
02.

Transformando la educación

35 claves para propiciar el cambio educativo

Transformando la educación
Colección dirigida por Xavier Aragay

Cuaderno
02

Título
Preparamos el terreno. 35 claves para propiciar el cambio educativo

Autores
Xavier Aragay, Jonquera Arnó, Pere Borràs, Daniel Iniesta,
Pepe Menéndez, Pol Riera, Lluís Tarín y Lluís Ylla

Edición
Mauro Cavaller

Traducción del original en catalán
Jorge Romance y Laura Vaqué

Diseño gráfico y maquetación
Albert Martín

Fotografía
Berta Alarcó

Impresión
The Folio Club

ISBN
978-84-617-3727-7

Depósito legal
B-2462-2015

©©c b n a Jesuïtes Educació
Primera edición: enero 2015

02.
35 claves para propiciar el cambio educativo

Transformando la educación

Xavier Aragay
Es economista y, desde
el 2009, director general
de Jesuïtes Educació.
Partiendo de su extensa
trayectoria vital y
profesional, y su siempre
presente vocación
de servicio, lidera
el proyecto Horitzó 2020.
Quienes le conocen
bien dicen de él que
es visionario, dialogante,
exigente y tenaz. Le
encanta hacer esquemas,
jugar con las palabras y
disfrutar de la naturaleza
ascendiendo a las cimas
más insospechadas.

Jonquera Arnó
Es maestra y se
incorporó al equipo
en 1993. Desde entonces
ha aportado alma al
proyecto educativo de JE.
De vocación humanista
y con una profunda
vida espiritual, trabaja
siempre con y para
las personas (dice que
no tuvo otra opción,
viniendo al mundo con
una hermana gemela).
Actualmente es
la directora de la oficina
técnica de Jesuïtes
Educació. Es una
enamorada del mar.

Pere Borràs
Es jesuita (pronto se
cumplirán 50 años
de su compromiso con
la Compañía de Jesús)
y actualmente es
el consiliario de la red
de JE. Siempre ayudando
a las personas, ha sido
profesor, maestro
de novicios, provincial
y presidente de la
Fundació. Es un sabio en
espiritualidad ignaciana
y en el acompañamiento
de jóvenes y adultos.
Con su humor directo y
contundente disfruta de la
vida, los cómics y el Barça.

Mauro Cavaller
Es licenciado en Filosofía
y coach especializado
en escritores. Es el
editor de la colección
Transformando la
educación, donde aporta
visión de conjunto
y unidad formal. Como
artesano de las ideas,
escucha, empatiza
y encaja las diferentes
partes de los temas que
debatimos. Le encanta ir
al cine.

El equipo que impulsa esta colección está formado por:

Autores

Pol Riera
Es diplomado en Ciencias
Empresariales y es el
gerente de la red Jesuïtes
Educació. Su larga y
variada trayectoria
formativa y profesional
le ha permitido
adquirir habilidades
organizativas y un gran
sentido pragmático. Le
gusta trabajar en equipo,
siempre con un gran
optimismo. Quienes
le conocen dicen de él
que es un self-made man
apasionado del deporte
(los practica casi todos)
y de las motos.

Lluís Tarín
Es licenciado en
Pedagogía y está
especializado en
tecnología educativa
y desarrollo directivo.
En Jesuïtes Educació
es asesor en liderazgo
y estrategia. Como buen
sabio, observa, lee
y busca evidencias
para entender el mundo.
Acompaña siempre
el análisis con una fuerte
vinculación emocional,
porque, no en vano
y en un sentido amplio,
él es un hombre de
corazón.

Lluís Ylla
Es ingeniero superior
agrónomo y en Jesuïtes
Educació se ocupa
de temas de planificación
y sistemas de calidad.
Ha organizado los
engranajes de Horitzó
2020, y con la reflexión
y la práctica ha
contribuido también
a desarrollar una
pedagogía de la
interioridad. Es director
adjunto de JE desde
que se creó la Fundació
en el año 2000. Es un
gran lector y le encanta
caminar y escribir.

