan, de forma ineludible, en el centro el trabajo en equipo de los

profesores y su coordinación.

• Como toda estrategia o recurso que se pone en manos de un docente para

lograr hacer progresar a sus alumnos, ésta presenta aspectos positivos que se
mueven en esa dirección y aspectos que, por el contrario, actúan en sentido
contrario.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__601

Analizados los pros y contras de los agrupamientos flexibles de alumnos, he

constatado, a lo largo de la investigación, que el profesorado los adopta con la
convicción de que les ayudará a conseguir los fines educativos que se proponen. Los
plantea como innovación respecto al grupo/clase que viene practicando. Moviliza gran
parte de los recursos del centro para establecer una estructura organizativa que les dé
cabida y cuando ésta ya está en marcha, los elementos curriculares, que deben dar
sentido al tratamiento de la diversidad en los grupos, ven comprometida su puesta en
práctica por un amplio abanico de factores que mediatizan la buena voluntad del
profesorado y la actitud positiva que pudieran tener hacia ellos como innovación.

Entre ellos se puede citar: la existencia de procesos superficiales de reflexión en
torno al modelo educativo que se propone, en contraposición a aquellos procesos que
cuestionan

 en profundidad la tarea propuesta y el modelo al que responde o bien, la
existencia de dilemas entre el pensamiento y la acción del profesorado que los practica,
que permite establecer dos niveles de análisis de la acción diferenciados: el de los
pensamientos y creencias y el de la actuación concreta a la que debiera dar lugar. El
profesorado tiende a desear que su actuación responda a los intereses educativos de los
alumnos, aunque no siempre lo confirme el análisis de la práctica. La poca flexibilidad e
inadaptación del marco organizativo-administrativo del centro o bien del contexto social
obstaculizan el buen logro de la flexibilidad y de los fines integradores que el
profesorado persigue de los mismos.

Podría sintetizar lo hasta aquí expuesto diciendo que a pesar de haber sido

cuestionada la eficacia del criterio de homogeneidad con que se llevan a cabo los
agrupamientos estudiados, de haber alertado la bibliografía científica de los posibles
peligros de segregación y de percibir de forma, generalmente intuitiva, las frecuentes
críticas a la falta de flexibilidad de los mismos, que la práctica de ellos conlleva en la
realidad de los centros, el profesorado los practica frecuentemente en la primaria y en
los primeros ciclos de la enseñanza secundaria obligatoria, si bien se replantea también,
con bastante frecuencia, su eficacia.

En la línea de responder a la pregunta que ha presidido esta investigación: “¿son

los agrupamientos flexibles un modo de atender la diversidad de necesidades educativas
de los alumnos?” Creo estar en la situación de poder ofrecer una información bastante
aproximada sobre la realización de esta estrategia y responder que, tal como se expresa
el profesorado acerca de su práctica y tal como se están realizando, se hallan en una
situación crítica en la que, sin el necesario replanteamiento de principios, métodos,
currículum, tutorías, conocimiento del modo de aprender de cada alumno en particular
y del grupo en general y aplicación de materiales diversificados según distintas
necesidades individuales y grupales... no podrá ser objeto de la debida consideración
como medida eficaz de tratar la diversidad por parte de un profesorado que pretenda
atender a todos y a cada uno de sus alumnos. Si no que se mantendrá una estrategia
básicamente organizativa que, perdiendo su finalidad didáctica, enmascarará prácticas
docentes unificadoras que reproducirán las dificultades que inicialmente quería el
modelo de escuela comprensiva superar.

M. Carmen Oliver
__602

3.- Sugerencias para las distintas audiencias.

 Una línea investigadora de tendencia evaluativa, como la que se viene
desarrollando, no puede dejar de contemplar una de las facetas más importantes de su
cometido: el planteamiento de mejoras, a la luz de los datos obtenidos.

 Las demás facetas como la detección del problema, el establecimiento de una
estrategia de evaluación que contempla el modo más eficaz de obtener la información
requerida, el análisis y su interpretación son fases, sin duda, básicas para un objetivo
principal: potenciar aquellos elementos de la situación analizada que, por su eficacia y
conveniencia, se deben mantener o, en el caso de detección de disfunciones o de
mejores posibilidades, mejorar la situación de partida.

 Son dos posibles situaciones que convergen en sus planteamientos: los de
aumentar la calidad de la enseñanza que se ofrece en los centros educativos.

 El concepto de retroalimentación que comporta la evaluación que busca el
conocimiento y la mejora de las situaciones educativas es el que quisiera adoptar en el
momento de llevar a cabo las sugerencias que quiero exponer. En ellas tendrán cabida
tanto el primer como el segundo supuesto.

Trataré, en primer lugar, de ofrecer a los centros educativos que deseen abordar
por primera vez, el agrupamiento flexible de alumnos, como medio para llevar a cabo el
tratamiento de la diversidad en sus aulas, un posible plan de intervención que responda,
desde la práctica a los planteamientos institucionales (P.E.C, P.C.C...) que los centros
hacen del principio de atención a la diversidad.

Y, en segundo, orientar a aquellos centros que, una vez iniciados en este tipo de

agrupamientos, les inquietan algunos de los aspectos que conlleva su práctica y desean
mejorarla. Para ello describiré un posible plan de evaluación y mejoras en el que se
contemple, a partir de un modelo de intervención, aquellos elementos que es
conveniente reconocer como positivos en el logro de los objetivos y que, en cualquier
caso, es necesario desarrollar y potenciar y aquellos otros que sean motivo de
orientación y asesoramiento en la mejora del tratamiento a la diversidad, según el
conocimiento adquirido en esta investigación, para cada uno de los sectores educativos
implicados.

 Mi propuesta parte de un modelo sistémico que contempla el tratamiento de la
diversidad desde una práctica coherente con las concepciones que las sustentan. Está
dirigido a los protagonistas de la acción educativa. Tiene como eje central al alumno y
se concreta en tres grandes dimensiones: la organizativa, la curricular y la relacional.

Por último se dirige a las siguientes audiencias y tiene por interlocutor: a los
centros educativos que, como institución, se inician en esta estrategia o a los centros
que una vez iniciada la evalúan y la mejoran, a sus equipos directivos, a los equipos

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__603

docentes y a la administración educativa que interviene desde la vertiente de la
formación del profesorado y la innovación.

Las sugerencias que me atrevo a ofrecer parte de dos premisas: la necesidad de
autonomía del profesorado y el logro de la coherencia educativa.

 Respecto a la primera el profesorado debe ser autónomo profesionalmente si
quiere ser protagonista de la tarea educativa. Debe actuar por sí mismo dentro de un
marco normativo y de consenso. Debe adquirir criterios en su tarea desde una base de
conocimiento de su práctica y la del colectivo en el que participa. Saber qué está
haciendo, por qué lo hace y cómo son aspectos imprescindibles que debieran estar
siempre presentes en la acción educativa.

 En segundo lugar estos criterios que permiten la autonomía profesional no
pueden ser individuales si no que requieren el acuerdo y la plasmación coherente en una
línea de actuación conjunta de cada Claustro de profesores.

 Sólo en este contexto adquiere significado la necesidad de autoevaluación para
poder conocer lo que ha pasado, lo que pasa o pasará en las aulas y en los centros. Este
análisis aporta el conocimiento necesario que junto con la actitud personal y colectiva
precisa, lleva a mejorar de forma natural la práctica docente.

 En este marco de actuación se puede pretender llegar a una coherencia educativa
que supere las individualidades en la acción y con ellas los efectos perniciosos en los
aprendizajes de los alumnos.

 Al fin y al cabo sin los alumnos no se justifican ni la existencia de profesores ni
la de centros educativos.

 Dentro de esta coherencia en la acción planteo un modelo de intervención que
contempla: un primer elemento personal: al alumno en el centro de la acción, al equipo
directivo como elemento dinamizador de procesos, al equipo docente como implicado
directo en las prácticas docentes, un segundo relacionado con la práctica docente y las
concepciones que las sustentan para pasar en un tercer lugar al análisis de los elementos
que configuran esa práctica: elementos organizativos, curriculares y relacionales.

 Todo ello desde la perspectiva de los diferentes sectores implicados en los
procesos de tratamiento de la diversidad. No podemos hacer recaer la responsabilidad
exclusiva de ellos al profesorado, otros factores intervienen de forma relevante en ellos.
(Véase fig. nº 10.6.)

M. Carmen Oliver
__604

 Concepciones

 Equipo Práctica docente Equipo docente
 directivo
 Práctica de agrup
 flexible

 A. A.

 Curr. Alumno Organ.
 Procesos de E-A

 A. Relacional

Contexto administrativo-institucional

 Contexto socio-económico

Fig. nº 10.6. Modelo de intervención en los centros educativos.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__605

3.1. Sugerencias para implementar los agrupamientos flexibles de alumnos
como una innovación organizativo-didáctica para atender a la diversidad en el
centro educativo.

Tal como he señalado en las conclusiones, los agrupamientos flexibles de
alumnos están siendo, cada vez más frecuentemente, implementados en los centros
como el medio (En los primeros ciclos de la Educación Secundaria Obligatoria quizá
el principal) de llevar a cabo un tratamiento posibilista de atender a la diversidad de
alumnos.

En cualquier caso se practican en la creencia de que la agrupación homogénea de

los alumnos es una vía realista de tratamiento de la diversidad. Se enfocan más como
una innovación organizativa respecto a la organización de grupo/clase o de crédito
común en la ESO que como una innovación curricular y didáctica.

El profesorado los practica pero no sin recelos. Valoran las mejoras

organizativas que aportan: disminución de la ratio, posibilidades de organización de
grupos de semejantes niveles de conocimientos que el profesorado atiende más
frecuentemente y con mayor satisfacción e intuye algunos posibles efectos emocionales
y relacionales que la bibliografía al uso desde hace tiempo viene alertando.

A pesar de ello se plantean con el deseo de dar respuesta a la diversidad. En los

Claustros de profesores se proponen los agrupamientos flexibles como una innovación
organizativa que comporta innovación curricular y metodológica. Sin embargo, la
realidad de la práctica docente cotidiana va obviando progresivamente aspectos
didácticos y curriculares que estaban al inicio de la propuesta innovadora. Va
quedándose en segundo término el necesario replanteamiento de principios, de los
métodos, de la adaptación del currículum, del seguimiento del progreso del alumno a
través de tutorías sistemáticas, o de la necesidad de profundizar en el conocimiento del
modo de aprender de cada alumno en particular y del grupo en general para poder
aplicar materiales diversificados según distintas necesidades individuales y grupales...

Sin este aspecto didáctico, la innovación organizativa que suponen los

agrupamientos flexibles no es más que una movilización estéril de esfuerzos que no
puede ser considerada como medio para atender a todos y a cada uno de sus alumnos.

 En este contexto de práctica docente que se lleva a cabo en los centros
educativos de primaria y que mantiene su reflejo en los primeros ciclos de la ESO, es
donde quiero aportar algunas sugerencias orientadoras para comenzar con buen pie, en
el caso de aquellos centros que los quieran implementar por primera vez como una
verdadera innovación organizativo-didáctica y también para aquellos centros que
iniciados en su práctica resuelvan declararlos como objeto de evaluación para llegar a su
mejora. En cualquiera de los dos casos seguiré el modelo y la estrategia de intervención
para innovar en los centros descrita en el cap.IV.

M. Carmen Oliver
__606

 3.1.1. El centro educativo que inicia su experiencia en el

agrupamiento flexible.

 Cuando un centro se plantea llevar a la práctica el principio de atención a la
diversidad, recogido en su proyecto educativo como un gran principio aceptado y
acordado por todos sus componentes, le supone entrar en un proceso complejo que
moviliza a todos los elementos de la organización: recursos humanos, materiales,
funcionales y sobre todo a los elementos curriculares relacionados, estrechamente, con
el ámbito de la enseñanza y del aprendizaje.

 Por otro lado, conlleva no sólo una movilización de recursos organizativos y
curriculares sino también un replanteamiento y revisión de prácticas habituales y, en
cierto grado rutinarias, que en el proceso pueden o deben ser cambiadas. Diremos, pues,
que este planteamiento lleva a innovar prácticas docentes, que procedentes de un
modelo anterior de escuela deben adaptarse a un modelo actual de carácter comprensivo
e integrador.

Sabemos que las reformas sólo llegan a calar en aquellos sujetos o instituciones
especialmente predispuestos a recibirlas de modo favorable, esto es, creyentes con
anterioridad, cuyas creencias y prácticas vienen a ser confirmadas, reconocidas y en
alguna medida enriquecidas por las ideas y propuestas planteadas por ellas (Escudero,
1997:17).

 En cambio, el profesorado resistente a los cambios conoce muy bien la
necesidad de obviar la reflexión profunda, en torno a sus prácticas o las del centro o
argumentar en contra de cualquier aspecto que pueda suponer revisión de lo cotidiano,
de lo acostumbrado. Una razón pudiera ser que estos planteamientos sobre su práctica
docente suelen inducir a la insatisfacción profesional y, con ella, a sugerir la necesidad
de cambio y de mejora que les produce inquietud profesional y, en ocasiones, angustia
personal.

 A pesar, de este continuo equilibrio de fuerzas, los centros suelen hacer realidad
en sus aulas el tratamiento de la diversidad a través de muchas y variadas estrategias de
organización social del trabajo contemplando la posibilidad de conocer las necesidades
individuales y sociales de cada uno de los alumnos y tratar de darles, de este modo, la
respuesta curricular y relacional que precisan.

De entre ellas y tal como vengo señalando, desde el punto de vista del
profesorado, los agrupamientos flexibles son, en la actualidad, una de las estrategias que
con más frecuencia adoptan para realizar este tratamiento.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__607

En los centros de educación primaria se alternan con otro tipo de estrategia como
los llamados “rincones de trabajo” o los grupos de trabajo cooperativo, pero siguen
ocupando entre un 40% a un 50% de la frecuencia, si bien se aplican, no sólo en forma
de multinivel o varios grupos de niveles de conocimientos semejantes, sino también en
clases desdobladas según una o varias materias, o grupos homogéneos para actividades
o materias instrumentales concretas y de forma puntual (Pujol, y Figueras, 1994).

En los centros de enseñanza secundaria obligatoria se practican en forma de

créditos variables o en créditos comunes para llevar a cabo aspectos instruccionales y se
valoran como aspectos positivos que ha promocionado esta Reforma (Moix,1997).

 Desde esta perspectiva, los agrupamientos flexibles de alumnos son una
innovación organizativo-didáctica encaminada a atender a la diversidad, si suponen una
flexibilización de la oferta educativa desde el ámbito organizativo, el curricular y el
relacional.

 El centro que así lo entienda y quiera adoptarlos como práctica educativa para
tratar esta diversidad, es necesario que se plantee su aplicación a partir de la
elaboración de un modelo de intervención que contemple:

a) Al equipo directivo como motor del cambio y gestor de las innovaciones.
- Elaboración de una estrategia de innovación

b) Al equipo docente como elemento clave de los procesos de enseñanza.
- Aplicación de un modelo innovador de agrupamientos flexibles

 c) Otros sectores implicados de la comunidad educativa.
-Apoyo,valoración y reconocimiento del resto de la comunidad
educativa.

a) El equipo directivo como motor del cambio y gestor de las innovaciones.

Existe, en la bibliografía sobre el tema, un claro consenso en torno a la

importancia del directivo y a su liderazgo en los centros. En este caso, parece ser
determinante el papel que el equipo de dirección desarrolla en los procesos de
innovación generados.

Sin la promoción o el apoyo de los mismos, la innovación en caso de surgir,

tiene escasas probabilidades de consolidarse y de convertirse en parte integrada de las
prácticas del centro. De ahí que, en éste como en otros casos, haya de dirigir la mirada
hacia el equipo directivo del centro que es quien ha de impulsar aquellos procesos de
revisión y mejora que aporten elementos para fundamentar la innovación.

M. Carmen Oliver
__608

Es a partir de esta fundamentación (cambiar por cambiar no tiene sentido),

cuando se impone la elaboración de una estrategia adecuada a la situación, al momento,
a los participantes, que posibilite un proceso de implementación de aquello que
queremos innovar.

El tiempo y el esfuerzo dedicado a la toma de conciencia sobre el objeto y la

necesidad de innovación no son un aspecto trivial, sino que aporta elementos para
obtener una visión amplia y profunda de lo que quiere el centro como tal: implementar,
cómo hacerlo, valorando los recursos en el momento de la propuesta y en una
planificación a medio plazo, cuándo, es decir, la oportunidad de hacerlo y sobre todo el
porqué, explicitando las razones que mueven a la acción. De lo contrario, los equipos
docentes y las propuestas innovadoras que pudieran llevarse a cabo se frustan en un ir y
venir sin dirección ni rumbo fijo, quemando las naves del deseo y las ganas de cambiar,
que tan difícilmente se activan.

El equipo directivo en el momento de la elaboración de la estrategia para poner

en práctica los agrupamientos flexibles en un centro que los inicia tendrá en cuenta que:

•Haya una necesidad real de cambiar.
¿Por qué cambiar?

Razones positivas Razones negativas

¿Por qué esta forma de agrupamiento?

¿Y no otras?:
 Rincones

 Talleres

 Trabajo cooperativo

 Proyectos

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__609

bEsta necesidad ha de ser sentida por todos o gran parte de los implicados en
los agrupamientos flexibles.

Pueden ser propuestos por un profesor o un equipo de profesores que sienten esa

necesidad, pero debe ser asumida por todo el Claustro y sectores implicados si se quiere
llevar a buen término. De lo contrario se impulsan innovaciones, que pretenden llegar a
internalizarse en las prácticas del día a día y se transforman, tan sólo, en experiencias
innovadoras, puntuales, promovidas por un solo sujeto o un grupo pequeño de sujetos,
que posteriormente abandonan, ante la lentitud que todo cambio supone y ante las
dificultades, que no son pocas, de llevar a cabo una innovación, en el sentido más
propio del concepto.

•El cambio esté fundamentado.

¿Se ha buscado información / formación

sobre este tipo de agrupamiento?

 Sí/No ¿Quién o quiénes lo
proponen?

¿Se ha concretado en un proyecto?

 Sí/No ¿Dónde?

bDebe realizarse un análisis de la situación de partida.

 Conocer la práctica educativa actual del centro para poder cambiarla, de lo
contrario siempre se partirá de cero, reiniciando procesos que ya pueden considerarse
superados. Sería deseable que en el centro se hubiera creado la necesidad de revisar y
valorar todo aquello que se impulsa y se lleva a cabo, dentro de un marco de cultura
evaluativa. En él se puede fundamentar o abandonar la idea de adoptar los
agrupamientos flexibles como medida de tratamiento de diversidad.

M. Carmen Oliver
__610

•El objetivo del cambio esté consensuado por el profesorado, los alumnos y los

padres.

¿Todo el Claustro de profesores asume los

agrupamientos flexibles?

 Sí/No ¿Algún sector del
profesorado no?

¿Se ha dado a conocer a alumnos, padres y
profesorado?

 Sí/No ¿Quiénes informan?

¿A través de qué medios formales y/ o
informales se llega al consenso?

Formales Informales

 b Cada uno de los sectores implicados debe tener amplio conocimiento de la
propuesta y de lo que supone su adopción. No sólo es necesario que los profesores
conozcan a fondo el modelo de flexibilización de grupos que se va a adoptar y sus
consecuencias educativas, sino que se ha de dar cumplida información a los alumnos, en
primer lugar, para implicarlos en el proceso y negociar con ellos aspectos de su más
directa incumbencia y a los padres, que deben participar de las intenciones y de las
propuestas concretas de actuación curricular, organizativa y relacional.

 De no ser así, la aceptación de esa flexibilidad organizativa y curricular es
difícilmente aceptada y peor compartida.

• Se planifique, ejecute y evalúe la práctica de agrupamiento flexible propuesta

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__611

¿Se integra en el plan anual como un plan a

corto, medio o largo plazo?

 Sí/No

¿ Se ha realizado un estudio realista de los
recursos humanos, materiales y
funcionales?

Recursos organizativos con que se cuentan:
 Nº de profesores:
Nº de alumnos:
Espacios
Tiempo
Intervención equipo directivo
Intervención Consejo escolar
Materiales

Nº grupos:

Recursos curriculares:
Metodología diferenciada
Materiales diversificados
Programación diversificada
Cambios
Tutoría

Recursos relacionales:
Aprendizaje en los valores sociales de
grupo
Valor del grupo y de las interacciones
sociales como recurso pedagógico

¿Se prevén las fases de experimentación,
evaluación y mejora?

Sí/No:

M. Carmen Oliver
__612

b La estrategia para implementar esta innovación debe contener un plan
específico que contemple a tres años vista la flexibilización progresiva de aquellos
grupos que el centro considere oportuno.

 No hay que olvidar que todo plan contiene como mínimo:

Objetivos Actuaciones Tiempo Responsables Recursos Evaluación
1.
2...

 La experiencia en la gestión y asesoramiento de recursos humanos me permite
sugerir a los equipos directivos de aquellos centros que se propongan innovar, ya sea en
relación a la flexibilización de grupos de alumnos, ya sea en cualquier otra innovación,
que deben mantener una visión global de todo el proceso que se va a iniciar, obtener
información veraz de la realidad del centro y de sus prácticas y planificar, desde la
realidad de esos datos (no desde el deseo), en el tiempo necesario, sin prisa pero sin
pausa. El obviar cada una de estas sugerencias ha provocado, en algunos centros,
efectos negativos que han dificultado la implementación de los agrupamientos flexibles
como una verdadera innovación que diera respuesta a la diversidad. Al hacerlo sin una
previsión de tiempo realista y planificada, se ha traducido una experiencia nueva a una
experiencia conocida, de modo que se han salvado los obstáculos, adoptando
progresivamente y sin demasiada reflexión, el nuevo al modelo viejo. Es necesario,,
pues, planificarlo en un mínimo de tres cursos, si queremos adaptar el currículum a las
diferentes necesidades grupales, buscar, seleccionar o elaborar materiales
diversificados, etc... No se puede pensar en menos de tres años, conociendo que los
centros no tienen incremento de tiempo lectivo fuera de la docencia, para que los
equipos docentes puedan destinarlo a estas tareas .