Daniel Iniesta
Es diplomado en
Relaciones Laborales
y en JE es el director
de RRHH desde el 2011.
En formación constante,
ha trabajado en ámbitos
sensibles del sector
público como el judicial,
menores, adopciones y
cooperación. Apasionado
en todo lo que hace,
siempre tiene la mirada
puesta en el desarrollo
de las personas. Duerme
poco, practica deporte
(nada y corre) y lee
(generalmente sobre
el período 1914-1945).

Pepe Menéndez
Es licenciado en Ciencias
de la Información y
desde el 2009 es director
adjunto de JE. Conoce
en profundidad tanto
el trabajo en el aula
como la gestión del
mundo educativo (fue
director de la escuela
Joan XXIII). En el 2004
participó en la redacción
del Pacte Nacional per
l'Educació. Escribe en su
blog y organiza tertulias
en su casa alrededor
de comidas y cenas
fantásticas que él mismo
cocina.

Yo no enseño a mis alumnos, solo les proporciono las condiciones para que puedan aprender.
Albert Einstein

Lo que tiene realmente una persona es lo que hay en su interior.
Oscar Wilde

Para que se recuerde, antes de comenzar la clase, alguien recitará en voz alta la oración adecuada,
que el profesor y todos los discípulos escucharán atentamente con la cabeza descubierta;
o, al menos, el propio profesor, con la cabeza descubierta, se santiguará y comenzará la clase.
Ratio Studiorum

Prólogo

Transformar la educación es un gran reto, un proyecto
muy noble y necesario.

Ya se han llevado a cabo varios proyectos
e iniciativas innovadores, y desde la Fundació Jesuïtes
Educació queremos añadir nuestro grano de arena.
Queremos hacer una aportación firme y valiente porque
creemos que en el siglo xxi es necesaria una educación
pensada en este siglo y para este siglo.

En este segundo cuaderno de la colección
Transformando la educación, hablamos de una serie
de procesos y proyectos que tienen un único objetivo
muy preciso: asentar las bases para poder soñar
este proyecto transformador y, sobre todo, para poder
hacerlo realidad.

Pero para complementar todos estos procesos
y estrategias que aquí se explican, me gustaría resaltar
la importancia de las personas que lo han hecho
posible.

Muy probablemente todos recordamos a maestros
y profesores que han dejado en nosotros una fuerte
impronta, que nos han ayudado en los callejones
sin salida de la infancia o la adolescencia. Aquel
o aquella maestro/a que nos ha dedicado horas para

que reaccionáramos, que nos ha hablado con autoridad
y al mismo tiempo con ternura. Aquel o aquella
profesor/a que nos ha hecho descubrir potencialidades
que residían en nosotros, que ha sabido ver
en nosotros semillas de cosas buenas que aún
permanecían ocultas.

Yo recuerdo mucho a la profesora que tuve
en 4º de EGB, cuando cambié de colegio. Me costó
mucho cogerle el ritmo a la nueva escuela, ¡sí! Pero,
afortunadamente, aquella buena profesora que me
acogió estaba atenta y, al percibir mis dificultades
y las de un compañero también despistado, nos hacía
quedar muchas, muchas tardes para hacer los deberes
y ponernos al día.

Pues bien, cuando años más tarde finalicé
el doctorado de Ciencias Físicas, y cuando me ordenaron
presbítero, me gustó escribirle para agradecerle
la paciencia y las semillas que había sembrado en mí
durante aquellas horas.

Ella ya hacía años que se había jubilado. Mi carta
empezaba diciendo: «No sé si se acordará de mí...».
Y ella me respondió: «¡Por supuesto que me acuerdo
de ti! Recuerdo muy bien a mis alumnos ». Y me

hablaba de cómo yo, en aquellas horas, le contaba cosas
de los periquitos que había en casa y que hacía criar,
de cómo tenían huevos y pollitos, y después se hacían
adultos...

Ojalá que este sueño y los procesos que tienen
que hacerlo posible estén repletos de nombres,
de rostros, de historias humanas de personas como
mi profesora, que se atrevan a vivir intensamente
una transformación que haga más humana
y humanizadora la tarea educativa que proponemos.

Llorenç Puig
Jesuita. Presidente de Jesuïtes Educació

Índice

I.
De dónde venimos

14

II.
Creamos las
condiciones para
la transformación
28

III.
Preparados
para la acción

64

Tabla de contenidos

80

Introducción

13

12

13

Introducción

Después del primer cuaderno, en el que enfocamos
el objetivo, os presentamos aquí el segundo volumen
de Transformando la educación. Abordamos ahora
la preparación del terreno, ya que es una cuestión
fundamental en toda iniciativa de cambio profundo.

Y es que para asumir el reto de cambio sistémico
que tenemos delante (cuyas dimensiones son
considerables) hay que avanzar mediante una estrategia
de cambio y transformación que contempla diversas
fases. Eso significa dedicar el tiempo y las acciones
que cada etapa requiere para completarla y avanzar así
con garantías de éxito.

La primera de estas fases es preparar el terreno.
Es de sentido común, pero sorprendentemente no por
ello resulta evidente: antes de hacer camino hay que
asegurarse de que, por una parte, toda la comunidad
educativa participa, comparte y se compromete con la
escuela que queremos para el siglo xxi, y por otra, que
la relación entre las escuelas en red y la determinación
de los directivos ha superado determinadas fases
evolutivas.

De modo que, en primer lugar, tenemos que crear
las condiciones para que los profesionales, los alumnos

y los padres puedan protagonizar la transformación
educativa. Solo así tiene sentido emprender este
proyecto.

Si, desde nuestra humildad y experiencia, insistimos
en este punto y le dedicamos un cuaderno es porque,
lamentablemente, muy a menudo esta etapa preliminar
se pasa por alto y, empujados por la ilusión, la prisa
y un cierto voluntarismo, nos lanzamos directamente
a la acción. Sería como sembrar un campo sin haberlo
arado nunca. En un caso sí ¿qué frutos podríamos
esperar recoger?

Xavier Aragay
Director de la colección Transformando la educación
y director general de Jesuïtes Educació

14

I. De dónde venimos

Los inicios y la Ratio Studiorum

02

Reflexión sobre la experiencia

01

15

El Plan estratégico
y los nuevos retos

07

Creación de Jesuïtes Educació

05

Conocimiento y Congreso
de Pedagogía Ignaciana

06

La actualización de la tradición Últimas décadas del siglo xx

03 04

16

02. Transformando la educación. Preparamos el terreno

I. De dónde venimos

17

01.
Reflexión sobre
la experiencia

Podríamos escribir páginas y páginas sobre cómo vivir
el cambio, podríamos apoyarnos en expertos y teorizar
sobre la mejor manera de encarar un proyecto de
transformación profunda.

Y a pesar de todo, podríamos seguir en el mismo punto
de partida sin haber contrastado ninguna afirmación con
la realidad. Por tanto, es necesario bajar a lo más concreto,
pasar a la práctica.

Pero tampoco podemos lanzarnos sin más… Preparar
el terreno es una tarea que necesita de una cierta
perspectiva previa. Por eso, en primer lugar, tenemos
que enfocar el objetivo. En este sentido aquí partimos
de las 40 consideraciones del primer cuaderno, en el que
analizamos el presente del mundo educativo con sus retos
y oportunidades.

Ahora ha llegado el momento de pasar a la acción para
preparar la acción. Puede parecer un juego de palabras, pero
no lo es. Como decíamos al principio, solo poniéndonos
manos a la obra, descubriremos en qué consiste eso de crear
las condiciones para el cambio profundo. Aprenderemos
haciendo.