 Una buena planificación realista y flexible pone las bases para el éxito de la
aplicación.

a) El equipo docente como elemento clave de los procesos de enseñanza.

La organización de los alumnos en grupos flexibles, desde el punto de vista

organizativo, implica una flexibilización de la oferta educativa.

Comportan una cierta complejidad que atañe a los aspectos redistributivos de los
recursos humanos, de los funcionales y los materiales en vistas a un objetivo principal:
poner al servicio del progreso del alumno los recursos que el centro tiene a su alcance
en aquel momento.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__613

 El medio que se utiliza es el agrupar a los alumnos de tal forma que permita, de

forma más fácil que en situación organizativa de grupo/clase, acceder a las necesidades
educativas del alumno, desde la vertiente individual y desde la social.

Este conocimiento de lo que el alumno requiere, debe ser atendido a través de
otro medio que es la adaptación del currículum y de los materiales didácticos que se
ponen a su servicio y al del grupo.

 En cualquier caso, los equipos docentes no deben olvidar que los agrupamientos
flexibles son sólo un medio y nunca un fin, en sí mismos.

 Al organizarlos es conveniente tener en cuenta los siguientes aspectos:

 1. DETECTAR LAS NECESIDADES EDUCATIVAS DE LOS ALUMNOS PARA

AGRUPARLOS.

 2. PROPONER OBJETIVOS CURRICULARES PARA DAR RESPUESTA

 3. ESTUDIAR RECURSOS AULA/CENTRO EN FUNCIÓN DE LOS OBJETIVOS

 4. SELECCIONAR CRITERIOS DE ADSCRIPCIÓN A LOS GRUPOS

 5. COMPOSICIÓN DE LOS GRUPOS.

 6. METODOLOGIA QUE SE DEBE EMPLEAR EN CADA GRUPO

 7. PROGRAMACIÓN ADAPTADA GRUPO/PERSONA

 8. MATERIALES AUTOGESTIONABLES

 9. HORARIO Y CALENDARIO

 10. SEGUIMIENTO Y TUTORIA INDIVIDUAL/GRUPAL

 11. CAMBIOS INTERGRUPOS SEGÚN OBJETIVOS

 12. REVISIÓN DE LA PRÁCTICA DE AGRUPAMIENTO.

b Conocer las necesidades reales del alumno.

El equipo docente deberá dedicar el tiempo necesario a detectar en esa
situación inicial las características principales de cada uno de los alumnos, en cuanto al
proceso de aprendizaje y las necesidades o carencias que de ese estudio se deriven.

M. Carmen Oliver
__614

Es conveniente se lleve a cabo a través de dos o tres medios y se
contraste. Así a través de pautas como las anteriormente descritas o a través de la
observación sistemática de situaciones de aprendizajes cotidianas por un período de
tiempo concreto y a ser posible por más de un o dos profesores que intervengan en su
enseñanza. La información será contrastada desde la perspectiva de necesidades
individuales y grupales por el equipo de nivel o de ciclo en su caso.

 CARACTERÍSTICAS DE APRENDIZAJE:
 ¿Qué necesidades de aprendizaje tiene el alumno/a?

Estrategias
cognitivas

análisis

síntesis

deducción

inducción

dificultad

aporta
ción

Ritmo
procesamiento
de información

lento

rápido

adecuado

inadecuado

Técnicas de
organización
del trabajo

global

analítica

dependiente

independiente

Relación social

indiv

gran
grupo

pequeño
grupo

pareja

Areas

(a) aportación
(d) dificultad

observaciones

Lengua

conceptos

procedimientos

actitudes

Matemáticas

Medio S. y N.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__615

 b Proponer objetivos curriculares que den respuesta a esas necesidades.

 Será necesario que a partir de ese conocimiento, el equipo docente se plantee
una programación adaptada al grupo y a los alumnos que conforman el grupo. Los
objetivos debieran ser la pieza clave de la actuación y no así las actividades, que a
menudo suponen la finalidad de la programación.

 No debemos olvidar que el profesorado está más acostumbrado a plantear
actividades a sus alumnos que a elaborar objetivos sobre los que se sustentan las
actividades. Esta inercia se ha de vencer. Nuestras acciones educativas siempre se deben
guiar por finalidades explícitas con anterioridad al planteo de las acciones que lleven a
conseguirlas.

 OBJETIVOS:
 ¿Qué objetivos se quiere que el alumno consiga desde el grupo?

Estrategias
cognitivas

Ritmo de
procesamiento
de información

Técnicas de
organización
del trabajo

Relación social

Áreas

código

observaciones

Lengua

conceptos

procedimientos

actitudes

Matemát
icas

Medio S.
y N.

M. Carmen Oliver
__616

b Estudiar los recursos del aula y del centro.

Tanto los objetivos como las actividades que se proponen en los grupos han de

ser posibilistas. Han de partir del conocimiento y buena gestión de los recursos reales
del centro.

 El número de grupos viene, actualmente, delimitado por el

número de profesores disponibles en el centro cada curso y esto condiciona muchos
aspectos organizativos de los mismos, sobre todo la formación de nuevos grupos o los
cambios intergrupales. Pero no sólo afecta a los aspectos organizativos también a los
curriculares y relacionales. La organización y el funcionamiento correcto de las tutorías
dependen, en gran medida de aspectos tales como espacios, tiempo de dedicación,
número de profesores de apoyo, etc.

 El equipo docente que hace un estudio realista de sus recursos

adecua su actuación a los objetivos que desean desarrollar y no se abandonan a una
evolución no deseada de la experiencia, impuesta por los imperativos de los medios y
los recursos del centro.

b Seleccionar los criterios de adscripción.

Tal como se ha visto a lo largo de la revisión bibliográfica los posibles efectos

emocionales y de tendencia segregadora que puedan ocasionar este tipo de
agrupamiento, cuando se usa el criterio de homogeneidad, puede quedar matizado e
incluso diluido al aplicar diversos criterios de adscripción a los grupos.

La agrupación inicial a partir de objetivos es recomendable. Agrupar a los

alumnos en torno a objetivos comunes que se desarrollan con actividades diferenciadas
en el seno de una gama variada de grupos que cubren un abanico amplio de necesidades,
creo que es una propuesta que debe ser considerada.

Los equipos docentes pueden pensar en una organización que contemple tantos

grupos como profesorado pueda hacerse cargo de su tutoría. En espacios adaptados al
tipo de actividad que se propone. En función de grandes objetivos que abarcan el
tratamiento disciplinar, global o interdisciplinar de las áreas y que se desarrollan en
tiempos diferenciados, mayor o menor tiempo, según un máximo y un mínimo
previsible. Con unos materiales autogestionables en algunos casos o tutorizados en
otros, según convenga al objetivo propuesto y un proceso de autoevaluación y
heteroevaluación integrado en el propio proceso de enseñanza y de aprendizaje.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__617

b La composición de los grupos.

Es conveniente que se realice a partir de tres referencias: 1. el conocimiento de
las necesidades del alumno que aporta el equipo docente, 2. la propuesta de objetivos
que se determine para el alumno y 3. la negociación con el propio alumno sobre las
posibilidades de integración, progreso y tiempo previsible de permanencia en el grupo.

 ORGANIZACIÓN DEL AULA/CENTRO:
 ¿Cómo organizamos los grupos?

Profesor/es:

Grupo de
referencia:

Composición:

Nº de grupos:

observaciones

Grupo A
niveles
implicados

Criterio de
adscripción

alumnos/as:

horario

espacio

tipo de trabajo

Grupo B
niveles
implicados

Criterio de
adscripción

alumnos/as:

horario

espacio

tipo de trabajo

Grupo C:
niveles
implicados

Criterio de
adscripción

alumnos/as:

horario

espacio

tipo de trabajo

M. Carmen Oliver
__618

bLa metodología empleada.

 Es recomendable plantearse la flexibilización de los grupos desde una propuesta
de metodología de carácter cíclico, en la que las grandes capacidades de la etapa de
enseñanza obligatoria se plantee en círculos concéntricos en los que en una primera
ocasión se aborda desde la periferia a lo más sustancial y nuclear. Las distintas
perspectivas que llevan al mismo fondo común están acordes con los principios
constructivistas del aprendizaje que se pretende desarrollar en los centros. Esta forma de
actuar puede dar juego a la formación de grupos que diversifiquen la oferta educativa,
sin establecer diferencias segregadoras. Pueden estar abordando el mismo objetivo
desde actividades muy distintas en grados también distintos de profundidad y de
complejidad o a ritmos de trabajo diferenciados. Estas serán las características que
marquen a los grupos y no la de los niveles de homogeneidad de conocimientos de los
alumnos.

bLa tutoría y seguimiento de los aprendizajes.

 Estos tres referentes conviene integrarlos en el proceso de enseñanza y de
aprendizaje que se realiza en los grupos y revisarlo de forma continua, como modo de
estímulo y constatación de resultados.

Será objeto de seguimiento y revisión: 1. El conocimiento que va adquiriendo el
alumno, en relación a la situación inicial y a su vertiente social. 2. El grado de
consecución de los objetivos propuestos y su posibilidad de profundización de los
mismos. 3. La posibilidad de promoción a otro grupo que plantee nuevos retos o
profundización de los objetivos ya asimilados en un grado más superficial o menor.

 Es conveniente sea realizado el seguimiento por el propio alumno en procesos de
autoevaluación, por el tutor supervisando los aspectos más generales y el propio grupo
como fuente de aprendizaje que es.

 La vertiente social de la evaluación académica, en la que la institución escolar
debe certificar los conocimientos adquiridos, desde los actuales planteamientos, asume
la certificación al final de la etapa de enseñanza secundaria obligatoria y no en la etapa
anterior. Las medidas ordinarias y extraordinarias que normativamente se prevén para
atender a la diversidad de alumnos, cada vez más contemplan la posibilidad de
acreditación al evaluar los objetivos generales de esta etapa obligatoria.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__619

 SEGUIMIENTO DE LOS PROCESOS DE APRENDIZAJE y TUTORÍA
 ¿Qué proceso está realizando el alumno en los aprendizajes?

Objetivos
trabajados

Dominios
adquiridos
Evaluación
del alumno

Dominios
adquiridos
Evaluación del
profesor/grupo

Propuesta
de cambio

SÍ/NO

Grupo
al
que
accede

Periodo de
incorporación

Fecha de
revisión:

Estrategias
cognitivas

Ritmo
Técnicas
organización
del trabajo

Areas
Lengua

Matemáticas

Medio S. y N.

E. Plástica

M. Carmen Oliver
__620

b Las interacciones entre iguales. Valor formativo del grupo.

 En el ámbito relacional es necesario considerar de forma muy presente, el valor
educativo del grupo. La persona aprende por sí misma, pero en el seno del grupo
humano. La sociedad es una fuente continua de aprendizaje. Los grupos que se forman
para conseguir objetivos de aprendizaje son fuente de interacciones entre iguales que
potencian o obstaculizan los progresos individuales. En manos de los equipos docentes
está considerarlos como recurso potente de aprendizajes.

Visto desde la perspectiva grupal, no puede ser objeto de desprecio, por parte de
los equipos docentes, aspectos tan importantes como la proximidad que existe en el
lenguaje entre compañeros. Esta permite que un alumno que no entiende las
explicaciones de su profesor, entienda, de forma meridiana, las explicaciones de su
compañero ya que comparten, en cierta medida la forma de comprender, la forma de
razonar o de construir los conocimientos, ayudándole a superar barreras de comprensión
que el profesor no alcanza a poder ofrecer

b) Otros sectores educativos implicados.

Cuando se implementa una experiencia de grupos flexibles con los alumnos, se
movilizan recursos tanto del ámbito organizativo como curricular que rompe la
estructura tradicional de grupos/clase y afecta a los programas y estrategias del
aprendizaje que se ofrece al alumno individualmente y al grupo o grupos en los que se
integra. Estos cambios afectan no sólo a los alumnos como principales protagonistas
sino también a sus padres.

El centro debe velar por la información que puedan recibir ambos sectores
educativos. Los alumnos, en primer lugar, deben conocer todos y cada uno de los
objetivos que se propone el centro, al establecer este tipo de estrategia para poder
compartir después todos los beneficios y obstáculos que con ella se presenten.

A su vez, los padres deberán ser puestos al día de las ventajas e inconvenientes
de la puesta en marcha de la estrategia y ser valorada y aprobada, en su caso, por sus
representantes en el Consejo Escolar del centro, como parte de la actuación prevista en
su Proyecto Curricular.

Una experiencia, como la que analizamos, que atañe básicamente al ámbito
didáctico-curricular y al organizativo debe integrarse en el abanico de medidas
ordinarias que prevé el centro para atender a la diversidad.

Y lo debe hacer a partir del conocimiento en profundidad, del seguimiento
compartido de su práctica, a través de la negociación con los alumnos y la evaluación de
su práctica, de modo que se vaya orientando hacia la consecución de los objetivos

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__621

previstos y no vaya evolucionando hacia otras tendencias no deseadas por todos los
sectores educativos.

Es conveniente que:

1. El Claustro de profesores junto con el equipo directivo elabore un plan de

intervención que incluya: objetivos, actuaciones, responsables, tiempo de
realización, recursos que se movilizarán, presupuesto y forma de evaluar ese
plan.

2. Presente al Consejo Escolar para su aprobación, si es el caso.

3. Ponga en práctica los grupos flexibles a partir de los recursos disponibles.

4. Revise periódicamente la consecución de objetivos y la coherencia de su

práctica.

5. Informe sistemáticamente a los alumnos, a sus padres y al Consejo Escolar.

 3.1.2. El centro educativo que evalúa los agrupamientos flexibles.

A aquellos centros, que habiendo puesto en práctica los agrupamientos flexibles
de alumnos para atender sus diferentes necesidades educativas, se planteen evaluar lo
experimentado hasta un momento concreto, bien sea como aspecto aislado que quieren
valorar, bien sea como un aspecto más del plan de evaluación interna de centro que
realizan cada curso, les sugeriría que tuvieran en cuenta para su realización algunos
aspectos como:

Plantear la evaluación de los agrupamientos flexibles a la luz de la práctica.

 Revisar los principios y concepciones que los promueven.
 Integrarla en el Plan de evaluación y mejora del centro.

b Plantear la evaluación de los agrupamientos flexibles a la luz de la práctica.

 Tanto si el objetivo es implementar una innovación, en este caso, cambiar la
organización tradicional en grupos/clase clasificados por edades, para flexibilizar la
oferta de grupos que trabajen según objetivos y actividades, como si es evaluarla, el
centro educativo debiera seguir la estrategia base para centrarse no en la estrategia de
puesta en marcha, sino en la de revisión, análisis e interpretación de los fenómenos que
les llevará a mejorar o potenciar aquellos aspectos que de por sí ya vayan funcionando
positivamente.

M. Carmen Oliver
__622

La estrategia comprende los siguientes pasos:

Detectar las posibles necesidades de cambio a partir del conocimiento de la
realidad.

 Elaborar con la información recogida un plan eficaz de evaluación.
Ejecutarlo, estableciendo aquellos elementos de retroalimentación necesarios
para cambiar la práctica, si procede, o potenciarla, si es el caso.

 Desde la perspectiva de poder detectar algunos puntos clave de seguimiento y

evaluación en la flexibilización de grupos, el centro deberá ser muy cuidadoso en
aspectos organizativos y didácticos, como la estructura interna de los grupos, los
cambios intergrupales, la metodología diferenciada, la tutoría, preguntándose sobre:

El mantenimiento de una estructura interna de los grupos de carácter flexible

¿Se dan realmente cambios a lo largo del
curso?

Sí/No:

 Periodicidad

¿Son adecuados los criterios de
adscripción?

Sí/No:

 Medidas

¿Siempre es necesaria la promoción de los
alumnos?

Sí/No:

 ¿Cuándo no?

¿Se detectan disfunciones en los alumnos
que asisten a los grupos?

Sí/No:

 Medidas
correctivas

El replanteamiento de la metodología, con priorización del trabajo autónomo y la
autoevaluación.

¿La metodología empleada es diferente
para cada grupo?

Sí/No:

 ¿En qué?

¿Se emplea una metodología cíclica? Sí/No:

 ¿Cuándo?

¿Se usan materiales autogestionables? Sí/No:

 ¿Cuándo?

¿Se fomenta el trabajo autónomo? Sí/No:

 ¿Cuándo?

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__623

¿Están diversificadas las actividades? Sí/No:

 ¿Cuándo?

¿Están diversificados los objetivos? Sí/No:

 ¿Cuándo?

¿Se aprovechan las interacciones entre
compañeros como recurso pedagógico?

Sí/No:

 ¿Cuándo?

¿Se potencian los valores sociales del
grupo?

Si/No:

 ¿Cómo?

El seguimiento individual y acción tutorial para cada alumno y para el grupo.

¿Tienen posibilidad real de trabajar y
aprender de forma diferenciada?

 Sí/No:

Incidencias

¿Queda recogido el proceso individual que
realiza cada alumno?

 Sí/No:

 Instrumentos

¿Se expresa adecuadamente el progreso del
alumno a través de la evaluación?

 Sí/No:

 Medidas correctoras

¿Progresa el grupo como tal grupo? Si/No:

Medidas correctoras

¿El grupo hace aportaciones a la formación
del alumno?

Si/No: Incidencias

bRevisar los principios y concepciones que los promueven.

Si bien he ido considerando cada uno de los aspectos organizativos, curriculares
y relacionales que intervienen en la flexibilización de los grupos, no podemos dejar a un
lado que, tanto los centros educativos que inician, como en los que evalúan sus
prácticas, deben plantearse la necesidad de explicitar sus objetivos y con ellos sus
concepciones y las creencias que les mueve a querer adoptar esta estrategia como medio
educativo.

M. Carmen Oliver
__624

En cualquier caso, y desde el conocimiento de la dificultad que supone llevar a

cabo dicha explicitación y adoptar acuerdos en torno a un supuesto modelo de
educación, los Claustros de profesores han de hacer un esfuerzo por dejar claro y
manifiestos los valores y concepciones que subyacen a esta práctica. Sólo si se ponen de
acuerdo en que sea una práctica integradora, que rechaza la segregación de cualquier
tipo y que parte de las diferencias para dar oportunidades de promoción y progreso a
todos y cada uno de los alumnos que pasan por el centro, podrán decir que aplican el
principio de atención a la diversidad que tienen impreso en su Proyecto educativo de
centro, de lo contrario su práctica será más deseo de responder a las demandas
educativas de sus alumnos que realidad.

bIntegrarla en el Plan de evaluación y mejora del centro.

La dinámica de un centro, que integra los procesos de evaluación en su vida

organizativa de forma ordinaria y busca la eficacia y la rentabilidad de sus esfuerzos,
convierte la evaluación de la práctica en medio para el replanteamiento y mejora
continuada de sus acciones.

Desde este punto de vista, los centros que, no estando satisfechos con algún

aspecto de la práctica de agrupamiento flexible de los alumnos, se plantean su
evaluación deben integrarla como parte de la Memoria Anual de Centro y servir de base
para la detección de necesidades de cambio y propuesta de actuaciones correspondientes
al Plan Anual de Centro del siguiente curso.

Si tenemos en cuenta una de las sugerencias anteriores, se consideraba que una

buena planificación en un centro contempla actuaciones, generalmente a tres años vista,
los datos obtenidos en la evaluación que el centro pueda hacer de la práctica de
agrupamientos flexibles darán sus frutos en sucesivos momentos contemplados en el
Plan Anual de Centro, probablemente, de los años sucesivos.

 Esta dinámica organizativa que es recomendable se establezca en los
centros no es más que una de las fases de un proceso general que contempla:

 El establecimiento de grandes principios educativos en el Proyecto Educativo del

Centro.
 Se concretan en sus aspectos curriculares a través del Proyecto Curricular
 Se planifican a través de los Planes Anuales de Centro
 Ejecutándose en el contexto concreto del centro y evaluándose a través de los Planes

de Evaluación.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__625

 Esta evaluación se recoge en la Memoria de centro y sirve de detección de
necesidades y actuaciones que se concretan en el Plan anual del año siguiente. De
este modo se cierra el círculo de la reflexión- acción.

A todos los centros educativos les sugeriría que no olvidaran una obviedad:

3.1.3. El alumno es el eje de la educación y por tanto del
agrupamiento flexible.

El sentido del agrupamiento flexible, como medio educativo, es hacer progresar

a todos y cada uno de los alumnos en sus conocimientos, desarrollándose como persona
en el momento preciso en el que se encuentran.
 Para conseguir hacer unos agrupamientos flexibles que cumplan estos objetivos
es necesario tener en cuenta algunas consideraciones:

a) El agrupamiento por sí mismo no aporta elementos de progreso a los
rendimientos académicos de los alumnos como expresión de sus
aprendizajes.

b) La organización de grupos es un aspecto de la gestión académica del centro
subsidiaria al hecho principal de gestionar el currículum de acuerdo a las
necesidades educativas de cada grupo y de cada alumno que lo forma.

c) Esta gestión del currículum tiene que ser entendida desde la interacción de
tres elementos:

• El conocimiento del alumno * Objetivos curriculares - Situaciones
• ¿Dónde está? que para él nos proponemos - Actividades
• ¿Qué sabe? * Objetivos relacionales de aprendizaje
• ¿Qué necesita? * Objetivos sociales - Materiales

 A partir del conocimiento de cada alumno, se establece un itinerario formativo
que contempla objetivos curriculares, relacionales y sociales. Estos objetivos son
concretos y tienden a asumir las capacidades generales de las etapas obligatorias (1ºy
2º) comprenden los aspectos psico-cognitivos, emotivos y sociales. Se desarrollan a
través de actividades diferenciales que aportan materiales autónomos que los alumnos
pueden gestionar.

La confluencia de objetivos y de actividades que los desarrolla es el criterio
clave para la formación de grupos; el ritmo de asimilación de conocimientos marca el
progreso en cuanto al cumplimiento de objetivos, pasando de grupo en grupo en función
de este progreso.

El espacio, el tiempo y los materiales están al servicio de los objetivos
curriculares propuestos y éstos de las necesidades educativas individuales y grupales.

M. Carmen Oliver
__626

La metodología que responde más a las características de la intervención

propuesta es la de carácter cíclico. Consiste en plantear situaciones distintas que
responden a objetivos curriculares determinados y que en diferentes momentos y con
distintos planteamientos y actividades se afrontan en diversos grados de profundización
en los conocimientos. Este tipo de metodología, además de dar respuesta adecuada a las
diferencias individuales dentro de un currículum común, permite al alumno
promocionar de un grupo al otro sin problemas de adaptación, ya que las situaciones y
las actividades que se plantean en ellas son diversas pero reiterativas en el tiempo,
diferentes, por cuanto se proponen en distintos grados de dificultad y profundización a
medida que los alumnos van adquiriendo aquellos objetivos que desarrollan en algún
grado las capacidades generales que se pretende que obtengan al finalizar la etapa
educativa obligatoria.

Los materiales curriculares y los recursos didácticos que se movilizan en estos

grupos no son más que el refuerzo visual y táctil necesario para trabajar estos objetivos,
bajo criterios de autonomía en el trabajo y autoevaluación. Su característica principal es
la autogestión. Esto facilita el trabajo individual, el aprendizaje entre iguales y el trabajo
grupal, al promocionar el trabajo autónomo del alumno y al poder ejercer las funciones
de estimulación hacia el aprendizaje, dinamización de grupos y propiamente de
enseñanza al profesor.

Para poder facilitar al profesorado en activo la puesta en marcha de este tipo de

agrupamientos flexibles, me atrevería a exponer algunas ideas dirigidas a las
Administraciones educativas, que pudieran ayudar a innovar los centros en el sentido
que se está exponiendo. Además me gustaría señalar como fuente de posibilidades y
recursos a los que pueden los centros acudir y optimizar: los llamados Servicios
educativos que la Administración educativa pone al servicio de los centros y, en
particular, a los Centros de Recursos Pedagógicos (CRP) y a los Equipos de
Asesoramiento Psicopedagógico (EAP) como servicios muy próximos a los centros.

3.2. Sugerencias a las administraciones educativas.

 Desde la perspectiva de los centros educativos, las administraciones educativas
son las instituciones encargadas de normativizar, aportar recursos económicos, ofertar
medios de formación continua a los docentes para su actualización, regular y controlar
la vida institucional de los centros educativos, en un marco contextual tendente a ir
aumentando la autonomía de los centros educativos.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__627

 De las funciones citadas, quisiera centrarme en dos de las que pudieran incidir
en el bien hacer de los agrupamientos flexibles:

1. La formación permanente que ofrece la administración educativa, al
profesorado.
2. Los servicios educativos de apoyo que permiten a los centros desarrollar con
mayor perspectiva y ayuda su tarea educativa.

3.2.1. Ámbito de la formación permanente del profesorado

Si compartimos con Escudero (1987: 16), la idea de que son innovaciones las

dinámicas explícitas que pretenden alterar las ideas, concepciones, los hechos, los
contenidos y las prácticas escolares, en alguna dirección renovadora de aquello que
existe, no tendremos más que admitir que las innovaciones son complejas, dinámicas y
se desarrollan no de forma lineal, sino que desde la planificación a la evaluación van
evolucionando y adquiriendo una entidad que le es propia y singular.

 Es en este sentido que se puede hablar de procesos de innovación más que de
innovaciones en el sentido estático y acabado del concepto.

 Estos procesos son diversos y se acomodan, adaptan y se redefinen según el
deseo de los participantes en ellos y la realidad idiosincrásica del centro en que se
integran. Convocan a los diferentes sectores educativos: profesores, alumnos, padres,
administradores y técnicos, que inciden en la puesta en marcha del cambio educativo y
que están destinados a ser procesados por los profesores.

 Las Administraciones educativas han de velar por el desarrollo de estos procesos
innovadores que se producen o pueden producirse en los centros.

 Para conseguir que la innovación llegue a todos los centros, las
Administraciones han de ofrecer al profesorado la formación necesaria para poder poner
en marcha estos procesos innovadores. Una formación de carácter permanente que
facilite al profesorado las habilidades, las técnicas, la revisión de concepciones y de
actitudes necesarias para asumir el reto del cambio.

 Para dar respuesta a esta necesidad de los centros, en nuestro contexto, la
Subdirecció General de Formació Permanent del Departament D’Ensenyament de la
Generalitat de Catalunya viene desarrollando Planes de Formación Permanente para el
profesorado y, específicamente, programas de formación para la innovación en los

M. Carmen Oliver
__628

centros educativos, configurando un itinerario formativo tendente a la promoción del
cambio educativo.

La oferta formativa que el profesorado ha recibido, desde la perspectiva
específica de la implementación de la Reforma del Sistema Educativo, ha contemplado
modalidades como: Cursos de formació bàsica per a la Reforma de carácter informativo,
pensados específicamente para dar a conocer aquellos elementos básicos que permitan
poner en práctica los cambios promovidos por la Reforma y módulos de profundización,
que han consistido en la realización de actividades de carácter formativo, con la
intención de profundizar en temas de tipo psicopedagógico, en los nuevos
planteamientos de las áreas y en sus didácticas.

 Dentro de los llamados Planes de Zona, descritos en el capítulo V, se ofrecen al
profesorado otras actuaciones formativas destinadas a actualizar sus conocimientos y
adquirir nuevas habilidades.

 A los equipos directivos, por su parte, se ofrecen cursos y seminarios de
formación de directores/directoras y de jefes de estudios. Son cursos informativos/
formativos, que pretender dar a conocer conocimientos y estrategias propias de la
gestión y organización de los centros o de la gestión y desarrollo del currículum, en el
caso de los jefes de estudio.

 Acabada la vigencia del Plan de Formación 1989-96, que promocionó este
diseño, se ha iniciado en la actualidad el Plan de Formación Permanente 1996-2001. Su
finalidad es dar respuesta a las nuevas necesidades de formación derivadas de la
implantación del nuevo sistema educativo, de los cambios radicales de la sociedad
actual y del nuevo rol atribuido al profesorado (Dpt. d’Ensenyament, 1997).

Por un lado supone la continuidad de la oferta formativa del anterior Plan,
aunque, por otro adopta compromisos formativos que abordan temáticas nuevas como:
la evaluación interna y externa de los centros educativos, o la organización de unidades
de adaptación del currículum en los centros de enseñanza secundaria obligatoria y cubre
nuevas necesidadesformativas como la formación para la dimensión europea, las nuevas
tecnologías, nuevas especialidades, entre otros.

 En esta línea progresiva de formación, en la que los procesos informativos se
alternan con los formativos de profundización en temas concretos, parece conveniente
que la formación que ofrezca la Administración educativa al profesorado avance, cuanto
menos, en dos sentidos: en profundidad y diversidad.

 Quisiera explicar las dos direcciones en que, a mi entender, debería progresar la
formación permanente que la Administración pone al alcance de los profesores para
ejercer su derecho y obligación de dar un buen servicio a la comunidad educativa y a la
sociedad, en general.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__629

 Creo conveniente proponer al respecto de la formación dos sugerencias, a mi
entender, definitorias de una línea futura de acción que lleve a una mejora de la calidad
de enseñanza en los centros o al menos, a la constatación de una mayor incidencia de
cambios en las prácticas educativas de las aulas y de los centros, como símbolo de
aprendizaje del profesor como individuo y del centro como institución.

 Antes, es necesario valorar dos cuestiones previas: a) La innovación va
íntimamente relacionada con la formación. b) Aprender, desde una perspectiva
constructivista, consiste, de forma amplia, en reestructurar el pensamiento en función
de nuevos conocimientos que se integran en la red de saberes. Dicha reestructuración
supone cambios en la forma de pensar y, en consecuencia, de actuar, de lo contrario no
se ha asimilado lo que sepretendía aprender.

 Llevado al ámbito que nos ocupa, es necesario considerar la eficacia de la
formación permanente en la que participa el profesorado desde la perspectiva del
aprendizaje inidivual o colectivo que produce y de la inicidencia que se puede recoger
en las prácticas educativas de cada profesor o del colectivo de profesores de un centro.

 Ambas condiciones, aprendizaje y actuación profesional consecuente, bien en el
aspecto actitudinal o en el de las prácticas docentes, son, en mi opinión, posibles
indicadores de éxito y excelencia en las propuestas formativas que puedan realizar las
Administraciones educativas o las Instituciones colaboradoras encargadas de llevarlas a
cabo.

 Desde la pretensión de llegar a la excelencia y la calidad en la formación
permanente que se ofrece, me atrevería a hacer dos sugerencias a la Administración
educativa que la promueve:

1. La formación permanente debe avanzar en profundidad.
2. La Formación en la práctica debe presidir los planteamientos de la

formación permanente.

M. Carmen Oliver
__630

b La formación permanente debe avanzar en profundidad.

Cuando hablo de que la formación permanente, en la que participa ampliamente

el profesorado,1 debe avanzar en profundidad me refiero a que debiera contemplar una
doble dimensión: a) una dimensión vertical en cuanto al objeto de la formación y otra
b) dimensión horizontal en cuanto al sujeto de la formación.

a) Respecto a la dimensión vertical de la formación, diría que ésta debiera

profundizar en sus planteamientos y tener por objeto la adquisición de aprendizajes que
promuevan el desarrollo profesional y la revisión de la práctica educativa para
mejorarla.

En la actualidad, el profesorado que asiste a actividades de formación

permanente elige aquella modalidad formativa que se le ofrece y que puede cubrir sus
necesidades de formación individual o de centro. La finalidad, en el primer caso, es
adquirir aquellos conocimientos, habilidades, técnicas que le capaciten en mayor grado
que el actual para llevar a cabo su tarea educativa y le den seguridad como profesional
ante sus alumnos. El compromiso entre formador e institución formadora es
frecuentemente el de garantizar una transmisión de conocimientos adecuada a esas
necesidades y, en su caso, adaptarla al grupo de alumnos que participan de la formación.

El compromiso del profesorado que se forma es el de la asistencia (mínimo un

80% del tiempo total destinado a esa actividad formativa) y la participación en la
actividad, si ésta así lo prevé.

En este proceso queda por recoger el objeto primordial de toda la actividad

formativa que se promueve: el reconocimiento del aprendizaje real llevado a cabo por
los participantes según un criterio de funcionalidad y de cambio y renovación de las
prácticas educativas en los centros y , por tanto, en las aulas.

Si relacionamos cada una de las modalidades formativas que se realizan con los

diferentes enfoques que les pudieran servir de modelo o base de actuación, teniendo en
cuenta que todo el proceso es muy complejo y que tan sólo se acercan en mayor o
menor grado a una modo de entender la formación, pero no siempre responden a todas y
cada uno de las características del modelo subyacente, se puede observar que son las

1 Véase en los datos de evaluación del Plan de Formación Permanente del
periodo 1989-1996 el número de places ofertadas y ocupadas: 256.389 plazas
ofertadas y cubiertas en primaria, 268.905 en secundaria, 54.212 en educación
infantil, 242.417 en interniveles y 27.698 en otras (Dpt. d’Ensenyament.
Generalitat de Catalunya, 1997)

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__631

modalidades basadas en un modelo interpretativo-socio-crítico las de mayor tendencia a
profundizar en los aspectos formativos que atañen a las prácticas docentes.

Las modalidades formativas que se basan en procesos informativos de

transmisión de conocimientos nuevos pueden ser de interés cuando se busca traspasar el
mayor número de conocimientos a los receptores, en un tiempo relativamente corto, con
una metodología deductiva basada en la teoría con pequeñas aproximaciones a la
concreción práctica.

El mundo de la práctica es definido como una parcela de aplicación y

proyección de la teoría, que incide en él con un diseño elaborado externamente.
Potencian su carácter divulgador de conocimientos.

 Los cambios de actitud y de prácticas docentes pueden darse o no como

consecuencia de la formación, pero no están necesariamente contemplados.

Con estos objetivos se planifican: cursos, conferencias, congresos, simposios...

Se plantean desde un enfoque técnico científico o tecnológico estudiado por autores
como: Wise (1977), Firestone y Herriot, (1981), Merton (1968), House (1981)...

 Aquellas actividades formativas que se plantean como objetivo comprender la
realidad, que quieren cambiar, parten de una metodología inductiva que analiza la
práctica y todos los elementos que intervienen en ella.

 Se pretende cambiar conocimientos, actitudes y prácticas. La información da
paso a la formación. Se prevé en el diseño algún tipo de cambio personal o/y
institucional en los participantes, pero no queda recogido de forma sistemática y eficaz
las posibles consecuencias de la formación recibida.

 El profesorado adopta una posición más participativa que en el caso anterior y el
estudio de casos y la ejemplificación se convierte en elemento clave de la formación.

Las modalidades más frecuentes son las de seminario, asesoramiento externo al
centro, los grupos de trabajo, seminarios permanentes o los intercambios de
experiencias... se adaptan a un enfoque interpretativo de la formación. En esta línea
encontramos aportaciones de Olson (1982), Fullan (1985)....

 Cuando las modalidades formativas tratan de transformar la práctica educativa
mediante la implicación del profesorado en los procesos de cambio y mejora de la
enseñanza que se genera en el centro, adoptan un carácter global, se refieren a aspectos
internos de las prácticas docentes, nacen de la necesidad de los participantes y se
desarrollan por iniciativa de ellos. Los procesos formativos que se inician son procesos
colaborativos que pueden requerir o no la ayuda y el asesoramiento de agentes externos.

Parten de la necesidad de investigar y conocer aquello que hacen y pretenden
mejorar su práctica a partir de dicha formación. El cambio que se pueda producir es

M. Carmen Oliver
__632

interno al centro y revierte en sus prácticas, siendo o no difundidas sus nuevas
experiencias.

 Las modalidades formativas que se promueven desde este enfoque de carácter
socio-crítico pueden ser coincidentes con las citadas anteriomente, pero aumentan su
dimensión vertical en profundidad de conocimientos y compromisos profesionales. Así
se suele dar un mayor compromiso de colaboración global de los equipos docentes del
centro. Este tipo de formación está más cercana a los planteamientos de Elliot, 1981;
Holly ,1984; Kemis 1982 y Stenhouse, 1984).

b) dimensión horizontal en cuanto al sujeto de la formación.

 En cuanto al sujeto de la formación es conveniente considerar la necesidad de un
mayor protagonismo del profesorado en estos procesos.

 La tendencia a la descentralización de la formación, que viene poniendo en
práctica el Departament d'Ensenyament de la Generalita de Catalunya, a través de sus
Planes de Zona, es un primer paso hacia este objetivo de implicación y compromiso con
la formación permanente.2

 Pero es necesario avanzar más. El profesorado debiera concebir su formación
como el medio de contraste y revisión de su tarea docente de forma individual y
colectiva; ser el incitador y detector de sus propias necesidades y de las de la institución
en la que trabaja; conocer la necesidad de adquirir un criterio profesional que le lleve a
poder dar explicaciones de todo aquello que realiza en el ámbito docente; saber que la
reflexión conjunta puede proporcionarle conocimientos que la reflexión individual no
aporta y que esto enriquece su trabajo; demandar un tipo de formación que responda a
esas necesidades de formación continuada, desde la realidad de su centro, de sus
equipos docentes y de sus alumnos; obtener los conocimientos en estrategias de
organización y gestión de innovaciones que les lleve a conseguir aquellos compromisos
e implicaciones necesarios para promover innovaciones que les hagan mirar al futuro y
adaptarse a él.

 En esta línea sugiero desarrollar dentro de los Planes de Formación de forma
decidida y cautelosa a la vez, una modalidad de formación que pudiera llamarse de
formación en la práctica.

b La Formación en la práctica como prioridad actual en los planteamientos
de la formación permanente.

 Se trata de un modelo de intervención de carácter formativo/ autoformativo,
realizado en los centros y surgido de la precisión de mejora de la práctica educativa que
los profesores experimentan. Se dirige a dar respuesta a las necesidades formativas

2 Véase el capítulo V. donde se describen los Planes de Zona, su diseño y su funcionamiento.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__633

propias de profesionales reflexivos e investigadores de su práctica docente.Valora el
itinerario formativo realizado para seguir progresando en una formación que ayuda a
profundizar en la comprensión de los fenómenos.

 Existen diversas razones que hacen patente la necesidad de un modelo de
formación como el de la Formación en la práctica.

a) Entre un 80% a un 85% del profesorado catalán ha participado a lo largo de
estos últimos cursos (de 1995 a 1998) en modalidades formativas de cursos,
seminarios, grupos de trabajo y asesoramientos puntuales de forma externa al
centro. Estas han formado a parte del profesorado actualizándolo en materias
y aspectos curriculares o organizativos concretos.

 En las valoraciones que se hacen de las mismas, se observa una tendencia a pedir
un cambio de dirección en la formación y una adaptación a las diversas necesidades
formativas de los centros en contextos particulares. La demanda se orienta hacia un tipo
de formación conectada con la realidad de los centros y de sus prácticas educativas.3

b) La coherencia en la elaboración de una línea de acción educativa de un
centro, requiere de éste un alto grado de cohesión entre los equipos docentes
que lo componen. El paso del insularismo en las prácticas docentes al trabajo
colaborativo en equipo no deja de ser, en los momentos actuales, una
innovación que requiere de las estrategias de implementación precisas y de
los puntos de anclaje que facilita un tipo de formación adecuada.

El profesorado necesita formación para constituirse en equipos docentes

cohesionados que trabajan en objetivos comunes, compartiendo significados.

 El Claustro por sí mismo no es un equipo docente colaborativo, se ha de formar
en una cultura determinada que permita al centro elaborar una línea coherente de
actuación.

c) Propongo este tipo de formación como medio idóneo de promover la
innovación y el desarrollo profesional.

 El Dpt. d'Ensenyament en colaboración con la Universidad de Barcelona ha
realizado un estudio que ha permitido conocer la realidad de los centros educativos, las
inquietudes y actitudes del profesorado hacia el cambio y su grado de consciencia hacia
la innovación. (De la Torre y Busquets, 1994).

3 Durante el curso 1995-96 de un total de 5088 actividades de formación realizadas en los PAFPZ de toda
Cataluña, 416 fueron demandas de asesoramiento en los centros de carácter externo. Aproximadamente el
10% de las demandas de formación han sido en el sentido de acercarla al centro. En el curso 1996-97 se
ha incrementado en un 20 % aproximadamente y crece la tendencia de acercar la formación a la realidad
cotidiana.

M. Carmen Oliver
__634

 La información sobre el contexto ha permitido conocer la distribución de estas
innovaciones y de las temáticas tratadas. Este conocimiento ha posibilitado al mismo
tiempo detectar las carencias tanto de centros que no innovan como de temáticas sobre
las que no se incide.

Es necesaria una formación basada en la consciencia de profesionalidad
individual y colectiva, que genere dinámicas de trabajo en las distintas culturas
organizativas de los centros.

 Es preciso que incida en la vida profesional de cada profesor y en el

crecimiento institucional de los centros.

 Por último, tal como se ha recogido en esta investigación, es necesario que
tienda al cambio de actitudes, concepciones y valores en la búsqueda de la mejora
profesional e institucional.

 La metodología que desarrolle este modelo debe tender a la aplicación de
técnicas etnográficas de carácter evaluativo o interpretativo, que contemplen los
siguientes aspectos:

a) Establecimiento de asesoramientos externos a partir de haber recorrido la parte
informativa y de profundización necesaria para participar de procesos de autoformación.

Sin poseer la información básica y aquellos elementos metodológicos y estratégicos
que posibilite la reflexión conjunta y la autoformación no puede llevarse a cabo el
modelo de formación en la práctica que se describe.

b) A modo de ilustración se deben dar a conocer técnicas de análisis de situaciones,
observación por video por grabación, por imitación, por un asesor, exposición y debate
en red de centros, organización de intercambio de experiencias y materiales, debate de
materiales, de estrategias, simulaciones o estudios de caso entre otras técnicas.

La Formación en la práctica supone entrar en procesos que contemplan etapas como:

a) diagnosticar y descubrir una preocupación temática o problema.
 b) construcción de un plan de trabajo
 c) ejecución del plan en la pràctica y observación de su funcionamiento
 d) reflexión, interpretación e integración de resultados. Replanificación.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__635

 La tipología de intervenciones que puedan llevar a procesos de formación en la
práctica pueden centrarse en:

a) El asesor o equipo asesor interno

 Se trata de contemplar la figura de un asesor o equipo de asesores
internos que, formando parte del Claustro de profesores y aplicando criterios de
implicación en los proyectos de formación, capacidad de dinamizar los grupos,
de liderazgo y de planificación y promoción de cambios pueda llevar a cabo
procesos de formación en la práctica, con o sin ayuda de agentes externos que
de forma puntual se pudieran requerir.

b) Tutorización entre iguales.