Estas páginas son, pues, el seguimiento de la experiencia
vivida en vivo y en directo. Queremos reflexionar sobre
el caso que estamos protagonizando para aportar datos,
preguntas y aprendizajes al debate educativo.

¿Qué hemos hecho las escuelas de Jesuïtes Educació
para preparar el terreno?¿Y qué hemos aprendido de lo que
hemos hecho? Este es el punto de partida de este segundo
cuaderno. Manos a la obra, empezamos.

18

02. Transformando la educación. Preparamos el terreno

02.
Los inicios
y la Ratio Studiorum

Si en esta primera parte se trata de mostrar de dónde
venimos tendremos que empezar por el principio:
Ignacio de Loyola fundó la Compañía de Jesús
en 1540 como una orden religiosa moderna para
la evangelización con vocación universal (global).

Aunque no fue su propósito inicial, los jesuitas
enseguida comprendieron que hacer escuelas, educar,
formaba parte de su misión evangelizadora de ayudar
a las personas. Una cifra: el año de la muerte de San
Ignacio, 1556, la Societas Iesu ya contaba con cincuenta
colegios.

Durante la segunda mitad del siglo xvi (desde
la consulta de 1564) tuvo lugar un proceso creativo
muy intenso para definir cómo debían funcionar
los centros y cómo debía ser la educación que se
impartía en ellos.

De hecho, la cuarta parte de las constituciones
de la Compañía de Jesús ya da pistas de trabajo para
lo que sería posteriormente la Ratio Studiorum,
que en la Congregación General 4, celebrada en 1581,
se encargó al jesuita Aiguaviva.

Este proceso culmina en 1599 con la redacción final
de la Ratio Studiorum (RS). En el camino encontramos
dos versiones anteriores, que recogían experiencias
y un análisis de la práctica docente.

La RS se convirtió así en el primer documento
moderno que incluye un currículo organizado
transnacional (en Europa y allí donde se fundaban
colegios por todo el mundo), una metodología
pedagógica específica y una organización escolar.

La RS perdió vigencia en parte de sus formulaciones
a finales del siglo xix y principios del xx, pues la
consecución del Estado moderno y el establecimiento
de los currículos oficiales introdujeron importantes
cambios en la escuela. No obstante, se han mantenido
una metodología y unos rasgos comunes.

No es este el lugar donde resumir el sistema
educativo de los jesuitas, pero podríamos decir que
se caracteriza por la creación de centros de secundaria
autónomos en su funcionamiento y autosuficientes
económicamente, teniendo siempre los rasgos comunes
de la RS como referencia y punto común.

I. De dónde venimos

19

En resumen, estos rasgos comunes de las escuelas
jesuitas son la implicación del alumno en el
aprendizaje, un sistema organizativo muy preciso
y detallado, el rigor intelectual y el eclecticismo
metodológico.

Y en el modo de hacer de los ignacianos se combina
la excelencia con la adaptación a momentos, lugares
y personas. Así, siguiendo características y máximas
comunes como «no todo conviene a todos ni de la
misma manera», cada escuela de la Compañía de
Jesús ha sido una iniciativa concreta para un contexto
diferente.

Estos rasgos han hecho que, a lo largo de los últimos
cuatro siglos, cada centro haya sido como un barco
navegando en mitad del océano, compartiendo una
misión muy clara y muy abierta, pero con poca
o incluso nula relación con otras escuelas jesuitas
de zonas cercanas.

A lo largo de muchos siglos esto no ha sido
un problema, ya que el gran número de jesuitas
en las escuelas y los propios mecanismos de gobierno

y coordinación de la Compañía de Jesús aseguraban
los elementos comunes.

Pero la disminución del número de jesuitas en las
escuelas de países desarrollados, con el consiguiente
protagonismo de personas laicas comprometidas con
la misión, y la internacionalización y globalización
de la cultura, la política y la economía en el siglo xxi,
reclaman la construcción de una nueva relación entre
las escuelas jesuitas en forma de red.

20

02. Transformando la educación. Preparamos el terreno

03.
La actualización
de la tradición

Con el paso de los años, a causa de los cambios
culturales y en la medida que los países establecían
sus propias legislaciones educativas, la Ratio Studiorum
fue dejando de ser el referente y de hacer la aportación
que inicialmente había tenido.

Es cierto que se hicieron algunos intentos de nueva
redacción de la misma, pero el estilo de la RS no se
adecuaba a la diversidad de situaciones de los Estados
donde se encontraban las escuelas de jesuitas.

Finalmente, durante la última etapa del mandato
del Padre General Pedro Arrupe, y movidos por el
espíritu de respuesta a la fidelidad a la misión de la
Compañía, se creó una comisión para elaborar un nuevo
documento que sirviera para dar una visión común y un
mismo sentir con respecto a la finalidad y la inspiración
para los centros educativos de la Compañía de Jesús.

Fruto de este trabajo es la publicación en 1986, ya en
el mandato del Padre General Peter-Hans Kolvenbach, del
documento Características de la educación de la Compañía de
Jesús. En 1993, un nuevo documento, Paradigma pedagógico
ignaciano, complementaba el anterior con propuestas

metodológicas concretas para ayudar a la transmisión
eficaz de los valores y la visión del mundo ignacianos.

De estos textos destacamos el siguiente fragmento:
«Es obvio que un currículo universal para las escuelas
o colegios jesuitas similar al propuesto en la Ratio
Studiorum original es hoy imposible. Sin embargo,
sí que parece importante y consecuente con la tradición
de la Compañía tener una pedagogía organizada
sistemáticamente con una sustancia y métodos que
fomenten la visión explícita de la misión educativa
contemporánea de los jesuitas.

»La responsabilidad de realizar adaptaciones
culturales se realiza mejor a nivel regional o local.
Hoy en día parece más adecuado formular con carácter
universal un paradigma pedagógico ignaciano que
pueda ayudar a profesores y alumnos a enfocar su labor
de modo que sea sólida académicamente y al mismo
tiempo forme a “hombres y mujeres para los demás”».

Estos documentos han servido de referencia en las
escuelas jesuitas en los últimos veinte años. Ahora hay
que continuar avanzando con los nuevos retos del camino.

I. De dónde venimos

21

04.
Últimas décadas
del siglo xx

La globalización ha cambiado sustancialmente nuestro
mundo. Si el espíritu con el que trabajan los jesuitas
es universal y al mismo tiempo también se adapta a
su entorno, entonces este cambio de paradigma que es
la globalización puede ser una gran oportunidad para
actualizar las escuelas de la Compañía.

En 1999 las palabras del Padre General Peter-Hans
Kolvenbach eran el resultado de un proceso ya maduro:
«Respetando la debida autonomía, la coordinadora
de escuelas europeas (JECSE) tendría que pensar en
poner en funcionamiento estructuras ágiles de mutua
cooperación para animar a la red de escuelas e impulsar
acciones y proyectos conjuntos».

Aquí podríamos situarnos en los años sesenta del siglo
pasado para encontrar las primeras sinergias: en 1968 el
jesuita Ramon Torelló inicia una labor de relación entre
los centros. Pero no fue hasta la década de los noventa
cuando las escuelas jesuitas de Cataluña comenzaron
a dar pasos decididos de colaboración intensa. En este
proceso destacamos el trabajo de los jesuitas Ignasi Salat,
Pepe Ituarte, Lluís Magriñà y Francesc Xicoy.