 Considero interesante retomar el método de imitación y de análisis de la
práctica in situ, aplicando técnicas de debate y crítica sobre habilidades
concretas. Cada profesor que participa de este proceso se convierte en
formador/formado.

c) Red local/ general de centros

Cada una de las tipologías anteriores puede ser vista desde un enfoque
microinstitucional o macroinstitucional. Si adoptamos esta última podemos
pensar en procesos de formación en la práctica llevados a cabo en una red local o
europea de centros encaminada a compartir proyectos afines o al intercambio,
análisis y mejora de experiencias educativas.

3.2. 2. Ámbito de los servicios educativos de apoyo.

 De entre todos los servicios educativos4 con que cuenta la Administración
educativa destaco por su relevancia en el tema: los centros de recursos pedagógicos y
los equipos de asesoramiento psicopedagógico que actúan en el marco del centro
educativo.

4 Campos de aprendizaje, centros de documentación y experimentación de ciencias, centro de recursos de
lenguas extranjeras, escuelas oficiales de idiomas, instituto catalán de nuevas profesiones, oficina
educativa europea, programa de informática educativa, programa de medios audiovisuales, servicio de
enseñanza del catalán, equipos de atención psicopedagógica, centros de recursos pedagógicos.

M. Carmen Oliver
__636

a) Los Centros de Recursos Pedagógicos

Dependen del Departament d’Ensenyament de la Generalitat de Catalunya. Son

servicios educativos de ámbito comarcal, subcomarcal o local que desarrollan
actividades de refuerzo a la práctica docente, colaboran en la formación permanente
del profesorado y promueven el intercambio de experiencias didácticas. Disponen de
documentación e información didáctica y de una mediateca en servicio de préstamo de
recursos didácticos, dirigida a los centros docentes y al profesorado de enseñanzas no
universitarias (Guía de servicios, 1997).

La propia definición de los CRP, así como de sus funciones marcan la conexión

con los centros y el papel relevante de ayuda y fuente de recursos didácticos que deben
suponer.

Para optimizar su función, respecto a los centros sugeriría profundizar en tres

aspectos:

a) La gestión de la formación permanente hacia la innovación de los centros.
b) El análisis de materiales curriculares desde diferentes criterios: autogestión,

trabajo grupal, construcción del conocimiento para ponerlos a disposición de
los profesores junto con su análisis y orientación.

c) La promoción de intercambios de experiencias didácticas y la gestión de
redes intercentros, que faciliten la optimización de recursos, experiencias y
reflexión conjunta entre los centros de una zona o de diferentes zonas.

b La gestión de la formación permanente hacia la innovación de los centros.

 Una de sus funciones es el soporte logístico en la gestión de la formación
permanente. Los profesores destinados a los Centros de Recursos Pedagógicos son los
encargados de presentar la oferta de formación permanente a todos y cada uno de los
centros educativos.

 El Plan de Formación Permanente se nutre de las demandas de formación de los
centros canalizadas a través de los llamados Planes de Zona que gestionan los CRP
junto con las Delegaciones Territoriales, en un afán de descentralización de estas tareas.

 Los centros solicitan, hacia el mes de febrero-marzo las actividades de
formación que consideran necesarias para su centro o para cada uno de los profesores

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__637

del mismo. Lo cierto es que, en una alta proporción, las demandas se sitúan, en su
mayor parte, en el ámbito de lo individual y pocas en el de lo institucional y colectivo.

 Es aquí donde sería necesario dar un giro copernicano. Algunos CRP ya están
hace años en la línea, que aquí se apunta, pero siguen siendo minoritarios.

La formación permanente del profesorado, está básicamente destinada a
actualizar las competencias y conocimientos del mismo, de modo que pueda adaptarse a
los requerimientos sociales en cada momento de su trayectoria profesional.

Si consideramos que los agrupamientos flexibles, tal y como se han descrito,

requieren la adquisición de habilidades nuevas en estrategias de gestión de
innovaciones, técnicas de programación que permitan la diversificación de objetivos,
situaciones, actividades o bien el dominio de metodologías que impliquen nuevos
planteamientos del currículum, será necesario plantear necesidades de formación de
centro, que doten a los Claustros de instrumentos útiles y adecuados a la demanda de
atención a la diversidad desde un currículum común. Esta formación no sólo
implementará innovaciones, como estos grupos, con estas metodologías más adaptadas,
sino que dará seguridad y atrevimiento a un profesorado que hoy no se arriesga a
innovar demasiado en sus aulas.

 Es la Administración, desde sus planteamientos generales de formación, la que
debiera impulsar con energía una formación nacida de proyectos de innovación de los
centros y que se asumen por el centro como institución para mejorar sus prácticas
educativas. Los criterios que se establecen, en el momento de elaborar la oferta
formativa debieran priorizar este tipo de innovación sobre la individual, que si bien debe
convivir no debiera alcanzar las máximas cotas en un proceso de cohesión de los centros
como el que estamos viviendo. Los centros están consolidando líneas de escuela,
equipos docentes que tratan de trabajar de forma colaborativa y para todo ello requieren
formación específica de centro. Una formación en la práctica que les ayude a
redescubrir conjuntamente su tarea educativa.

La función de los CRP se debiera centrar, respecto a la formación, en hacer
llegar esos criterios y gestionarlos ayudando a su promoción.

bEl análisis de materiales curriculares desde diferentes criterios: autogestión

 El profesorado, en su quehacer diario, se manifiesta muy limitado ante la
posibilidad de elaborar o incluso seleccionar aquel material curricular que pudiera
responder a las necesidades de autogestión y diversificación, que se ha ido describiendo.

 Una función, que ya cumplen los CRP y que sugeriría pueden ampliar, es la de
poner a disposición del profesorado todo el material curricular y los recursos didácticos
que se pueden reunir en una momento determinado.

M. Carmen Oliver
__638

 La ampliación vendría en dos sentidos: en primer lugar, en el de la adaptación a
las necesidades de cada centro y, en segundo, a las necesidades intercentros.

Los materiales en uno y otro caso podrían ser seleccionados en función de

criterios que aportaran los propios centros: autogestión, trabajo grupal, construcción del
conocimiento, y ponerlos a disposición de los profesores junto con su análisis y
orientación.

bLa promoción de intercambios de experiencias didácticas y la gestión de redes
intercentros, que faciliten la optimización de recursos, experiencias y reflexión conjunta
entre los centros de una zona o de diferentes zonas.

 Sugiero como criterios: la afinidad de experiencias didácticas y de gestión e
implementación de innovaciones, o bien las experiencias discrepantes intercentros para
llevar a los centros al debate y la reflexión crítica sobre procesos y resultados de los
materiales y de los recursos didácticos.

 Mantener canales de comunicación, entre centros-CRP y entre centro –CRP que
facilite materiales y los resultados de los mismos, es entrar en una dinámica de
enriquecimiento mutuo que aumenta en espiral su influencia positiva para el cambio y la
mejora de los centros.

b) Los Equipos de Asesoramiento Psicopedagógico/ El psicopedagogo de
centro.

 Tanto las funciones del psicopedagogo del centro como la del profesional que
compone los Equipos de Asesoramiento Psicopedagógico se hallan recogidas en la
normativa de curso para los centros de enseñanza secundaria de 1994-95. Las primeras
en la Full de Disposicions i Actes Administratius núm. 52. Resolución de 27 de junio de
1994 art. 1. 9 y las funciones propias del psicopedagogo del EAP están reguladas por la
Orden de 20 de mayo de 1983. DOGC núm 344, de 13.7.83. y como servicio educativo
del Dpt. D’Ensenyament por el Decreto 155/1994 de 28 de junio. DOGC núm 1919 de
8.7.94

 En la etapa de educación infantil y en la de primaria existe la figura del profesor
especialista en educación especial con dedicación plena a los alumnos con necesidades
educativas especiales. En la etapa de secundaria obligatoria existe el psicopedagogo de
centro que participa en los departamentos y/o seminarios para orientar la tarea del
profesorado y del centro, en general, respecto al tratamiento de la diversidad del
alumnado, colabora en la adaptación de créditos comunes, haciendo docencia de áreas
instrumentales y proporcionando criterios para el agrupamiento de los alumnos y sus
seguimiento

 El EAP, por su parte, asesora al profesorado en la adopción de criterios
preventivos en el trabajo de aula, así como en su seguimiento y evaluación. Establece

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__639

un plan de actuación para cada alumno o para situaciones colectivas, ofreciendo
recursos para la acción docente.

 Así mismo, evalúa las necesidades educativas especiales de los alumnos,
informando de su nivel de competencias en cada área curricular, el grado de ayuda que
necesitan los contenidos prioritarios y los servicios o materiales que les convienen.
Colabora en la orientación de adaptaciones curriculares que precisen los alumnos.

 Respecto a las relaciones centro-familia, el psicopedagogo del EAP mantiene la
relación con las familias informándolas y orientándolas sobre las n.e.e. del alumno.
Colabora en la formación familiar y mantendrá abiertos en todo momento los canales
de comunicación.

 El asesoramiento que llevan a cabo estos profesionales a diferentes centros de
una misma zona aporta una perspectiva global y externa que enriquece su intervención
en el centro. Pueden estudiar diferentes soluciones a problemas parecidos, recoger
planteamientos diversos a situaciones educativas parecidas y ofrecer su colaboración en
el intercambio. Así se convierte en otra fuente importante de formación, orientación y
ayuda a la innovación en los centros.

Su plan de trabajo contempla la colaboración continuada con aquellos servicios
de la comunidad que se dirigen a la infancia y la juventud con finalidades singulares o
complementarias a los propios de los EAP. La optimización de este hecho amplía las
posibilidades de obtener recursos externos a los centros.

4.- Prospectiva sobre el tema. Líneas de investigación futuras.

 Al llegar a este punto final de la investigación, siento la necesidad de volver a
retomar el trabajo de Umberto Eco (1990: 266)., en el que orienta a futuros doctores en
la elaboración de sus tesis. En sus páginas finales recuerda el reto que supone y el
interés que tiene su elaboración. Expone el deseo, que tiene el doctorando, en general,
de recuperar todos aquellos temas que ha ido dejando en la cuneta, con tal de no perder
el camino. De seguir investigando en aquellos aspectos que han quedado rezagados en
el tiempo y que espera en algún momento abordar. Afirma que todo esto es señal de que
la tesis ha activado el metabolismo intelectual y que esto siempre es una experiencia
positiva.

 A lo largo del trabajo he tenido que sortear las piedras del camino de las que nos
hablaba el Dr. Santos Guerra, en una excelente conferencia dada en la Universidad de
Barcelona en el año 1993, con motivo de un seminario dirigido a doctorandos. He
tenido que trabajar con limitaciones de las que, si bien he dejado constancia en su

M. Carmen Oliver
__640

momento, quisiera recordar y me he resignado a aplazar algunos temas que quisiera
exponer por que son constitutivos de líneas de investigación futura.

bLimitaciones de la investigación.

Entre las primeras señalaré aquellas que más han condicionado el desarrollo de

la investigación y que, al parecer, suelen ser comunes a aquellos trabajos llevados a
cabo por personas individuales que abordan temas de su exclusivo interés. Este es el
caso de esta tesis.

 Como muchas de ellas, se trata de una investigación propuesta y realizada

individualmente por mí en el marco de un doctorado en torno a la Innovación educativa,
correspondiente al tercer ciclo de estudios de la Facultad de Didáctica y Organización
escolar de la Universidad de Barcelona. Como tal trabajo individual se ha encontrado
básicamente con dificultades en el ámbito del acceso a la información.

El proyecto de tesis planteó inicialmente el estudio de los agrupamientos

flexibles de alumnos desde la perspectiva del tratamiento de la diversidad en los centros
de Cataluña, para en investigaciones posteriores completar la visión primera en centros
del resto del estado.

La realidad de los hechos me ha demostrado que al igual que expresan otros

doctorandos, hoy doctores (Gairín, 1987), existe una grave dificultad en obtener la
información deseada.

a) Respecto a la extensión de la investigación.

Este objetivo se ha mostrado muy ambicioso para una primera aproximación al

tema y la investigación, se ha centrado en la zona de influencia a la que he tenido acceso
por motivos de conocimiento y trabajo.

Se ha estudiado principalmente la zona del Vallès Occidental y algunos centros

de distintas zonas de Cataluña, que han abarcado ámbitos urbanos, semiurbanos y
rurales, como elementos de contraste necesarios.

b) Superación de los déficits propios de cada metodología con la integración.

El hecho de emplear una metodología que integrara los aspectos cuantitativos

con los cualitativos ha venido motivado por el deseo de superar los déficits que pudiera
presentar una u otra y de contrastar la información obtenida en forma extensiva con la
profundización de esos datos cualitativos en un centro concreto que representara a la
gran mayoría de centros de la zona y de zonas semejantes.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__641

c) La opinión de los profesores como medio de conocer las actitudes y

concepciones.

A pesar de partir de un modelo teórico bien delimitado y de instrumentos
validadados y fiabilizados, he de resaltar la posible discrepancia entre opinión verbal y
actitud o pensamiento. En todo momento he basado el trabajo de investigación en la
manifestación verbal de los profesores, de los alumnos, de los padres o de todo aquel
que estaba implicado en los procesos sujetos a análisis.

Podemos considerar que en algunos casos pudiera haber discrepancia entre

pensamiento y manifestación del pensamiento. No se conocen, para poder superarla,
instrumentos y normas metodológicas para medir la verdadera intención de los
participantes.

d) Comprensión de fenómenos más que generalización.

Se han estudiado los agrupamientos flexibles en un tiempo y en un espacio

determinado. Los resultados obtenidos son una descripción de los fenómenos en un
momento y en un lugar; están encaminados a la comprensión de los hechos y a la
mejora de los mismos, a través de su análisis y contraste en otros centros de
características semejantes o diferentes. Se pretende ofrecer a la comunidad científica
más una descripción detallada y rigurosa de los mismos, con la que poder otros
comenzar a trabajar, que una generalización de los resultados.

La sucesión de retratos de la realidad puede al final dar la visión poliédrica que

ésta requiere para su comprensión. Este trabajo no deja de ser una pequeña aportación a
esta sucesión.

bLíneas de investigación futuras.

 El proceso investigador iniciado ha movilizado elementos de reflexión, análisis y
de crítica en torno a un tema de creciente necesidad y vigencia en los ámbitos
educativos. El tema de la atención a la diversidad es un tema de interés creciente que
presenta necesidades urgentes. Pocos son los centros educativos que tienen resuelto de
forma satisfactoria la forma de abordar lo diverso en un marco de igualdad de
oportunidades para todos. Los medios que se ponen a disposición de cumplir este
objetivo, en ocasiones son acertados y, en otras, retroceden en sus propósitos.

M. Carmen Oliver
__642

 Es por todo ello, que considero la necesidad científica que me lleva a señalar
ámbitos de investigación futura que ayudarán a completar este trabajo o a profundizar
en aspectos, que sin duda no han sido estudiados.

a) Extensión de la investigación al resto de las Comunidades Autónomas del
Estado.

Con la extensión de lo estudiado al resto de las Comunidades Autónomas se

podría obtener un retrato amplio y riguroso de la situación de esta estrategia en todo el
estado y compararla con lo acaecido fuera de nuestro contexto. De modo que
pudiéramos tener en nuestro haber una opinión bien informada sobre los diferentes tipos
de agrupamientos que se vienen realizando en los centros y recomendando por las
Administraciones educativas, como medio de atención a la diversidad.

b) Estudio longitudinal de los agrupamientos flexibles.

Un elemento de conocimiento que se debiera añadir es el estudio a lo largo del

tiempo de esta estrategia. Con él se podría discernir si la flexibilidad del currículum, de
las metodologías, de los contextos educativos y de los materiales curriculares cumplen o
no de forma eficaz los objetivos de progreso individual y colectivo que se proponían.

c) Organización de grupos flexibles según el modelo descrito.

En este trabajo de investigación se esboza, a la luz de lo investigado, un modelo

de intervención que modifica en gran parte lo que se viene realizando, desde el ámbito
organizativo pero sobre todo desde el ámbito curricular.

Sería de interés poderlo aplicar y estudiar los beneficios que pudiera suponer

para el objetivo de atender a todos y cada uno de los alumnos que asisten a los centros.

d) Elaboración, selección y aplicación de materiales autogestionables.

Otro aspecto de estudio necesario es el relacionado con los medios y los recursos

que se emplean en esta estrategia. No podemos poner el acento en los aspectos de
diversificación curricular y no aportar elementos de conocimiento sobre los materiales y
recursos didácticos que hay que emplear.

Un estudio de mercado sobre los materiales existentes, su selección y aplicación,

sería preciso para aportar aquellos conocimientos sobre los mismos que nos lleven a
precisar sus efectos sobre los alumnos y su eficacia.

e) Incidencia de la formación en el tratamiento de la diversidad.

Por último, propondría investigar sobre la incidencia de la formación
permanente que recibe el profesorado en los ámbitos de atención a la diversidad,
a través de un estudio etnográfico que permitiera conocer los cambios y las
innovaciones llevadas a cabo al respecto, en los centros y en las aulas, para
después conocer su eficacia en los objetivos educativos planteados.

Cap. X. Discusión de resultados, conclusiones y nuevas aportaciones.
__643

 Estos y algunos otros estudios de carácter menor han quedado, por el momento,
a la espera de que el ansia investigadora no acabe en su primer despertar y pueda irse
expresando a lo largo de un tiempo, que si bien no es demasiado extenso, sí puede ser lo
intenso que el trabajo investigador requiera.

 A modo de síntesis

Discusión de resultados Aportaciones de la

investigación
¿Qué sabíamos y qué sabemos
de los agrupamientos flexibles? ¿Qué se sabe del

tratamiento a la diversidad
desde los agrupamientos
flexibles de alumnos?

-Conclusiones de la revisión bibliográfica - Conclusiones del estudio

exploratorio.

- Conclusiones del estudio
empírico.

- Conclusiones del estudio
de caso.

 El profesorado y sus prácticas docentes en los centros en que trabajan

• ¿Cuál es el pensamiento implícito del profesorado que mantiene éstas y no

otras prácticas?
• ¿Qué piensan?
• ¿Qué saben?
• ¿Qué actitudes mantienen?
• ¿Qué tipo de práctica docente, en general, realizan?
• ¿Ayudan a cambiar la práctica docente los planteamientos institucionales sobre

la diversidad y su tratamiento?
• ¿Qué tipo de estrategias practican más?
• ¿Qué tendencias mantienen estas prácticas docentes desde la perspectiva de la

atención a la diversidad?
• ¿Qué relación hay entre lo que piensan y lo que hacen?
• ¿Qué valoración hace el profesorado de los agrupamientos flexibles como

estrategia de organización del trabajo, en particular?

M. Carmen Oliver
__644

 Planteamientos generales que configuran los agrupamientos flexibles de alumnos

• ¿Son los agrupamientos flexibles un modo real de atender las necesidades

educativas individuales de los alumnos?
• ¿En qué consisten y como se llevan a cabo realmente los agrupamientos

flexibles que se pueden practicar en un centro educativo?
• ¿Cómo nace la necesidad de llevar a cabo agrupamientos flexibles en la

práctica concreta de un centro.
• ¿Cómo se organizan?
• ¿Qué concepciones sustentan la práctica?
• ¿Cuáles son los obstáculos con los que se encuentra la práctica de estos

agrupamientos?
• ¿ Qué efectos pueden generar?
• Dilemas que se establecen en torno a los agrupamientos flexibles en el centro.

 Conclusiones generales. Una visión de conjunto sobre el tratamiento de la
diversidad desde los agrupamientos flexibles de alumnos.

Sugerencias para las distintas audiencias.

Sugerencias para implementar los agrupamientos flexibles de alumnos como una
innovación organizativo-didáctica para atender a la diversidad en el centro
educativo
• El centro educativo que inicia su experiencia en el agrupamiento flexible.
• El equipo directivo como motor del cambio y gestor de las innovaciones.
• El equipo docente como elemento clave de los procesos de enseñanza.
• El centro educativo que evalúa los agrupamientos flexibles.
• El alumno es el eje de la educación y por tanto del agrupamiento flexible.

Sugerencias a las administraciones educativas.
• Ámbito de los servicios educativos de apoyo.
• Los Centros de Recursos Pedagógicos
• Los Equipos de Asesoramiento Psicopedagógico/ El psicopedagogo de centro.

 Prospectiva sobre el tema. Líneas de investigación futuras.
• Limitaciones
• Líneas de investigación futuras

 BIBLIOGRAFÍA GENERAL

Bibliografía general
___647

Agelet. J. et alt. (1997).“¿Agrupamientos flexibles?”. Aula de Innovación educativa nº

61. mayo. Barcelona. Ed. Graó
Ahlström, K y Maud, J. (1980). “ Flexible grouping of pupils and team-work between

teachers”. Acta universitatis upsaliensis. Uppsala Studies in education nº13
Uppsala. Sweden

Ajo López, M.J. (1985). “Agrupamientos flexibles en el ciclo inicial”. Apuntes de
Educación (Dirección y Administración escolar) nº 17 pp.6-8.

Albericio,J.(1990).“Organización flexible de alumnos”. Actas del I Congreso
Interuniversitario de Organización Escolar. Barcelona.

Albericio, J. (1991). Educar en la diversidad. Madrid. Ed. Bruño
Albericio, J. (1992). “L’agrupament flexible”. Crònica d’ensenyament. nº 46, maig Dpt.

d’Ensenyament . Generalitat de Catalunya.
Albericio, J. (1995). Los agrupamientos flexibles como modalidad organizativa entre la

escuela graduada y la escuela para el progreso contínuo, común y diferente de
los alumnos. Tesis doctoral dirigida por Dr. J. Gairín. Barcelona. Universitat
Autònoma de Barcelona (1992).

Albericio, J. (1993).” Els agrupaments flexibles i la diversitat”. Guix nº 187, maig, pp:
11-14. Barcelona. Ed. Graó.