Las acciones que tuvieron más repercusión fueron
las relacionadas con la formación permanente, y en
especial con la formación de maestros y profesores
para ser tutores. La tutoría y los idearios de centro son
herramientas de trabajo y formación interna que nos
distinguen. Así, a lo largo de este período, se estableció
una formación conjunta para el profesorado de los centros
y un encuentro anual de los directivos de los centros.

Para trabajar juntos contamos con un panorama
bastante propicio. El número de escuelas jesuitas en un
área tan próxima y bien comunicada no se da en ningún
otro lugar del mundo. Son siete los centros en el Área
Metropolitana de Barcelona: Casp-Sagrat Cor de Jesús, el
Sant Ignasi, la Escola del Clot, el Col·legi Kostka, el Col·legi
Sant Pere Claver, el Centre d’Estudis Joan XXIII y el Infant
Jesús. Y existe un octavo: el Col·legi Claver-Raimat de Lleida.

Cada una de estas ochos escuelas tiene una historia
propia y un perfil singular, sí, pero lo que tenemos
claro es que todos queremos llegar más lejos y que
solamente juntos será posible: somos una comunidad de
casi 1.400 educadores y más de 13.000 alumnos.

22

02. Transformando la educación. Preparamos el terreno

JESUÏTES BELLVITGE
Centre d’Estudis Joan XXIII

Avinguda Mare de Déu de Bellvitge, 100-110.
08907 L’Hospitalet de Llobregat

JESUÏTES LLEIDA
Col·legi Claver-Raimat

Carretera d’Osca, Km. 107. 25111 Raimat (Lleida)

I. De dónde venimos

23

I. De dónde venimos

JESUÏTES CASP
Sagrat Cor de Jesús
Carrer Casp, 25. 08010 Barcelona

JESUÏTES POBLE SEC
Col·legi Sant Pere Claver
Carrer Vila-Vilà, 14. 08004 Barcelona

JESUÏTES EL CLOT
Escola del Clot
Carrer València, 680. 08027 Barcelona

JESUÏTES GRÀCIA
Col·legi Kostka
Riera Can Toda, 29-31. 08024 Barcelona

JESUÏTES SANT GERVASI
Escola Infant Jesús
Carrer de l’Avenir, 19. 08006 Barcelona

JESUÏTES SARRIÀ
Sant Ignasi
Carrer Carrasco i Formiguera, 32. 08017 Barcelona

24

02. Transformando la educación. Preparamos el terreno

Personas

Evangelización

Pedagogía

I. De dónde venimos

25

05.
Creación de
Jesuïtes Educació

Lo que marca un antes y un después en este proceso
de trabajo en red es la creación en el año 2000 de la
Fundació Jesuïtes Educació. El punto de partida de JE
lo encontramos en el jesuita Lluís Magriñà.

Esta es una importante opción que lleva a cabo la
Compañía de Jesús en Cataluña: crear una fundación
canónica, inspirada y dirigida por la propia Compañía,
para dar cobijo e impulso a las escuelas de los jesuitas.

La misión de Jesuïtes Educació es la de «promover
un estilo de educación que incorpora los valores
evangélicos y que se basa en la acogida, el conocimiento
y el acompañamiento de las personas con el propósito
de que adquieran los aprendizajes adecuados para
convertirse en personas competentes, conscientes,
compasivas y comprometidas».

Para la redacción de la Misión, los Estatutos
y la Carta fundacional llevamos a cabo un proceso
participativo intenso por parte de los directivos
de las escuelas.

Así, en diferentes encuentros entre 1999 y 2000,
los directores de los centros y diversas personas

del entorno educativo de la Compañía elaboraron
una reflexión estratégica acerca de tres cuestiones
básicas: 1. ¿Qué queremos hacer? (misión); 2. ¿Qué
sabemos hacer? (puntos fuertes); 3. ¿Qué nos piden
que hagamos? (stakeholders).