Albericio, J. (1994). Los agrupamientos flexibles y la escuela para el progreso
continuo. Barcelona. Ed. PPU

Albericio, J. (1997). Los agrupamientos flexibles. Barcelona. Edebé
Alsinet J. y Muñoz, E. (1988) “Curriculum flexible y diversidad de alumnos”.

Cuadernos de Pedagogía nº 157 pp.68-71
Allal, L. (1979) “L'evaluation formative dans l'enseignement differencie”. Actes du

colloque a l'Université de Genève, març 1978. Ed. Allal L. (6º ed. 1985)
Allport,G. (1979). Psicología de la personalidad.Buenos Aires. Paidós
Amorós. C y Baldrich,J y Carrasco, S. (1995). “ Renovació pedagògica i formació

permanent”. Temps d’Educació, nº 14, 2n semestre, Universitat de Barcelona.
Antúnez, S (1991). Del Projecte educatiu a la programació d'aula. Barcelona. Graó.
Antúnez, S. y Gairín, J. (1988).Organització de Centres. Experiències, propostes i

reflexions. Barcelona. Ed. Graó.
Arnaiz, P. (1987). Aprendizaje en grupo en el aula. Barcelona. Ed. Graó
Babour, N (1990).“Flexible grouping:it works!” Childhood Education. Baltimore, V.

67, nº 2 pp.66-67
Badia, T. y Pujol, J. (1988).”Tratamiento de la diversidad”. Cuadernos de Pedagogía

nº157 pp. 74-79
Bailey, W. y Neale, D. (1980).” Teachers and school improvement”.The Educational

Forum. Vol24 (1), pp: 69-76
Ball,St. J.(1989). La micropolítica de la escuela.Hacia una teoría de la organización

escolar. Madrid. Paidós.
Barberà, V. (1991). “El agrupamiento de alumnos en los centros”. Apuntes de

educación. Dirección y administración nº. 41. Abril-junio. Madrid. Ed. Anaya.
Barrueco, A. (1984). Agrupación flexible de alumnos de e.g.b. Instituto de ciencias de la

educación. Universidad de Salamanca
Baudelot Ch. y Establert, R. (1976). La escuela capitalista. México. Siglo XXI

M. Carmen Oliver
___648

Baudelot Ch. y Establert, R.(1990). El nivel educativo sube. Madrid. Ed. Morata
Beltrán, F. y San Martín (1992).“Hacer posible la democracia organizativa.

Autoevaluación escolar”.Cuadernos de Pedagogía nº 204. Junio
Benedito, V. (1977). Temas didácticos. Dinámica de grupos. Barcelona. Círculo Editor

Universo.
Benedito, V. (1991) (dir.) El professorat de Primària i Secundària a Catalunya:

necessitats i perspectives en la seva formació permanent.Barcelona. ICE de la
Universitat de Barcelona

Bennett, Ch. (1990). Comprehensive multicultural education. Massachusetts. Ed. Allyn
and Bacon. 2ª. ed.

Bennet, N. (1979). Estilos de enseñanza y progreso de los alumnos. Madrid. Ed. Morata
Berman,P. (1981). “Educational Change:An implementation paradigm” en R.Lehming

(ed) Improving schools.Using waht we know.Beverly Hills. London. Sage
Publications, pp: 253-286

Bernstein, B. (1975).Clases, códigos y control. Madrid. Ed. Akal. 2ª ed. (1977)
Berutto, G. (1974). La sociolingüística.México. Ed. Nueva Imagen.
Best, J.W. (1982). Como investigar en educación. Madrid. Ed. Morata. 9ª ed.
Bisquerra, R.(1987) Introducción a la estadística aplicada a la investigación educativa.

Un enfoque informático con los paquetes BMDP y SPSSX. Barcelona. PPU.
Métodos de investigación educativa. Guía práctica. Barna. CEAC.

Bisquerra, R. (1989). Introducción conceptual al análisis multivariable. Barcelona.
PPU

Blanch, J. (1991). “Reforma: l’atenció a la diversitat”. Crònica d’Ensenyament, nº 34,
març. Barcelona. Dpt. d’Ensenyament de la Generalitat de Catalunya.

Bolívar, A. (1993). “Culturas profesionales en la enseñanza”. Cuadernos de Pedagogía
nº 219, noviembre, pp: 68-72. Barcelona. Ed. Fontalba

Bolman, L y Deal, T. (1984) Modern aproaches to understandings and managins
organizations. San Francisco. Jossey-Basse Publi.

Bonal, X. (1997). Las actitudes del profesorado ante la coeducación. Propuestas de
intervención. Barcelona. Graó

Bordas, I. (1993) (coord). Actes de les Jornades sobre l’avaluació a l’aula. Institut de
Ciències de l’Educació. Universitat de Barcelona.

Bordas, I. (1995) Avaluar per a innovar. Departament d’Ensenyament. Generalitat de
Catalunya.

Borg Walter. R (1966). Ability grouping in the public schools. Madison,
Wisconsin.Dembar. Educational Research Services, Inc.

Boring, E. G. (1942).Sensation and perception in the history of experimental
psychology.New york. R. Appleton Century Co.

Borrell, N. (1989) Las prácticas en la profesionalización del pedagogo. Análisis de una
experiencia. Barcelona. PPU

Borrell, N. (1984) “Agrupamiento de alumnos”. Educar, nº 6, pp:145-158. Universidad
de Barcelona. Barcelona.

Borrell, N. (1989). Organización Escolar. Barcelona. Humanitas.
Borrell, N. (1990). “Aportaciones al concepto de escuela”. Bordón V. 42. nº 2 pp. 205-

214. Madrid.

Bibliografía general
___649

Borrell, N. (1992).”Modelos de formación del profesorado e inspecciónÇ” en Fernández

Alvarez, M. La dirección escolar: Formación y puesta al día. Madrid. Escuela
Española

Borrell, N. (1996). “ La innovación en organización : concepto, clasificación y
experiencia” en I. Cantón, Manual de organización de centros educativos.
pp:539-579. Vilassar de Mar. Oikos-Tau.

Bourdieu,P. (1967). Los estudiantes y la cultura. Barcelona. Labor.
Bourdieu,P. (1967).”Systémes d’enseignement et systémes de pensée”.Revue

International de Science Sociale, vol XIX, nº3, pp: 367-388
Bush,T. (1986).Theories of educational management. London. Paul Chapman

Publishing Ltd.
Cantón, I. (1992). La organización y los centros de reforma. Barcelona. Oikos Tau.
Carretero, M.(1982).“Desarrollo intelectual durante la adolescencia. Competencia,

actuación y diferencias individuales”. Infancia y aprendizaje nº 12 pp. 81-98
Carretero, M. (1982). “Los estilos cognitivos. Introducción al problema de las

diferencias cognitivas individuales”. Infancia y aprendizaje nº 17, pp: 20-28.
Madrid.

Carr, W. (1990). Hacia una ciencia crítica de la educación. Barcelona. Laertes.
Carr, W y Kemmis, S. (1988) Teoría crítica de la enseñanza. Barcelona. Martínez

Roca.
Carrasco, M.L. y Ruiz, M.(1996). La reforma educativa está en marcha. ¿Y la tuya?.

Madrid. Ed. La Muralla
Castillo Alvarez, J.L. (1988). “Incidencia de las expectativas en el rendimiento

académico. Revisión de algunos datos relevantes”. Educadores V. XXX nº 145.
enero-marzo. pp. 111-119

Cerdà Massó, R. (1986). Diccionario de Lingüística. Madrid. Ed. Anaya.
Chadwick, C. y Rivera, N. (1991). Evaluación formativa para el docente. Buenos Aires.

Barcelona. Ed. Paidós- educador.
Ciscar, C. y Uria, M.E. (1986). Organización escolar y acción educativa. Madrid. Ed.

Narcea.
Cohen, L. y Manion, L. (1990). Métodos de investigación educativa. Madrid. Ed. La

Muralla.
Cohen, M; March, J y Olsen, J (1972). “A Garbage can model organizational

choice”.Administrative Science Quartely. Vol. 17, pp: 1-25.
Cohen, M y March, J. (1974). Leadership and ambiguity: The American

College.College president. New York. McGraw-Hill
Cohen, E. y Benton,J. (1988).” Making groupwork work”. American Educator. Vol 2,

pp:10-17.London
Colin, R. y Kutnick, P.(1992). Psicología social de la escuela primaria. Barcelona. Ed.

Paidós.
Colomina, R. (1990 b). “Interacción entre alumnos y aprendizaje escolar” en Coll, C,

Marchesi, A y Palacios, J. Psicología de la educación. Madrid. Alianza
Editorial

M. Carmen Oliver
___650

Coll, C y Miras, M (1990).”Características individuales y condiciones de aprendizaje.

La búsqueda de interacciones” en Psicología de la Educación. C.Coll, A.
Marchesi y J. Palacios. Madrid. Alianza ed.

Coll, C. (1984). “Estructura grupal, interacción entre alumnos y aprendizaje escolar”.
Monográfico sobre La importancia educativa de las relaciones entre alumnos.
Infancia y aprendizaje nº 27-28. Barcelona.

Coll, C. (1986). Marc curricular per a l'ensenyament obligatori. Departament
d'Ensenyament. Generalitat de Catalunya.

Coll,C. (1988a) “Comprensividad y diversidad”. Cuadernos de Pedagogía nº 158, pp.
61-63. Barcelona. Ed. Fontalba

Coll, C. Marchesi, A, Palacios, J. (1990). “Desarrollo psicológico y educación”. Vol III.
Necesidades educativas especiales y aprendizaje escolar. Madrid. Ed. Alianza
Editorial

Coll, C. (1990).Aprendizaje escolar y construcción del conocimiento. Barcelona. Ed.
Paidós.

Comas, N. y Tarrason, M.T. (1989). “L'agrupament flexible com a resposta a la
diversitat”. Guix nº 139. maig, pp. 31-35. Barcelona. Ed.Graó

Contreras. J. (1996). “Teoría y práctica docente”. Cuadernos de pedagogía nº 253.
Barcelona. Ed. Fontalba.

Cook, TD. y Reichard, Ch.G. (1986). Métodos cualitativos y cuantitativos en
investigación evaluativa. Madrid. Ed. Morata (2ª ed. 1995)

Corominas, J. (1973). Breve diccionario etimológico de la lengua castellana. Madrid.
Gredos. (3º ed)

Cros, F.(1997). “L’innovation à l’école: son sens, sa place”.Cahiers pedagogiques.nº
350-Janvier-fevrier.Paris. CRAP.

Dahllöf, S. (1971). Ability grouping, content validity, and curriculum process analysis.
New York. Teachers College Press. Columbia University.

Dalin,P y Rust, V. (1983).Can schools learn?.NFER. Nelson
Dar,Y. (1988). Classroom composition and pupil achievement : a study of the effects of

ability basedclasses. New York. Gordon and Bredek.
Davis, G. y Thomas, M. (1992). Escuelas eficaces y profesores eficientes. Madrid. Ed.

La Muralla
De Diego, J. (1992). “Els objectius en el Projecte curricular de Centre”. Guix. nº 182,

desembre. Barcelona. Ed. Graó..
De la Orden, A. (1968). “Influencia de la homogeneidad de las clases en el rendimiento

escolar”. Revista española de pedagogía XXVI Nº 101. Enero- marzo. Madrid.
De la Orden A. (1969). Hacia nuevas estructuras escolares. Madrid. Ed. Escuela

Española.
De la Orden A. (1975). El agrupamiento de los alumnos. Estudio crítico. ICE. CSIC.

Madrid
De la Orden A. (1983). “Agrupamiento de alumnos”. Diccionario de la Educación.

Madrid. Ed. Santillana.
De la Torre, S. (1991).”Los estilos sociocognitivos en el programa de filosofía para

niños”.Revista Aprender a pensar nº 3, 1r. trim. Madrid

Bibliografía general
___651

De la Torre, S. (1991).”Estilos cognitivos y currículum. Un modelo de análisis para

mejorar la instrucción”. Bordón. Vol. 43 nº 1. Sociedad Española de Pedagogía.
Madrid. Ed. Anaya

De la Torre, S.(1994).Innovación Curricular. Proceso, estrategias y evaluación.Madrid.
Dykinson, S.L.

De la Torre, S. (1994. Innovacions educatives a Catalunya. Barcelona. Ed. Eumo.
De la Torre, S. Díaz, L, Oliver, C, Villaseñor, G. (1993). “Los estilos: un enfoque

innovador centrado en los alumnos”. Revista de innovación educativa nº 2.
Madrid

De la Torre, S. (1993) “Métodos de enseñanza y estilos cognitivos” en Sevillano y
Martín Estrategias metodológicas en la formación del profesorad0. UNED,
Madrid, pp: 107-156

De la Torre, S (coord), Mallart, J, Oliver, C et. alt (1993). Aprender de los errores. El
tratamiento didáctico de los errores como estrategia de innovación. Madrid. Ed.
Escuela Española.

De la Torre, S (coord), Mallart, J, Oliver, C et. alt (1998). Com aprendre dels errors.
Móduls per a l’ESO. Barcelona. Ed. Octaedro

De la Torre, S.Mallart, J. Millan, D, Borja, M (1995). Conèixer per canviar. Barcelona.
PPU.

De la Torre, S. (1998). Cómo innovar en los centros educativos. Madrid. Escuela
Española

De la Vina, L y Civera, I (1993). Una alternativa educativa. El Proyecto Curricular de
Centro. Recursos para elaborar el PCC. Valencia. Ed. Nau.

De Miguel Díaz, M (1994). El desarrollo profesional docente y las resistencias a la
innovación educativa. Premios nacionales de investigación e innovación
educativas. CIDE. MEC. Madrid.

De Miguel Díaz, M (1996). El desarrollo profesional docente y las resistencias a la
innovación educativa. Oviedo. Servicio de publicaciones de la Universidad de
Oviedo

Delaire, G. y Ordromeau, H.(1991). Los equipos docentes. Formación y
funcionamiento. Madrid. Ed. Narcea

Delval, J. (1991). Crecer y pensar: la construcción del conocimiento en la escuela.
Barcelona. Paidós

Dpt. d’Ensenyament Generalitat de Catalunya (1990). Decret 226/1990 de 4 de
setembre (D.O.G.C nº 1450 de 3.10.90 per al que es regula els drets i deures
dels alumnes de centres de nivell no universitari de Catalunya.

Dpt. d’Ensenyament Generalitat de Catalunya (1993).Decret 302/1993 de 9 de
desembre (D.O.G.C nº 1835 de 22.12.93) per al que es modifica el decret
226/1990 de 4 de setembre.

Dpt. d’Ensenyament Generalitat de Catalunya (1992). Circular del 16 de novembre de
1992, relativa a les instruccions per al procés d'elaboració del Projecte
Curricular de Centre.

Dpt. d'Ensenyament Generalitat de Catalunya. (1992).Decret 75/1992 de 9 de març
(D.O.G.C nº1578 de 3.4.1992) Ordenació General dels ensenyaments de
l'Educació Infantil, l'Educació Primària i Educació Secundària Obligatòria a
Catalunya.

M. Carmen Oliver
___652

Dpt. d'Ensenyament Generalitat de Catalunya. (1992). Decrets 94/1992 i 95/1992 de 28

d'abril (D.O.G.C. nº 1593 de 13 maig) Ordenació Curricular.
Dpt. d'Ensenyament Generalitat de Catalunya. (1992). Decret 223/1992 de 25 de

setembre que modifica els Decrets 95/1992 i 96/1992 de 28 d'abril.
Dpt. d'Ensenyament Generalitat de Catalunya. (1993). Normativa curs 93/94. art. 3.2

p.7993 i art. 5.1, 5.3, 5.5.
Dpt. d'Ensenyament Generalitat de Catalunya. (1992). Resolucions de 3 de juny de

1992. Full de disposicions i actes administratius del (nº 435, any X, juny 1992).
Dpt. d'Ensenyament Generalitat de Catalunya. (1993). Resolució de 18 de gener de

1993. Decret 163/89 de 23 de juny que regula la Inspecció d'Ensenyament..
Dpt. d'Ensenyament Generalitat de Catalunya. (1993). Resolució de 18 de juny de 1993.

Full de disposicions i Actes administratius del Departament d'Ensenyament
Generalitat de Catalunya. (nº489, any XI, juliol 1993).

Dpt. d'Ensenyament Generalitat de Catalunya (1992). Currículum de Primària
Barcelona. Servei d'edició i publicacions.

Dpt. d'Ensenyament Generalitat de Catalunya (1991).La resposta a les necessitats
educatives especials dels alumnes a l'ensenyament infantil i obligatori.
Documents d'Educació Especial nº 13.

Dpt. d'Ensenyament Generalitat de Catalunya (1986). L'Educació Especial a
Catalunya. Documents d'Educació Escpecial nº 8. Barcelona. Servei de
Publicacions de la Generalitat de Catalunya.

Dpt. d'Ensenyament Generalitat de Catalunya (1987). Recerca actual en integració.
Documents d'Educació Especial nº 7. Barcelona. Servei de Publicacions de la
Generalitat de Catalunya.

Dpt. d'Ensenyament. Generalitat de Catalunya (1997). Resolució de 19 de juny de 1997,
per la qual s'aproven instruccions relatives a l'organització del currículum a
l'educació sendària obligatoria per a l'atenció a la diversitat dels alumnes. Full
de disposicions i actes administratius núm.669 any XV, juliol 1997 pp: 1219

Dpt d'Ensenyament. Generalitat de Catalunya. (1992). Decret 96/1992, de 28 d'abril.
Diari Oficial de la Generalitat de Catalunya (DOGC). núm 1593 de 13.5.1992.

Dpt. d'Ensenyament. Generalitat de Catalunya. (1996). Decret 75/1996, de 5 de març.
Diari Oficial de la Generalitat de Catalunya (DOGC). núm 2180 de 11.3.1996

Dpt. d'Ensenyament. Generalitat de Catalunya. (1996). Ordre de 3 de juny de 1996.
Diari Oficial de la Generalitat de Catalunya (DOGC). núm 2215 de 7.6 1996

Dpt. d'Ensenyament. Generalitat de Catalunya. (1998). Pla de Formació Permanent
1996-1997 / 2000-2001. Subdirecció General de Formació Permanent. Servei de
Edicions i Publicacions

Dpt. d'Ensenyament. Generalitat de Catalunya. (1994). Ordre de 25 d’agost de 1994 per
la qual s’estableix el procediment per a l’autorització de modificacions
d’elements prescriptius del currículum a l’etapa d’educació infantil i d’educació
primària.

Dpt. d'Ensenyament. Generalitat de Catalunya. (1995). Modificacions i adaptacions del
currícukum. Orientacions per al desplegament del currículum. Educació infantil
i primària.Direcció General d’Ordenació Educativa.

De Peretti, A. (1980). Recueil d'instruments et de processus d'evaluation
formative.Institut National de Recherche Pedagogique. Paris

Bibliografía general
___653

Dewey, J(1967). Democracia y educación. Buenos Aires. Losada.
Dewey, J. (1989). Democràcia i escola. Barcelona. Ed. Eumo
Dolz, L. (1991). “Agrupamientos y currículum”. Apuntes de educación. Dirección y

Administración nº 41 Abril-junio. Madrid. Ed. Anaya.
Dunn, R. y Dunn, K (1984) La enseñanza y el estilo individual del aprendizaje. Madrid.

Ed. Anaya
Echeverria, B. (1987). Estadística psicopedagógica : prácticas. Barcelona. PPU
Eco, H. (1990). Como se hace una tesis. Barcelona. Gedisa, (9ª ed.)
Edwards, D y Mercer, N.(1988). El conocimiento compartido. El desarrollo de la

comprensión en el aula. Madrid. Paidós
Egido, I et altri (1993). Diez años de investigación sobre el profesorado. CIDE, Madrid.
Eisner, E. (1987). Procesos cognitivos y currículum. Barcelona. Martínez Roca.
Elliott, J. (1986). La investigación-acción en el aula.Valencia. Generalitat Valenciana
Elliott, J. (1989). Práctica, recerca i teoria en educació. Barcelona. Ed. Eumo
Elliott, J. (1990). La investigación-acción en educación. Barcelona, Morata.
Elliott, J. 1990). “¿Son los indicadores de rendimiento indicadores de la calidad

educativa?”. Cuadernos de Pedagogía.nº 206, setiembre, pp: 56-60. Barcelona.
Ed. Fontalba

Entwistle, N.(1991). La comprensión del aprendizaje en el aula.Barcelona. Ed. Paidós
Equip de mestres C.P. Font d’en Fargas (1988). “Agrupament flexible d’alumnes”. Guix

nº 123. Barcelona. Ed. Graó
Escola Pia d’Olot. (1986) “Una experiència d’agrupaments flexibles al cicle

mitjà”.Butlleti de mestres. nº 206, juny-juliol, pp:34-37
Escudero Muñoz. J.M.” La innovación y la organización escolar” en La gestión

educativa ante la innovación y el cambio. II Congreso Mundial Vasco. Madrid.
Narcea

Escudero Muñoz, J.M. (1990). “¿Dispone la Reforma de un modelo teórico?”.
Cuadernos de Pedagogía. nº 181. mayo. pp. 88-92. Barna. Fontalba.

Escudero Muñoz, J.M. (1991).Los desafíos de las reformas escolares. Cambio
educativo y formación para el cambio. Sevilla. G.I.D. Ed. Arquetipo

Escudero Muñoz, J.M. (1992). “Innovación y desarrollo organizativo de los centros
escolares”. Actas II Congreso Interuniversitario de Organización Escolar.
Sevilla.

Escudero Muñoz, J. M. (1994). Escuelas y profesores: ¿Hacia una reconversión de los
centros y la función docente?. Madrid. Ediciones pedagógicas.

Escudero Muñoz. J.M. (1997). “Aproximadamente un lustro de formación en centros:
reflexiones para un balance crítico y constructivo”. Actas del I Encuentro estatal
de formación en centros. Junta de Andalucia.

Esposito, D. (1973). “Homogeneous and heterogeneous ability grouping: Principal
finding and implications for evaluating and designing more effective
educational environment”.Rev. Educations Research nº 43 pp: 1634-179

Esteve, J. (1987). “El malestar docente” en Etxeberria, F. El fracaso de la escuela.San
Sebastián. Erein.

Estruch, M. (1995). “Agrupación flexible para las materias instrumentales (ciclos 10-12
y 12-14)”. Aula de innovación educativa nº 35, febrero, pp: 53-59. Barcelona.
Ed. Fontalba

M. Carmen Oliver
___654

Fabra, M.LL (1992). El professorat de la Reforma.Barcelona. Ed. Barcanova
Feneyrou, R (1991). “Incidències psicològiques de l'avaluació”. Butlletí del Col.legi de

Doctors i Llicenciats de Catalunya nº 74 pp. 36-44. Barcelona.
Fermoso, P, Gairín, J. y otros (1993). El tiempo educativo y escolar. Estudio

interdisciplinar. Cap. VI. pp. 219-265. Barna. Ed. P.P.U.
Fernández Enguita, M.(1990). Juntos pero no revueltos. Madrid. Aprendizaje/ Visor.
Fernández Enguita, M. (1987).”Unidad y diversidad en la escuela comprensiva”.

Cuadernos de Pedagogia, nº 157 pp. 65-66
Fernández Enguita, M. (1991). La escuela a examen. Madrid. Ed. Eudema-Actualidad
Fernández, M. (1991).”Atenció a la diversitat i adaptacions del currículum”. Guix nº

164, pp.27-30
Fernández Enguita, M. (1992). Poder y participación en el sistema educativo.

Barcelona Ed. Paidós Educador.
Fernández; M. (1986). Evaluación y cambio educativo: El fracaso escolar. Madrid.

Colección pedagogía hoy. Ed. Morata
Fernstenmacher, G.D. y Berliner, D.C. (1985). “ Determining the Value of Staff

developement”. The Elementary School Journal. Vol 85 (3), pp: 282-314.
Ferrandez, A. (1983).La enseñanza individual. Barcelona. Ed. CEAC
Ferrández, A. (1984). “Innovación y Organización Escolar” en Aierbe, P, Garragorri, X

Innovación y Reforma Educativa. ICE. Universidad del País Vasco.
Ferrández, A. (1993) “La Organización Escolar como objeto de estudio” en Gairín,

Antúnez. Organización escolar. Nuevas aportaciones. Barcelona. PPU
Ferrandis Torres,A. (1988). La escuela comprensiva: situación actual problemática.

Madrid. CIDE/MEC.
Firestone,W.A y Herriot,R. (1981).”Images of organization and the promotion of

educational change”. Recherche in sociology of education and socialization,
vol.3, pp:221-227

Flanders, N.A. (1990). ”La flexibilidad en la enseñanza”. Enciclopedia Internacional de
la Educación. pp:2712-2717. Barcelona. Ed. Vivens Vives-MEC

Flecha, R. (1990). La nueva desigualdad cultural. Esplugues de Llobregat. El Roure.
Font, J. (1992). “Cap a una escola comprensiva i inclusiva. L’atenció a la

diversitat”.Crònica d’ensenyament nº 45, abril. Barcelona. Dpt. L'Ensenyament
de la Generalitat de Catalunya.

Forman, E. y Cazden, C.(1984). “Perspectivas vygotskianas en la educación: el valor
cognitivo de la interacción entre iguales “. Infancia y aprendizaje nº 27-28, pp:
139-157. Madrid

Franchi, G.(1993) “L'escola de la plena escolaritat” en Educación en la diversitat i
escola democràtica. Muñoz, E y Rué, J (Coords).ICE. UAB.

Francis, H. (1985). Learning to teach: psychology in teacher training. London. Falmer
Press.

Fullan, M. y Pomfret, A. (1977). “Research on Curriculum and Instruction
implementation”. Review of Educational Research. Vol. 2, pp:195-219

Fullan, M.(1990).”El desarrollo y la gestión del cambio”. Revista de innovación e
investigación educativa nº 5. Abril. I.C.E. Universidad de Murcia. Murcia

Bibliografía general
___655

Fullan, M. (1986). La gestión del cambio educativo. Symposium de Innovación

educativa. Murcia.
Fullana, J. (1996). “La prevención del fracaso escolar: un modelo para analizar las

variables que influyen en el riesgo de fracaso escolar.” Bordón nº 48 (2), pp:
151-166.Madrid.

Gairin, J. (1987). Las actitudes en educación. Un estudio sobre educación matemática.
Barcelona. Ed. PPU

Gairin, J. (1988). “Innovación educativa y organización escolar”. Curso de Estrategias
de Innovación didáctica. Madrid. UNED.

Gairin, J. (1989) 2La estructura organizativa en los centros docentes“ En Q. Martín-
Moreno Organizaciones Educativas. Madrid. UNED.

Gairín, J (1986) “Arquitectura y mobiliario”. Enciclopedia de la Educación preescolar.
Vol. II. Madrid. Santillana. pp.301-324

Gairín ,J.(1987). Proyecto docente de Organización escolar. UAB. Barcelona
Gairín, J. (1991) “Modelos organizativos, modelos directivos”.I Jornades sobre

direcció escolar. Forum Europeo de Administradores de la Educación en
Cataluña. Barcelona. (Documento policopiado).

Gairín, J. (1992). “Els reptes de la Reforma”. Jornades d'Ensenyament. Maig
Tarragona. (Documento policopiado).,

Gairín, J. (1992) “La dirección, factor clave de la calidad educativa”. Actas del primer
Congreso Internacional sobre Dirección de Centros Educativos.

Gairín , J. (1993).”¿Son posibles y necesarios los proyectos educativos de centro?” V
Seminario Didáctico sobre Aragón ante la Reforma Educativa el centro escolar
como eje de la acción educativa. Zaragoza. Mayo.

Gairín, J. (1994). La autonomía institucional. Concepto y perspectivas. I.C.E.
Universidad de Deusto. Bilbao.

Gairín, J. (1995). “El reto de la organización de los espacios”. Aula de Innovación
educativa. nº 38, junio, pp: 45-50. Barcelona. Graó.

Gairín, J. (1996) “Estrategias organizativas en la atención a la diversidad”. Simposio
sobre el tratamiento integrador de la diversidad. Barcelona. Diciembre

Gairín, J. Oliver, C. et alt. (1996) Estratègies d’acció per a l’elaboració del projecte
curricular de centre. Institut de Ciències de l’Educació. unviersitat Autònoma
de Barcelona.

Gairín, J. Oliver, C. et alt. (1997).Estrategias para la gestión del Proyecto Curricular
de Centro Educativo. Madrid. Ed. Síntesis

Gallifa Roca, J. (1990a). Models cognitius de l'aprenentatge .Moià. Barcelona. Ed.
Raima.

Galton, M et alt. (1992). Groupwork in the primary classroom. London. Routledge.
Galton, M y Moon, B. (1983). Cambiar la escuela, cambiar el currículum. Barcelona.

Ed. Martínez Roca.
Galton, M (1987) “An ORACLE chronicle a decade of clasroom research.” Teaching

and teacher education. 3 (4) pp. 299-314
Galton, M. y Patrick, H. (1992). El currículo en la pequeña escuela primaria. Madrid.

La Muralla.
Galton, M. (1992). “Agrupamiento y trabajo en grupo” en Rogers y Kutnick (1992)

Psicología social de la escuela primaria. Barcelona. Ed. Paidós

M. Carmen Oliver
___656

García Hoz, V y Medina. R (1987) Organización y gobierno de centros educativos. Ed.

Rialp. Madrid
García Hoz. V. (1966) “Lo que hay tras los grupos homogéneos”. Revista Española de

Pedagogía. nº 94 pp.163-166
García Hoz. V. (1967). “Agrupamientos de alumnos”. Revista Española de Pedagogía.

nº 97 pp. 3-20
García Hoz. V. (1970a).Educación personalizada. Instituto de Pedagogía del CSIC.

Madrid
García Hoz. V. (1987).Pedagogía visible y educación invisible. Madrid. Ed. Rialp.
García Hoz. V. (1988 a). La práctica de la educación personalizada. Madrid. Ed. Rialp.
García Hoz. V. (1988 b). “Pedagogía diferencial y pedagogía general. El principio de

complementación en los métodos de investigación”. Bordón. Sociedad Española
de Pedagogía. V. 40. nº 4. pp. 631-638

García Suárez, J. (1991). “Los agrupamientos flexibles, una necesidad.” Apuntes de
educación. Dirección y administración nº 41. Abril-junio. Madrid. Ed. Anaya.

Garriga, J. (1988). “Agrupament flexibles d'alumnes”. Guix nº 123. enero pp. 33-35
Garriga, J.(1991). “Agrupament flexibles d'alumnes”. Perspectiva Escolar nº 154 pp 33-

34
Gimeno Sacristán, J. (1981). Teoría de la enseñanza y desarrollo del currículum.

Madrid. Ed.Anaya
Gimeno Sacristán, J. (1996).”Formación de los profesores e innovación curricular”.

Cuadernos de Pedagogía. nº 139 pp.84-87
Gimeno Sacristán, J. (1989).”Luces y sombras de un proyecto”. Cuadernos de

Pedagogía. nº 152 pp. 84-88
Gimeno Sacristán, J. (1992).”Reformas educativas. Utopía, retórica y práctica”.

Cuadernos de Pedagogía. nº 209. Diciembre pp.62-68
Gimeno Sacristán, J. (1995).Comprender y transformar la enseñanza. Madrid. Ed.

Morata
Gimeno Sacristan, J y Pérez Gómez, A (1989).La enseñanza: su teoría y su práctica.

Madrid. Ed. Akal / Universitaria.
Gimeno Sacristán, J. (1991). “Los materiales y la enseñanza” .Cuadernos de Pedagogía

nº 194 julio-agosto, pp: 10-15. Barna. Ed. Fontalba
Gimeno Sacristán, J.(1986) “Formación de los profesores e innovación curricular”.

Cuadernos de Pedagogía nº 139. Ed. Fontalba. Barcelona.
Gimeno, J y Pérez, A. (1992). Comprender y transformar la enseñanza. Madrid. Ed.

Morata.
Gimeno, J y Pérez, A. (1993). “El profesorado de la Reforma” Cuadernos de Pedagogía

nº 220. Ed. Fontalba. Barcelona
Gimeno, J. (1993). “El profesorado. ¿Mejora de la calidad o incremento de control?”.

Cuadernos de Pedagogía nº 219, noviembre, pp: 22-27. Barcelona. Ed. Fontalba
Giné Giné. C. (1994) “La integración escolar. El estado de la cuestión”.Cuadernos de

Pedagogía nº 228. setiembre. pp. 63-65. Barna. Fontalba
Glase, R. (1977). Adaptative education: individual diversity and learning. Nueva York.

Ed. Holt.

Bibliografía general
___657

Glatter, R. (1990). “La dirección como agente de innovación y cambio de los centros

educativos”. Actas del I Congreso Interuniversitario de Organización Escolar.
Barcelona.

Goetz, J.P y Lecompte. M.D. (1988). Etnografía y diseño cualitativo en investigación
educativa. Madrid. Ed. Morata

Golbert. M, Passow, H y Justman, J. (1966).The effects of ability grouping.New York.
Teachers College. Columbia University

Goldstein, B. (1989).Training and developement in organizations .San Francisco.
Jossey-Bass.

Gómez Alemany, I (1991).” El marc curricular, la socialització i l’agrupament
d’alumnes”. Seminari de recerca. Institut de Ciències de l’Educació (ICE) de la
UAB.

Gómez Dacal, G. (1973). Bases para una dirección científica en la empresa. Burgos.
Hijos de Santiago Rodríguez.

Gómez Dacal, G. (1985) El centro docente. Lineas para la aplicación de la LODE.
Madrid. Escuela Española.

Gómez Dacal (1992). Centros educativos eficientes. Barcelona. Ed. PPU
Gómez Dacal (1992b).Rasgos del alumno, eficiencia docente y éxito escolar. Madrid.

Ed. La Muralla
González, A. P. (1988).Estrategias de innovación y formación del profesorado. UNED.

Madrid. Cuadernos de Pedagogía nº 235, abril, pp: 66-67. Barcelona. Ed.
Fontalba

González, MªT. y Escudero, J.M. (1987). Innovación educativa: Teorías y procesos de
desarrollo. Barcelona. Ed. Humanitas.

González, MªT. (1989) “La perspectiva interpretativa y la perspectiva crítica en la
organización escolar” en Q. Martín-Moreno Organizaciones Educativas.
Madrid. UNED.

González, MªT. (1990)” Nuevas perspectivas en el análisis de las organizaciones
educativas”. Actas del I Congreso Interuniversitario de Organización Escolar.
Barcelona

González, MªT. (1991). “Centros escolares y cambio educativo “ en Escudero y López
Los desafíos de las reformas escolares. Cambio educativo y formación para el
cambio. Sevilla. Arquetipo ediciones

González, J.LL. (1987). “El paper del grup-classe en el nou marc curricular per a
l’ensenyament obligatori”. Butlletí de mestres nº 212. Barcelona Dpt.
d’Ensenyament. Generalitat de Catalunya.

Goodlad, I.(1976).La escuela sin grados: organización y funcionamiento.Buenos Aires.
Ed. El Ateneo.

Gozzer, G. (1989). Un exámen de la escuela. Sistemas y organizaciones en Europa y en
el mundo.México. Ed. Fondo de Cultura Económica.

Guba,E . (1981) “Criterios de credibilidad en la investigación naturalista”. en Gimeno y
Pérez (1989)La enseñanza: su teoría y su práctica. Madrid. Akal

Guilford, J.P. (1959). Personality.New York. McGraw-Hill.
Guimerá, C. (1993). “ El pensamiento del profesor”. Cuadernos de Pedagogía nº213,

abril, pp 19-20. Barcelona. Ed. Fontalba.

M. Carmen Oliver
___658

Hargreaves, A. (1996). Profesorado, cultura y postmodernidad.(Cambian los tiempos ,

cambian los profesores). Madrid. Morata
Havelock, R. y Huberman, A (1980). Innovación y problemas de la educación. Madrid.

UNESCO.
Hernández, F y Ventura, M. (1992). La organización del currículum por proyectos de

trabajo. Barcelona. Ed. Graó
Hernández, F y Sancho, J. (1993). “¿Sueñan los innovadores con realidades

galácticas?” Cuadernos de Pedagogía nº 214, pp: 68-70
Herzberg, F. (1967). The motivation to work. Nueva York.
Holmes, M. (1967). La escuela comprensiva en acción. Buenos Aires. Ed. “El Ateneo”.
Huberman, M.(1990). “Un nuevo modelo para el desarrollo profesional del

profesorado”.Revista de innovación e investigación educativa nº 5, abril Murcia.
Universidad de Murcia

Huberman (1989). La vie des enseignants. Evolution et bilan d'une profession. Paris.
Ed. Delachaux and Niestle.

Huguet,T y López, L. (1998).” Avaluació de l’atenció a la diversitat en un centre de
primaria”. Guix. nº 242, febrer.

Husen y Torsten (1988).Nuevo análisis de la sociedad del aprendizaje. Barcelona.
Paidós

Imbernón, F. (1989). La formación del profesorado: el reto de la Reforma. Barcelona.
Laia.

Imbernón,F. (1995). “Innovación y formación en y para los centros”. Cuadernos de
Pedagogía nº 240, octubre, pp: 68-72. Barcelona. Ed. Fontalba

Issaacs, D. (1973). Como mejorar la dirección de los centros educativos. Pamplona.
EUNSA.

Jackson, Ph. (1991). La vida en las aulas. Madrid. Morata/ Paideia
Jiménez, B.(1989). Modelos didácticos para la innovación educativa. Barna. PPU
Johnson,D y Johnson,R.(1984) Structuring cooperative learning. New Brighton

.Minnesota. Interaction. Book Co.
Johnson, D. (1972). Psicología social de la educación.Buenos Aires. Kapelusz
Juan Otero, M. (1992). “¿Cuántos alumnos tenemos en nuestras aulas?”. Cuadernos de

Pedagogía nº 204. Junio. Barcelona. Ed. Fontalba
Katz, D y Kahn, R.L (1976) ”Tipos de organizaciones”. Lecturas sobre organización.

Trillas. México.
Kemmis, S.y Mctaggart, R. (1988)Cómo planificar la investigación-acción. .Barcelona.

Ed Laertes
Ketele, (1988). Observar para educar.Madrid. Ed. Aprendizaje/Visor
Kliksberg, B (1975) El pensamiento organizacional del taylorismo a la teoría de la

organización. Buenos Aires. Paidós (Vol.ll).
Kluchnikow, (1981). “Refelxiones sobre la teoría y la práctica de la planificación de la

Educación”.Perspectives.Vol X, nº 1pp: 29-43
Kogan, N y Wallach, M. (1966). Modes of thinking in young childrenm: a study of the

creativity intelligence distintion. New York. Holt Rinchart and Winston.
Kogan, N. (1971).“Educational implications of cognitive styles” en G.S. Lesser.

Psycology and educational practice. Glenview, III. Scott Foresman. Ed. cast. La
psicología en la práctica educativa. México. Trillas.

Bibliografía general
___659

Labov, W. (1972). Language in the inner city. Studies in the black english

vernacular.Philadelphia. University of Pensylvania.
Lake, S. (1988). “Equal access to education. Alternatives to tracking and ability

grouping”. Practioner’s. Monograph nº2. Sacramento
Lawson, D. (1969). “Agrupamientos homogéneos. Estudio histçorico y filosófico. Hacia

nuevas estructuras escolares.Magisterio Español. Madrid
Leal, J. (1993). “El malestar en la escuela: el niño como síntoma” en Estudis i

recerques. Educació i Psiopedagogia. Ajuntament de Barcelona
Lee,M. y Lucking,R. (1990). “Ability grouping: realities and alternatives”.Chilhood

education. Journal of the asociation for chilhood education international.
Columbia College.South Carolina.

Lee L. Smith (1974). La realidad de la escuela sin grados. Argentina. Ed. Estrada.
Lerena, C.(1986). Escuela, ideología y clases sociales en España.Barcelona. Ariel.
Leithwood, K. (1994). Developing expert leadership for future schools. London. The

Falmer Press.
Leithwood, K. (1990). “ Cambio curricular planificado como resolución de problemas”

Revista de innovación e investigación educativa nº 5, abril. Murcia. I. C.E. de la
Universidad de Murcia.

Leithwood, K. (1981).”The dimensions of currículum innovation”. Jornal of currículum
Studies, vol 13 (1), pp: 25-36

Lewin, K. (1948). Resolving social conflict. New York.Harper ad Brother.
Lewin, K. (1935). A dinamic theory of personality: selected papers. New York. Mc

Graw-Hill.
Lewontin, R. (1984). La diversidad humana. Madrid. Akal.
Lillo, J. (1988). Psicología de la percepción. Madrid. Debate. 2ª ed. (1993)
Lindsay, P y Norman, D (1977). Introducción a la psicología cognitiva. Madrid. Ed.

Tecnos
Longás, A y Navasa, J.Mª(1994). “La diversidad en la escuela comprensiva”.Cuadernos

de Pedagogía. nª 222 febrero. pp. 84-87. Barna. Ed. Fontalba.
López Melero, M y Jové, G. (1997) “La organización escolar ante la escuela de la

diversidad”. IV Congreso Interuniversitario de Organización Escolar.
Tarragona.

López, J.A. (1986). El funcionament de l’escola pública a Catalunya. Barcelona. Ed.
62. Rosa Sensat.

Lorenzo;M. (1997). Organización escolar. Universidad de Málaga. Málaga
Loughlin, C.E y Suina, J. (1987) El ambiente de aprendizaje: diseño y organización.

Cap. IX, pp:222-262. Madrid. Ed. Morata-MEC
Lundgren, U.P (1992). Teoría del currículum y escolarización. Madrid. Morata.
Malaguzzi, L. (1987). “Context social en que es produeix la integració de la diversitat”.

Perspectiva Escolar nº119. Noviembre. pp.5-13
Barcelona. Associació de mestres Rosa Sensat.
March y Simon (1969). Teoría de la Organización.Barcelona. Ariel.
Machargo, J. (1991). El profesor y el autoconcepto de sus alumnos. Madrid. Ed.

Escuela Española.

M. Carmen Oliver
___660

Marcelo C. et alt. (1991). El estudio de caso en la formación del profesorado y la

investigación didáctica. Secretariado de Investigación de la Universidad de
Sevilla. Sevilla

Marcelo, C. (1994). Formación del profesorado para el cambio educativo. Barna. PPU.
Marín, R. (1985). Sistematización e innovación educativas. Madrid. UNED.
Martín Moreno, Q. (1989) (Coord). Organizaciones educativas. Madrid. UNED.
Martínez Celdrán, E. (1994). Bases para el estudio del lenguaje. Barcelona. PPU.
Maruny, Ll. (1992). Respostes escolars a la diversitat d’alumnes. ICE de la Universitat

Autònoma de Barcelona. Documento policopiado
Mascaró, J. (1995). “Una breve defensa”. Cuadernos de Pedagogía nº 235, abril, pp:

66-67. Barcelona. Ed. Fontalba
Maslow, A.H. (1970).Motivation and Personality. Nueva York. Harperd and Row.
Mascort Díez, E (1987) Tecnología de la organización educativa. Barcelona. Oikos
Masip, M. y Gallego, C. (1988). “Un modelo para la diversidad”. Cuadernos de

pedagogía nº 160 pp.24-26
Matas, M.C y Paretas (1984).” Agrupament flexible”. Butlleti dels mestres nº 186.