Como fruto de esta reflexión estratégica se definieron
tres grandes prioridades para la nueva fundación:
la profundización en la dimensión evangelizadora
de las escuelas, el desarrollo de la vocación educativa
y la capacitación de los educadores dentro de una
política de recursos humanos, y avanzar en un estilo
educativo y didáctico propio. Es decir, evangelización,
personas y pedagogía (en torno al Proceso de Enseñanza
y Aprendizaje o pea).

Cabe decir también que en esta primera fase,
la fundación ya tiene un director general, el jesuita
Francesc Xicoy, un director adjunto, un técnico
coordinador de informática a tiempo parcial y una
secretaria de dirección. Nos encontramos en los inicios
del trabajo en red.

26

02. Transformando la educación. Preparamos el terreno

06.
Conocimiento y Congreso
de Pedagogía Ignaciana

Una vez constituida la fundación, los primeros años
los dedicamos a fortalecer las sinergias que se habían
estado trabajando desde los años noventa y a hacer más
extensa la colaboración y el conocimiento mutuo entre
las escuelas.

A pesar de lo que alguien pueda pensar, esta es
una etapa necesaria. Hay que conocerse con más
profundidad y establecer vínculos personales para
avanzar hacia el objetivo de convertirse en una red.

Es posible que no sean necesarios cinco años,
es cierto, pero incluso preparar el terreno implica
un proceso previo. Nosotros seguimos haciendo
proyectos conjuntos e incrementamos la organización
de actividades y encuentros entre los centros.

El primer Plan plurianual (2001-2004) permitió
compartir prioridades y objetivos entre todas las
escuelas. Además, el Consejo de Directores, bajo
el gobierno del patronato de la fundación, se convierte
en el órgano responsable del conjunto del proyecto
(más allá de ser una coordinadora o una instancia para
compartir solamente información).

En este primera fase cabe destacar la celebración
del Congreso de Pedagogía Ignaciana en julio del
2005, en el que se presentaron ponencias y trabajos
sobre temas como las estrategias de aprendizaje, la
formación permanente o la educación en valores. Enric
Caturla, nombrado ese mismo año 2005 responsable de
pedagogía y formación de JE, asegura su realización.

El congreso fue un ejemplo de movilización por
parte de los profesores y maestros de las escuelas,
que trabajaron conjuntamente y favorecieron el
conocimiento mutuo. También fue la ocasión de
dar a conocer numerosas experiencias pedagógicas
cercanas a la renovación que queremos, así como las
conclusiones de los grupos de trabajo sobre aspectos
de las diferentes etapas formativas.

Por otra parte, JE había incorporado en el 2002 un
administrador y una persona de apoyo en la gestión de
fondos y contabilidad. También se designó un responsable
de pedagogía y formación para dar continuidad al trabajo
pedagógico del congreso. Contábamos ya con un equipo
dedicado a pensar en red y para la red.

I. De dónde venimos

27

07.
El Plan estratégico
y los nuevos retos

Tras el impulso inicial, tocamos techo. Al finalizar el
congreso se llevó a cabo una revisión estratégica de
los primeros años de la fundación con la participación
de los equipos directivos, y se trabajó en un plan
estratégico que potenciara Jesuïtes Educació.

Vimos la necesidad de un impulso y liderazgo
más enérgicos para poder responder a la voluntad
fundacional y a los retos tanto internos como externos.

Así pues, para continuar adelante, el jesuita Lluís
Magriñà, como nuevo provincial y presidente del
patronato, presentó el nuevo Plan estratégico 2008-2012 y
propuso al patronato a finales del 2008 el nombramiento
de Xavier Aragay como director general de JE.

Xavier Aragay se incorporó a su cargo en febrero
del 2009 y se nombraron dos directores adjuntos y un
asesor en temas de liderazgo. Sí, habíamos pasado de
la vieja cultura de trabajo autónomo entre escuelas a
un importante conocimiento mutuo, al sentimiento de
una mayor corresponsabilidad en el proyecto común y
a la normalización de sinergias y trabajo conjunto. Pero
había que ir más allá.