Abril-mayo pp.6-8
Matas, J. (1997). “Validació de la carta vocálica del català oriental central mitjançant la

tècnica de l’escalament multidimensional”. Estudios de Fonética
Experimental.Vol. VIII, pp: 253-270. Barcelona. PPU.

Mayer, R. (1981).El futuro de la Psicología cognitiva. Madrid. Alianza editorial
Mayer, R. (1985). Pensamiento, resolución de problemas y cognición. Barcelona.

Paidós. 1ª ed. (1986)
Mayntz, R (1980) Sociologia de la educación. Madrid.Alianza editorial. 3ª ed.
McGaughy, J.R.(1930). ”Homogeneous grouping”. Childhood Education. Vol. VI,

marzo, pp: 291-96. Baltimor.
Medina, A. (1988).La enseñanza y la interacción en el aula.Madrid. Ed. Cincel
Merriam, A. (1988) Case study research in education. A qualitative approach San

Francisco- London. Jossey-Bass Publishers. 2ºed. (1990)
M.E.C. (1985). Ley Orgánica del Derecho a la Educación. Madrid. Servicio de

Publicaciones.
M.E.C. (1980). “Programas renovados”. Vida escolar.nº 206. Madrid.
M.E.C. (1990) Ley Orgánica de Ordenación General del Sistema Educativo. LOGSE.

1/1990 de 3 d'octubre. Madrid. M.E.C. Ministerio de Educación y Ciencia
(1990) “Proyecto de Ley Orgánica de Ordenación General del Sistema
Educativo”. Cuadernos de Pedagogía nº 184. Barcelona. Fontalba.

M.E.C. (1995). Ley Orgánica 9/1995; de 20 de noviembre de la participación, la
evaluación y el gobierno de los centros docentes. B.O.E. nº 278, martes 21-11-
1995

M.E.C. (1996). Orden de 18 de marzo de 1996 por la que se desarrolla y aplica el Real
Decreto 1693/1995 de 20 de octubre. B.O.E. 26-03-96, cap.V.

M.E.C. (1996) Alumnos con necesidades educativas especiales y adaptaciones
curriculares Madrid..Centro de Desarrollo Curricular.

Miles, M (1973). Innovation in Education. Teacher’s College Press. Columbia
University. Nueva York, 4ª ed.

Bibliografía general
___661

Miller, R. (1976). La escuela no graduada. Una nueva solución educativa. Buenos

Aires.Ed. “El Ateneo”
Miras, M (1990).”Diferències individuals i ensenyament adaptatiu “.Cuadernos de

Pedagogía. Reforma educativa. Dpt. d'Ensenyament de la Generalitat de
Catalunya. Barcelona.

Miras, M (1990 a) “Características individuales y condiciones de aprendizaje.la
búsqueda de interacciones” en Coll, C, Marchesi, A y Palacios, J. Psicología de
la educación. Madrid. Alianza Editorial

Molina, S. (1989) El alumno en la Perspectiva Escolar. nº 119 pp.14-19. Nov 1987.
Publicació Rosa Sensat. Barcelona.

Monero Font, C. (1990). Elaboración de proyectos de centros basados en la diversidad
escolar. Organización escolar. Madrid. Ed. Anaya

Monereo Font.C.(1987).”Alternatives pedagògiques a la diversitat psiològica a
l'escola.” Revista Interuniversitaria de Formación del Profesorado nº 7 pp.115-
134

Montero, A. (1988). Pensamiento y creencias de los profesores. Sevilla.Dpt.
Publicaciones, CEP de Alcalá de Guadaira.

Moreras, J. (1993). “Com abordar els llibres de text des de la diversitat”. Guix nº 184
pp: 9-14 febrero. Barcelona Ed. Graó

Moreno, J.M (1968). “Revisión de las técnicas de agrupamiento escolar”. Bordón nº
153-154, tomo XX, pp: 3-40. Madrid. Anaya

Morrish (1978). Cambio e innovación en la enseñanza. Salamanca. Ed. Anaya.
Mugny, G y Doise, W. (1983) La construcción social de la inteligencia.Méjico. Trillas
Municio ,P (1992) La estructura y estrategia de los centros: sus aspectos culturales.

Actas del II Congreso Interuniversitario de Organización Escolar, pp 55-78.
Sevilla.

Muñoz Sedano, A.y Román Pérez, M. (1989) Modelos de organización escolar.
Madrid. Cincel.

Muñoz,E y Alsinet, J (1990) “Comprensivitat i diversitat”. Cuadernos de Pedagogía
Muñoz, E. Maruy, Ll. (1993). “Respuestas escolares”. Cuadernos de Pedagogía nº 212.

Barcelona. Ed. Fontalba
Nisbet, J y Shucksmith, J (1986). Estrategias de aprendizaje. Madrid Ed. Santillana. ed.

castellana (1990)
Norman, A. y Lindsay, P. (1977). Procesamiento de información humana. Vol II.

Madrid. Tecnos.
Norman, D.A. (1985).Aprendizaje y memoria.Madrid. Alianza.
Nunziati, G. (1990) ”Pour construir un dispositif d’évaluation formatrice”. Cahiers

pédagogiques, nº 280, pp:47-64. Paris
OCDE (1985). L'enseignement dans la société moderne. París. OCDE.
OCDE (1989) Escuelas y calidad de enseñanza. Madrid. Paidós/ MEC.
O’hair, M.J. (1993) (eds.) Diversity and teaching. Teacher education. NewYork.

Harcourt Brace Jovanovich College Publishers.
Oliver, C. (1991). “ La innovació al centre d’E.G.B”. Butlletí Informatiu del Forum

europeu d’administradors de l’educació. nº 2, juny. Barcelona
Oliver, C. (1993).”El agrupamiento flexible”.Cuadernos de Pedagogía nº212, pp.19-21

M. Carmen Oliver
___662

Oliver; C. (1993). “Agrupaments flexibles d’alumnes”. en II Jornades sobre educació

en la diversitat i escola democràtica.Barcelona. ICE Universitat Autònoma de
Barcelona.

Oliver, C y Gradailla, A. (1993), “Planificación de la formación en la organización y
gestión de centros”· Actas del II Congreso Interuniversitario de Organización
Escolar. Sevilla.

Oliver, C. (1995).”Agrupar a los alumnos: ¿ilusión o realidad?” Aula de innovación
educativa nº 35, febrero, pp: 53-59. Barcelona. Ed. Fontalba

Olson, J.K. (1982). Innovation in the Science Curriculum. London. Crom Helm.
Olson. J.K. (1990). “ Teoría de la innovación y creencias del profesor. Problemas de

relación cultural”. Revista de innovación e investigación educativa. nº 5, abril,
pp: 59-67. Murcia. I.C.E. de la Universidad de Murcia.

Onrubia, J (1993). “La diversidad en la enseñanza secundaria obligatoria”. Aula de
Innovación Educativa nº 12 pp. 45-49. Barcelona. Graó.

Ortega, R. (1990). “El grupo aula como sistema de relaciones socio-afectivas”.
Investigación en la escuela.nº10 pp.51-60

Ossanna, E, Bargellini, E, Laurino,E. (1990). El material didáctico en la enseñanza de
la historia.Buenos Aires. Ed. El Ateneo

Otano, L y Sierra, J. (1994). “El lugar del centroª. Cuadernos de Pedagogía. nº 227,
julio, pp 22-27. Barcelona. Ed. Fontalba.

Ovejero, A. (1990). Aprendizaje cooperativo en el aula: Una alternativa a la educación
tradicional. Madrid.

Owens, R.G. (1976). La escuela como organización. Madrid. Santillana.
Palacios, J. y Carretero, M. (1982) ”Implicaciones educativas de los estilos cognitivos”.

Infancia y Aprendizaje nº 18 pp 83-126
Parcerisa, A (1992). “Projecte Curricular de Centre: Criteris sobre com ensenyar”. Guix.

nº 182. Desembre. Barcelona. Ed. Graó.
Pask, G. (1976). Conversation theory: applications in education and epistemologie.

Elsevier.
Passow, H. (1970). “El laberinto de la investigación sobre el agrupamiento por

capacidad” en Yates Agrupamiento en educación. Buenos Aires. Ed. Paidós.
Peretti, A (1987).”Organización de la enseñanza y estructuraciones diferenciadas de las

agrupaciones de alumnos” en Martín Moreno, Q. (1987). Cuestiones sobre la
organización del entorno de aprendizaje. Madrid. UNED

Pérez Casado, D. (1981) Escuela y conflictos. Madrid. Escuela Española.
Pérez Gómez, A.I (1988).”Autonomía y formación para la diversidad”. Cuadernos de

Pedagogía nº 161 pp.8-11
Pérez Gómez, A y Gimeno, J. (1988). “Pensamiento y acción en el profesor: de los

estudios sobre planificación al pensamiento práctico”. Infancia y aprendizaje nº
42. Madrid.

Pérez Gómez, A.I (1990). “La formación del profesorado y la Reforma educativa”.
Cuadernos de Pedagogía nº 181. pp.84-87. Barcelona. Ed. Fontalba.

Pérez Gómez, A. (1994). “La cultura escolar en la sociedad posmoderna”. Cuadernos de
Pedagogía. nº 225, mayo, pp 80-85. Barcelona. Ed. Fontalba.

Pérez Sastre, E. (1993). “A vueltas con el malestar docente”. Cuadernos de Pedagogía.
nº 208 pp: 76-78. Barcelona. Ed. Fontalba.

Bibliografía general
___663

Pérez Serrano, G. (1989) “La investigación sobre el rendimiento académico y la calidad

de la educación”. Revista de Ciencias de la Educación. nº 138 pp. 97-104 abril-
junio

Pérez Serrano, G. (1994). Investigación cualitativa. Retos e interrogantes. Técnicas y
análisis de datos. Madrid. Ed. La Muralla

Perrenoud, P.(1981).“De las diferencias culturales a las desigualdades
escolares:la evaluación y las normas en una enseñanza
diferenciada”. Infancia y Aprendizaje, nº 14.

Perrenoud, P (1990). La construcción del éxito y del fracaso escolar. Madrid. Ed.
Paideia, Morata.

Perrenoud, P. (1966). “On vont les pédagogies differenciées? Vers l’individualisation
du curriculum et des parcous de formation” Symposium sur le traitement
educatif et intégrateur de la diversité des élèves. Barcelona.

Perrenoud, P.(1996). “ Peut-on changer per l’analyse de ses practiques?. Cahiers
pedagogiques.nº 346, setembre.

Piaget, J e Inhelder, B. (1982) Psicología del niño. Madrid. Morata
Piaget, J. (1929). El juicio y el razonamiento en el niño. Madrid. Ed. de la lectura.
Pope, M. (1967). School organization: theory and practice, selected readings on

grading, non grading, multigrading, self-contained, classrooms,
departamentalitation, team teaching, homogeneous vs. Heterogeneous
grouping.Chicago. Rand McNally.

Porter, Lawler y Hackman (1975: 69) Behavior in Organization.. Kogakuusha Ltd
Tokyo. McGraw Hill.

Postic, M (1978). Observación y formación de los profesores. Madrid. Ed. Morata
Postic, M. y De Ketele, J.M. (1988). Observar las situaciones educativas. Madrid. Ed.

Narcea.
Pozo, J y otros (1991). “ Conocimientos previos y aprendizaje escolar”. Cuadernos de

Pedagogía nº 188, pp:12-14. Barcelona. Ed. Fontalba
Przemycki, H. (1991). Pedagogie Différenciée.Paris. Ed. Hachette Education.
Puig, J y Romeu, T. (1991). L’escola ha de donar resposta a tots els alumnes. Barna.

PPU.
Puigdellívol, I, (1992). Programació d'aula i adequació curricular. El tractament de la

diversitat . Barcelona. Ed. Graó.
Pujol, M.A y Figueras, C. (1988). “Los rincones de trabajo”. Cuadernos de Pedagogía

nº156. febrero. pp 38-40. Barcelona. Ed. Fontalba
Pulpillo,A. (1964). Inscripción, evaluación y agrupamientos escolares. Madrid. Escuela

Española.
Purdom, D.M. (1989). “Currículum sin grados” Enciclopedia Internacional de la

Educación. pp 1054-1056 Barcelona. Ed. Vicens Vives y Ministerio de
Educación y Ciencia.

Quintana, J..M (1984).Sociología de la educación. La enseñanza como sistema social.
Barcelona. Ed. Hispano Europea. (2ªed. 1989)

Real Academia Española, (1992). Diccionario de la lengua española. Madrid. Espasa
Calpe.

M. Carmen Oliver
___664

Rapsodie (Grupo). (1981). “Prevenir las desigualdades escolares mediante una

pedagogía diferenciada.” Infancia y aprendizaje nº pp.51-85.
Resnick y Beck,I.L. (1976)-“Designing instruction in readind. Interaction of Theory and

Practice” en Guthrie (ed.). Aspects of reading acquisition.Baltimore. Md, Jonhns
Hopkings University Press.

Reuchlin, M. (1989). Les differences individuelles dans le developement cognitif de
l’enfant. Paris. PUF

Rico, M y Val, J (1974) “Una experiencia en agrupamientos flexibles: “El Palmeral”.
Vida escolar nº155, pp. 42-48 Madrid.

Riera; I. (1987) “La cultura de la diversitat”. Perspectiva escolar nº119 pp.11-13.
Barcelona. Ed. Graó

Rivas; J. (1991) El aula como espacio social de intercambio y aprendizaje. Estudio
naturalista de la cultura del aula en los procesos de enseñanza y de
aprendizaje; los rituales de aprendizaje. Tesis doctoral inédita. Universidad de
Málaga.

Rodríguez Diéguez, J. (1990). “Balance de urgencia de cuatro reformas curriculares”.
Bordón nº 42 (3), pp: 257-265. Madrid.

Rodríguez Espinar,S. (1982). Factores de rendimiento escolar Vilassar de Mar. Oikos.
Rodríguez, V. (1993). “La metodología y el tratamiento de la diversidad en el PCC

“.Revista aula de innovación educativa. Gener 1993. Barcelona Ed. Graó
Roig-Ibañez, J. (1983). “Más en torno a la variable "agrupamiento" en relación con el

rendimiento”. Bordon nº 248. tomo XXXV. Mayo-junio. Madrid. Escuela
Española

Rogers. C y Kutnick. P.(1992). Psicología social de la escuela primaria. Barcelona-
Buenos AiresEd. Paidós.

Romero González, J y Pérez Esparcia, J..(1992). Pobreza y desigualdad en los países en
desarrollo. Madrid. Ed. Síntesis.

Rué. J (1989) Aproximació a la recerca educativa. Portar la recerca a la classe.
Perspectives en la Investigació Educativa.Seminari de Recerca en l'Acció
Institut de Ciències de l'Educació. U.A.B.

Rué, J. (1990). “Els agrupamentsd flexibles. Análisi de la modalitat de grups
flexibles”.I Congrès Interuniversitari d’Organització Escolar. Actes II. pp.191-
196

Rué, J. (1991) El treball cooperatiu. L'organització social de l'ensenyament i de
l'aprenentatge. Barcelona. Ed. Barcanova

Rué, J. (1991 a). Diversitat i agrupament d'alumnes. Institut de Ciències de l'Educació.
Universitat Autònoma de Barcelona.

Rué, J. (1992). (Coord.) Investigar para innovar en educación. Seminari de Recerca
Educativa. Institut de Ciències de l'Educació. Universitat Autònoma de
Barcelona.

Rul, J. (1990). El Projecte de Gestió del centre educatiu. Dpt. d'Ensenyament.
Generalitat de Catalunya. Servei de Publicacions. Barcelona.

Rul, J. (1995). La Memòria avaluativa del centre educatiu. Generalitat de Catalunya.
Dpt. d’Ensenyament. Barcelona

Rul, J. (1997).Manual de gestió avaluativa. (document policopiat).

Bibliografía general
___665

Sack, R. (1981)” Una tipología de las reformas de la educación”. Perspectivas. Vol. XI,

nº 1, pp: 45-60
San Fabian Maroto, J.L. (1993). Percepción de la escolaridad por el alumnado al final

de la E.G.B. Madrid. M.E.C. Centro de Investigación, Documentos y
Evaluación. C.I.D.E. 1988.

San Fabián, J. (1996). “¿Pueden aprender las escuelas? La autoevaluación al servicio
del aprendizaje organizacional”. Investigación en la Escuela. nº39, pp: 41-54

San Martín, A y Beltrán, F. (1994).”Flexibilidad y cambio educativo”. Cuadernos de
Pedagogía nº 222. Barcelona. Ed. Fontalba

Sánchez de Horcajo, J.J. (1991). Escuela, Sistema y Sociedad. Invitación a la sociología
de la educación.Madrid. Ed. Libertarias. Prodhufi.

Sancho Gil, J. (1986). Entre pasillos y clases. Madrid. M.E.C. Ed. Sendai. Premio
nacional del Centro de Investigación, Documentos y Evaluación. C.I.D.E. 1986

Sancho Gil, J. (1989) “La investigación en la acción en el ámbito de la educación”
Portar la recerca a classe. Perspectives en la Investigació Educativa. Seminari
de Recerca en l'Acció. Institut de Ciències de l' Educació.U.A.B.

Sancho, J. (1992). “ Evaluar, conocer, transformar, mejorar”. Aula de innovación
educativa,nº6 pp: 47-51 Barcelona. Graó.

Sancho, J. (1993).Aprendiendo de las innovaciones en los centros. La perspectiva
interpretativa de investigación aplicada a tres estudios de casos. Madrid.
Centro de Publicaciones del MEC.

Sancho, J y Hernández, F. (1997) “La investigación educativa como espacio de dilemas
y contradicciones”. Revista de Educación nº 312, enero-abril, pp: 81-110

Santamarta, A y Espín, J. (1996) “Diversidad y escuela comprensiva: vías de respuesta
“ en Alvarez y Bisquerra (coord). Manual de orientación y tutoría. pp:213-237.
Barcelona. Praxis

Santos, M. (1990). “El sistema de relaciones en la escuela”. Actas del 1r. Congreso
Interuniversitario de Organización Escolar. Barcelona

Santos, M. (1990). Hacer visible lo cotidiano. Teoría y práctica de la evaluación
cualitativa en los centros educativos. Madrid. Akal / Universitaria.

Santos, M.(1990).”Elaboración de Proyectos Curriculares a partir de la
contextualización de objetivos”. Revista aula de innovación educativa nº 8
Noviembre 1992. Barcelona Ed. Graó.

Santos, M. (1994). “Ortodoxia y alternativa”. Cuadernos de Pedagogía nº 222.
Barcelona. Ed. Fontalba

Santos, M. (1994) Entre bastidores. El lado oculto de la organización escolar. Málaga.
Ed. Aljibe.

Santos, M. (1993). “Agrupaciones flexibles: un Claustro investiga”.Cuadernos de
Pedagogía nº206 pp.50-55. Barcelona. Ed. Fontalba

Santos, M. (1993). “Agrupacions flexibles: un camí cap a la investigació”.Guix nº 187
pp-5-9. Barcelona. Ed. Graó

Santos, M. (1995).”El discurso crítico ascendente”.Cuadernos de Pedagogía. nº 233
febrero, pp 82-85. Barcelona. Ed. Fontalba

Schein, E.H.(1988) La cultura empresarial y el liderazgo.. Barcelona. Plaza y Janés
Schein, E.H y Bennis, W.G. (1980). El cambio personal y organizacional a través de

métodos grupales. Barcelona-Herder

M. Carmen Oliver
___666

Schön, D. (1994). “La práctica reflexiva: aceptar y aprender de la discrepancia”.

Cuadernos de Pedagogía. nº 222, febrero, pp. 88-92. Barcelona. Ed. Fontalba.
Schwab,J.J. (1969).”The practical:A language for currículum”. School Review,vol 79

(4), pp:1-23
Schwartz, S y Pollishuke, M. (1995). Aprendizaje activo. Una organización de la clase

centrada en el alumnado. Madrid. Narcea
Sevillano, M.L. y Medina, A. (coord).(1991) Didáctica-adaptación. El currículum:

fundamento, diseño, desarrollo y evaluación.UNED. Madrid. 2ª ed.
Sevillano, M.L y Martín, F. (1993).Estrategias metodológicas en la formación del

profesorado; dirección y coordinación. Madrid.Universidad Nacional de
Educación a Distancia.

Silverman, R y Welty W. (1992). Case studies for teacher problem solving. USA. Mc
Graw Hill, Inc-

Simons, H. (1995). La autoevaluación escolar como proceso de desarrollo del
profesorado en apoyo de las escuelas democráticas. Col. Volver a pensar la
educación. Madrid. Morata

Slavin, R. E. (Ed.) (1988). School and classroom organization. Hillsdale, New Jersey.
Lawrence Erlbaum Associates Publishers.

Soler, M y Cabanes. A. (1991) El Pressupost del centre educatiu. Dpt. d'Ensenyament.
Generalitat de Catalunya. Servei dePublicacions. Barcelona.

Solé, I. (1990 c).”La interacción profesor-alumno y el proceso de enseñanza y de
aprendizaje” en Coll, C, Marchesi, A y Palacios, J. Psicología de la educación.
Madrid. Alianza Editorial

Stake. R. (1998). Investigación con estudio de casos. Madrid. Ed. Morata.
Steinbrink, J y Jones, R. (1990). “Team learning in social studies”.Social studies and

the young learner. nº 3. Enero-febrero. Vol 2 pp: 3-5. New York
Stenhouse. L. (1984).Investigación y desarrollo del currículum.Madrid. Morata
Stenhouse. L. (1987). La investigación como base de la enseñanza. Madrid. Ed. Morata
Stephenson, W (1953). The study of behavior. Q. Technique and its methodology.

Chicago. University Press.
Stufflebeam, D.L.(1971).Educational evaluation and decision-making. Itasca III. F.E.

Reacock
Subirats, M. (1985). Rosa y Azul. Ministerio de Cultura. Instituto de la Mujer. Madrid.

2ªed. (1988)
Svensson, N.E. (1962). Ability grouping and scholastic achievement. Report on a five-

years follow-up study in Stockholm.Uppsala Alquvist and Wirsell
Tarrason, M.J. (1990).”Aspectes metodològics de l’agrupació flexible”.Guix nº 148.

pp: 31-36. Barcelona. Ed. Graó
Tejada, J y Montero, J (1990). “El papel del director ante la innovación: algunos

obstáculos que impiden la gestión del cambio en nuestros centros docentes”.
Actas del I Congreso Interuniversitario de Organización Escolar.Barcelona

Tejada, J. (1993).”Resistencias –obstáculos a la innovació”.1er.Congreso Internacional
de Administración Educacional. La Serena (Chile)

Tejedor, F.J et. alt. (1989). Investigaciones educativas.1986-88 CIDE/MEC. Madrid.
Tirado, V. (1996). “ La atención a la diversidad en la educación secundaria”. Signos

nº18, pp: 24-31, abril-junio. Madrid

Bibliografía general
___667

Titone, R. (1968). Metodología Didáctica.Madrid. Ed. Rialp
Thourstone, (1967).La medición de la inteligencia, la aptitud y el interés. Madrid.

Paidós.
Tójar, J.C. (1994). “Calidad de los registros de observación en investigación educativa”.

Bordón nº. 46 (1). Madrid. Ed. Escuela Española
Tomás, M (1992) Proyecto docente. UAB. Barna.
Tomás, M. (1993). “ Consideraciones sobre las tareas de aprendizaje del alumnado:

resolución de problemas aritméticos en la etapa 6-12 años”. Qurriculum nº 6-7,
pp: 139-146. Madrid.

Tomás, M. (1993). Implicacions organitzatives de l’atenció a la diversitat. Material
audio-visual. Ed. Facultat de Ciències de l’Educació. Universitat Autònoma de
Barcelona.

Tomás, M. (1996) “La construcción de una nueva cultura en los centros educativos y el
papel de la resolución de conflictos en este proceso”. en F.E.A.E. La
construcción de una nueva cultura en centros educativos. Noviembre 22-23 y
24. Murcia.

Tomás,M.(1995). “Los conflictos organizativos,factor clave para el desarrollo
organizativo de los centros educativos”. Educar nº 19, pp: 61-77. Departament
de pedagogía Aplicada. Universitat Autònoma de Barcelona.

Tonucci, F.(1990).Ensenyar o aprendre?.Barcelona. Graó.
Tonucci, F. (1997). “Qui té ganes, encara, de perdre el temps amb els infants?. Apunts

per una pedagogia de la lentitud”. Temps d’educzació. Revista de la Divisió de
Ciències de l’Educació.nº 17, 1er. trimestre, Universidad de Barcelona.

Torres, J. (1992). El currículum oculto. Madrid. Morata.
Torres, J. (1995). “Algunas objeciones”. Cuadernos de Pedagogía nº 235, abril, pp: 68-

69. Barcelona. Ed. Fontalba
Tous, J. (1993). Comportamiento social y dinámica de grupos.Barcelona. PPU
Touzard, H. (1981). La mediación y la solución de conflictos. Barcelona. Ed. Heider
Tyler, W (1991). Organización escolar. Madrid. Ed. Morata
Valli, L. (1986). Becoming clerical workers.Boston. Routledgeand Kegan Paul.
Vaniscotte, F. (1989). 70 millions d’élèves. l?Europe de l’education. Paris. Ed. Hatier.
Vázquez Gómez, G. (1982). “¿Qué hay dentro de "la clase”?. Precisiones metodológicas

sobre la clasificación en la educación básica”. Bordon. nº 242-243. Sociedad
Española de Pedagogía. Tomo XXXIV. Madrid.

Vigy. J.L. (1990).Organización cooperativa de la clase.Buenos Aires. Cincel.
Kapelusz.

Villar, L. M. (1988). Conocimiento , creencias y teorías de los profesores.Alcoy, Marfil
Villar. L.M. (1992). “Teorías implícitas de los profesores sobre el cambio educativo”.

VII Congreso de la Asociación Internacional para la investigación de la
personalidad del docente (AIRPE). Salamanca.

Villar, L.M (1997). “Pensamientos de los profesores (en el décimo aniversario de un
congreso”. Bordon. V.49 nº1. Sociedad Española de Pedagogía. Madrid

Viñas, J. (1991). “El agrupamiento de alumnos y la reforma”. Apuntes de educación.
Dirección y administración nº 41. Abril-junio. Madrid. Ed. Anaya.

Visauta, B. (1989). Técnicas de investigación social. Barcelona. PPU.

M. Carmen Oliver
___668

Webb, N.(1984). “Interacción entre estudiantes y aprendizaje en grupos pequeños”.

Infancia y aprendizaje nº 27-28, pp: 119-183. Madrid
Warnock,M. (1990) “Informe sobre NEE”. Siglo Cero nº 130, pp: 12-24. Madrid
Whipple, G. (1936).The grouping of pupils.35 th. Year Book. I National soc for the

study of education. University of Chicago Press
Wilson, J. (1992). Cómo valorar la calidad de la enseñanza. Madrid. Ed. Paidós/MEC
Witkin, H.A. y Goodenough, D. (1985). Esytilos cognitivos. Naturaleza y orígenes.

Madrid. Pirámide.
Wittrock, M.C (1990). La investigación de la enseñanza. Profesores y alumnos.

Barcelona. Buenos Aires. Paidós educador. Vol. I,II,III
Woods, P. (1987). La escuela por dentro. La etnografía en la investigación educativa.

Madrid. Paidós/MEC.
Yates, A. (1970).Agrupamiento en educación. Buenos Aires. Ed. Paidós
Yates, A. (ed) (1966). Grouping in education a report sponsored by the Unesco

Institute for Education. Stockholm. Almqvis &.
Yoyce, A.J (comp) (1981). Flexibility in teaching. Nueva York. Ed. Longman
Yoloye, A. (1981). “Evaluar las reformas “.Perspectivas.Vol.11. (1), pp:92-101
Zabala, A. (1990). “Los materiales curriculares”.La elaboración del currículum en el

centro educativo.Barcelona. Horsori/ICE
Zabala, A. (1995). La práctica educativa. Barcelona. Ed. Grao. Col.lecció Guix nº 18.
Zabalza, M.A. (1989). Diseño y desarrollo curricular.Madrid. Ed. Narcea 3ªed.
Zabalza, M.A. (1989).Del currículum al proyecto de centro.Barcelona . Ed Itaca
Zeichner, K. (1988). “Estrategias alternativas para mejorar la calidad de la enseñanza

por medio de la reforma de la formación del profesor: tendencias actuales en
Estados Unidos”, pp: 110-127, en Villa, A. et al. Perspectivas y problemas de la
función docente.Madrid. Narcea

Zerilli (1989). Fundamentos de Organización y dirección General. Deusto. Bilbao.
Zurriaga, F y Hermoso, T. (1991).” Alternativas al libro de texto”. Cuadernos de
 Pedagogía. nº 194, pp.39-41. Barcelona. Ed,. Fontalba

Bibliografía general
___669

Indice de figuras, tablas, cuadros y gráficos
___16

INDICE DE FIGURAS, TABLAS, CUADROS Y GRÁFICOS

CAPÍTULO I
Fig. nº 1.1. Propuestas de modelos de Organización Escolar
 39
CAPÍTULO II
Fig. nº 2.1. Evolución del personal del programa de Educación

 Compensatoria. Periodo 1989.93. 74
Fig. nº 2.2. Alumnado de la etapa de enseñanza primaria. Repetidores 77
Fig. nº 2.3. Titulaciones otorgadas al acabar la E.G.B. 78
Fig. nº 2.4. Tipología de diferencias individuales que interaccionan
 en el ámbito del aprendizaje escolar. 85
Fig. nº 2.5. Modelo de procesamiento de la información. 96
Fig. nº 2.6. Modelo del proceso de aprendizaje. 99
Fig. nº 2.7. Contínuum, de relaciones sociales entre grupos humanos 109
Fig. nº 2.8. Tipología de alumnos según códigos lingüísticos y

 expectativas familiares. 114

CAPÍTULO III
Fig. nº 3.1. Algunas características de dos modelos de organización

 del sistema escolar. 132
Fig. nº 3.2. Elementos del P.E.C. 133
Fig. nº.3.3. Condicionantes del edificio escolar 148
Fig. nº.3.4. Interrelación de elementos que conlleva la elaboración
 del Presupuesto de Centro. 156
Fig. nº.3.5. Elementos de la organización escolar implicados

 en una estructura de carácter flexible 158

CAPÍTULO IV
Fig. nº.4.1. Relación entre reforma, cambio, innovación educativa

 y experiencia de innovación. 167
Fig. nº. 4.2 Modelo para el desarrollo colaborativo 181
Fig. nº 4.3. Modelo de fuerzas en las organizaciones. 187
Fig. nº 4.4. La resistencia al cambio en las instituciones: elementos. 188
Fig. nº 4.5. Elementos que intervienen en la aparición de resistencias
 a las innovaciones. 190
Fig. nº 4.6. Relación entre coherencia en la promoción de innovaciones
 y aceptación. 192

CAPÍTULO V
Fig. nº.5.1. Evaluación cursos básicos para la Reforma. Aspectos curriculares 227
Fig. nº.5.2. Evaluación cursos básicos para la Reforma.

 Aspectos de utilidad de la formación 230

CAPÍTULO VI
Fig. nº 6.1. Tipología de agrupamientos 287
Fig. nº 6.2. Criterios de agrupamiento y modalidades de agrupamientos flexibles. 290

Indice de figuras, tablas, cuadros y gráficos
___17

CAPÍTULO VII
Fig. nº 7.1. Ideograma de la investigación sobre: La atención a la diversidad
 desde los agrupamientos flexibles de alumnos. 309

CAPÍTULO VIII
Fig. 8.1. Tipología de estudios llevados a cabo en la investigación. 323
Fig. 8.2. Estructura y contenido del cuestionario QUATAE. 350
Fig. 8.3. Perfil del profesorado respecto a la concepción
 de agrupamientos flexibles homogéneos. 373
Fig. 8.4. Perfil del profesorado respecto a la concepción
 de agrupamientos flexibles heterogéneos. 375
Fig. 8.5. Tendencias conceptuales del profesorado sobre
 el agrupamiento de alumnos. 376
Fig. 8.6. Perfil del profesorado respecto a sus conocimientos. 379
Fig. 8.7. Perfil del profesorado respecto a su práctica con relación a
 la situación del tratamiento a la diversidad en el centro. 384
Fig.8.8. Análisis de las prácticas de agrupamientos flexibles.
 Interrelación de variables 434
Fig. 8.9. Dimensiones en que se agrupan las valoraciones
 del profesorado sobre los agrupamientos flexibles de alumnos. 435

TABLAS
Tabla. 8.1. Dpt. D’Ensenyament. Estadística de L’Ensenyament.

 Curso 1994-95. Profesorado de educ. infantil y primaria de Cataluña. 326
Tabla. 8.2. Dpt. D’Ensenyament. Estadística de L’Ensenyament.

 Curso 1994-95. Centros de educación infantil y primaria de Cataluña. 326
Tabla. 8.3. Dpt. L'Ensenyament.Estadística de L’Ensenyament.

 Curso 1994-95. Número de profesoras en los centros
 de educación infantil y primaria de Cataluña. 327

Tabla. 8.4. Dpt. D’Ensenyament. Estadística de L’Ensenyament
 Curso 1994-95. Titulación académica del profesorado. 32
Tabla. 8.5. Dpt. D’Ensenyament. Estadística de L’Ensenyament.

 Curso 1994-95. Profesorado que ha participado en actividades
 de formación básica para la reforma en Cataluña. 328

Tabla 8.6. Edad de los docentes pertenecientes a la muestra 330
Tabla 8.7. Porcentajes de hombres y mujeres en los docentes 330
Tabla 8.8. Formación académica de los docentes 331
Tabla 8.9. Experiencia docente del profesorado. 331
Tabla 8.10. Años de permanencia en los centros 332
Tabla 8.11. Comparación entre porcentajes de la población y de la muestra 334
Tabla 8.12. Distribución geográfica y por zonas de la muestra. 334
Tabla 8.13. Prácticas de agrupamiento flexible en los centros 335
Tabla 8.15. Composición y tipología de centros educativos. 336
Tabla 8.16. Composición de las aulas y respecto al aprendizaje 337
Tabla 8.18. Conocimientos de agrupamientos flexibles. 378
Tabla 8.19. Conocimientos del profesorado sobre estrategias 378

Indice de figuras, tablas, cuadros y gráficos
___18

Tabla 8.20. Conocimientos y prácticas del profesorado de los AF. 381
Tabla 8.21. Conocimientos y prácticas del profesorado.
 Otras estrategias grupales
Tabla 8.22. Conocimientos y prácticas de estrategias de
 organización del trabajo individual. 381
Tabla 8.23 Conocimientos de AF y prácticas de estrategias
 de organización grupal e individual. 382
Tabla 8.24. Conocimiento de estrategias de organización del trabajo grupal
 y prácticas de AF y de estrategias de trabajo individual. 383
Tabla 8.25. Conocimientos de estrategias de organización
 del trabajo individual y prácticas de AF y de estrategias

 de trabajo grupal. 383
Tabla 8.26. Situación del centro respecto al tratamiento de la diversidad.
 Conocimiento y práctica del profesorado. 386
Tabla 8.27. Frecuencias sobre las actitudes ante el cambio
 y ante los planteamientos reformistas del tratamiento a la diversidad. 388
Tabla 8.28. Frecuencia con que el profesorado practica estas estrategias
 de organización social y/o individual del trabajo escolar. 395
Tabla 8.29. Frecuencia con que el profesorado practica estas estrategias
 de organización social y/o individual del trabajo escolar. 395
Tabla 8.30. T-Test contraste entre las medias de los grupos.

 Variables del bloque B. b1). Práctica educativa de aula.
 Diferencias significativas entre ellas. 397

Tabla 8.31.M.D.S. Dimensiones de la práctica docente de aula/ centro. 400
Tabla 8.32. Diferencias significativas entre prácticas docentes
 de aula/centro y distribución de la diversidad. 404
Tabla 8.33. Concepción del tratamiento de la diversidad vs.
 práctica educativa de aula/centro. 413
Tabla 8.34. Frecuencia de valoraciones del profesorado
 sobre los agrupamientos flexibles de alumnos. 429
Tabla 8.35. Valoraciones de los agrupamientos flexibles,
 actitudes y conceptos fundamentales 432
Tabla 8.36 Diferencias significativas en las valoraciones de los af.
 vs tipo de prácticas 441

CUADROS
Cuadro 8.1. Items del cuestionario QUAETAE y valoraciones sobre
 los agrupamientos flexibles a partir del análisis de documentos 442

GRÁFICOS
Gráfico 8.1.Concepción del profesorado respecto al tratamiento
 de la diversidad 370
Gráfico 8.2. Concepto de agrupamiento flexible homogéneo. 372
Gráfico 8.3. Concepto de agrupamientos flexibles heterogéneos. 374
Gráfico 8.4 Dimensiones de la práctica educativa del aula. 400
Gráfico 8.5. Prácticas vs. Tipo de centro Gráfico 402
Gráfico 8.6. Núm. Alumnos clase vs. Tipo de práctica 403

Indice de figuras, tablas, cuadros y gráficos
___19

Gráfico 8.7. Núm. Alumnos clase vs. Implicación en las prácticas. 403
Gráfico 8.8. Tratamiento de la diversidad en el centro positivo vs.
 Tipos de prácticas docentes. 405
Gráfico 8.9. Tratamiento de la diversidad en el centro condicional vs.
 Tipos de prácticas docentes. 405
Gráfico 8.10. Tratamiento de la diversidad en el centro negativo vs.
 Tipos de prácticas docentes. 407
Gráfico 8.11. Tipo de práctica docente vs. Concepción tratamiento
 de la diversidad metodológico 410
Gráfico 8.12. Tipo de práctica docente vs. Concepción tratamiento

 de la diversidad curricular 411
Gráfico 8.13. Tipo de práctica docente vs. Concepción tratamiento

 de la diversidad organizativo. 412
Gráfico 8.14. Concepción positiva sobre los AF Homogéneos y
 prácticas docentes. 415
Gráfico 8.15. Concepción condicional sobre los AF homogéneos y

 prácticas docentes. 416
Gráfico 8.16. Concepción negativa sobre los AF homogéneos y

 prácticas docentes. 417
Gráfico 8.17 Tipo de práctica docente vs. Concepción agr. flex. homog 417
Gráfico 8.18. Tipo de práctica docente vs. Concepción agr. flex. heter. 419
Gráfico 8.19. Actitud ante el cambio positiva vs. Prácticas docentes 420
Gráfico 8.20. Actitud ante el cambio condicional vs. Prácticas docentes 421
Gráfico 8.21. Actitud ante el cambio negativa vs. Prácticas docentes 421
Gráfico 8.22 Actitud ante la reforma. Positiva vs. Prácticas docentes 423
Gráfico 8.23. Actitud ante la reforma. Condicional vs. Prácticas docentes 423
Gráfico 8.24. Actitud ante la reforma. Negativa vs. Prácticas docentes 424
Gráfico 8.24. Valoraciones del profesorado. Dimensiones1 y 2 en que
 se agrupan los aspectos de los agrupamientos flexibles analizados. 436
Gráfico 8.25. Valoraciones del profesorado. Dimensiones 3 y 4 en que
 se agrupan los aspectos de los agrupamientos flexibles analizados. 436
Gráfico 8.26.Valoraciones del profesorado sobre los agrupamientos flexibles vs.
 Tipo de centro. 437
Gráfico 8.27. Valoraciones del profesorado sobre la rigidez de
 los agrupamientos flexibles analizados. 439

CAPÍTULO IX
Fig. nº. 9.1.Propósitos del estudio de caso. 464
Fig. nº. 9.2. Ámbitos de estudio. 465
Fig. nº. 9.3. Criterios de selección del caso. 466
Fig.nº. 9.4. Aspectos de la negociación inicial 469
Fig. nº .9.5. Aspectos de la negociación procesual 470
Fig. nº. 9.6. Aspectos de la negociación final 470
Fig. nº. 9.7. Aspectos negociados sobre el plan de mejoras. 470
Fig. nº. 9.8. Ejes de reflexión considerados al aplicar los instrumentos 480

Indice de figuras, tablas, cuadros y gráficos
___20

Fig. nº 9.9. Elementos para el análisis de la calidad de los
 registros de observación. 482
Fig, nº.9.10.Elementos considerados en las observaciones
 de los grupos llevadas a cabo. 490
Fig. nº 9.11. Interrogantes planteados en la investigación 492
Fig. nº 9.12.Componentes considerados en el estudio del centro educativo 499
Fig. nº.9.13. Criterios para adscribir los alumnos a los grupos. 501
Fig. nº.9.14. Grupos formados en el centro 502
Fig. nº.9.15. Tareas de coordinación realizadas por el equipo docente 503
Fig. nº. 9.16. Elementos considerados en la organización de tutorías 506
Fig. nº. 9.17. Organización de los agrupamientos flexibles en el centro 506
Fig. nº. 9.18. Proceso de implementación como práctica innovadora
 alternativa al grupo/clase 548
Fig. nº 9.19. Elementos organizativos, curriculares y relaciones
 que requiere la organización de agrupamientos flexibles. 549
Fig. nº 9.20. Pensamiento de los distintos sectores educativos 557
Fig. nº 9.21. Dilemas entre pensamiento y acción. Profesorado 566
Fig. nº 9.22. Dilemas aportados por los alumnos 567
Fig. nº 9.23. Dilemas aportados por los padres 568

TABLAS
Tabla nº 9.1. Distribución del profesorado 495
Tabla nº 9.2. Distribución de las horas impartidas
 por el profesorado especialista 496

CUADROS
Cuadro nº. 9.1. Plan de trabajo llevado a cabo en el estudio de caso 475
Cuadro nº 9.2. Documentos escritos estudiados 476
Cuadro nº 9.3. Fuentes de información y ámbitos de la investigación 480

GRÁFICOS
Gráfico nº 9.1. Gráfica de opinión de los alumnos sobre agrup flex en el centro. 515
Gráfico nº 9.2. Gráfica sobre los sentimientos de los alumnos hacia los grupos 516
Gráfico nº 9.3. Gráfica de opinión de los padres sobre el agrupamiento flexible 519
Gráfico nº 9.4. Gráfica sobre eficacia del agrupamiento flexible.Opinión padres 520
Gráfico nº 9.5. Opciones curriculares. Opinión de padres y alumnos. 522
Gráfico nº 9.6. Gráfica sobre valoración de los cambios intergrupales 524
Gráfico nº 9.7.Estructura interna de los grupos. Ratio alumnos /profesor /grupo 527
Gráfico nº 9.8. Porcentaje de alumnos y de alumnas por grupos 528
Gráfico nº 9.9. Estilos de aprendizaje de los alumnos que integran los grupos. 529
Gráfico nº 9.10 Resultados académicos en situación de agrup flex y no agrup 542
Gráfico nº 9.11. Porcentaje de alumnos que no dominan las matemáticas
 en situación de agrupamiento flexible y de grupo/clase. 544
Gráfico nº 9.12. Resultados académicos de los agrupamientos flexibles. Setiembre 544

Indice de figuras, tablas, cuadros y gráficos
___21