El objetivo era pasar de ser una red de escuelas
(hasta aquí habíamos llegado), a ser efectivamente
escuelas en red. Para asumir los nuevos retos se
necesitaba una mentalidad diferente: una manera
creativa y ambiciosa de pensar el futuro de las escuelas
disponiendo al mismo tiempo de más capacidad de
trabajo y de un nuevo liderazgo adaptativo.

A pesar de tener claro que el foco debía ser el proceso
de enseñanza y aprendizaje, no era viable abordarlo
en primera instancia. Y es que las transformaciones
sistémicas, como hemos visto en el primer cuaderno,
tienen sus peculiaridades...

Si queremos un cambio profundo, necesitamos antes
preparar el terreno, crear las condiciones para que las
nuevas iniciativas pedagógicas no queden anuladas por
limitaciones estructurales, organizativas o económicas.

Empecemos, pues, por la periferia, por el entorno, por
todo lo que se halla alrededor del proceso de enseñanza
y aprendizaje y que lo condiciona y limita. Y es que solo
abordando el contexto podremos seguir avanzando en la
transformación profunda de la educación.

28

II. Creamos las condiciones para la transformación

Trabajo en red de los equipos directivos

09

Los proyectos tractores

08

Innovar en el aula
(pix)

La solidaridad económica
(fix)

Gobernanza en red
y cambio de roles directivos

Calidad, Cuadro de Mando Integral (cqi)
y Transparencia y Rendimiento

de Cuentas (trc)

Economías de escala
y servicios en red

1123

19

La formación permanente
y la política de recursos humanos

(asi)

2021

22

El sueño

10

29

Persona jurídica
(nex)

15

Interioridad
y espiritualidad

La pastoralLiderazgo y empoderamiento
(nelgi, lipe y liger)

17 1618

La apuesta tecnológica
(net)

Identidad de sentido Identidad corporativa
(nom)

12 13 14

30

02. Transformando la educación. Preparamos el terreno

II. Creamos las condiciones para la transformación

31

08.
Los proyectos
tractores

La escuela son personas. Personas que se relacionan
con otras personas mediante un conjunto de sistemas
y subsistemas, de prácticas, de actividades, de actores,
de costumbres, de recursos, de valores, de creencias...
situadas en un entorno cada vez más plural. ¿Por dónde
empezamos?

En primer lugar, tenemos que reconocer que el entorno
del pea también es un espacio heterogéneo y complejo,
lleno de relaciones y actitudes con mucha inercia, así
como también de potencialidades que hay que aprovechar.
En el escenario encontramos una determinada cultura o
manera de hacer arraigada en el tiempo.

Preparar el terreno supone revisar esta cultura,
actualizarla con nueva energía y nuevos horizontes.
Pero intervenir en ella de manera directa es casi
imposible. En una conversación, por ejemplo, muchas
personas tienden a defender solo sus ideas...¿Cómo
transformar, entonces, creencias y comportamientos?

Los denominados proyectos tractores son
precisamente eso, estrategias para labrar el campo
con la finalidad de poderlo cultivar después de manera

más satisfactoria. Apelamos a las personas, a las
potencialidades, a la voluntad de cambio, dándole la voz
y la estructura para que se desarrolle.

Sí, en cada proyecto nos ponemos en movimiento
con unos objetivos específicos y también con otros
más profundos: a parte del proyecto en cuestión y de la
técnica que requiere, nos interesa sobre todo la corriente
de fondo generada, es decir, la transformación de las
personas y, por tanto, de la cultura de la organización.

Narramos a continuación la experiencia de las
principales iniciativas de Jesuïtes Educació en este
sentido. De la acción más práctica, como podría ser
el Fondo de Inversión en Red, a la más elevada, como
la definición de las escuelas de JE.

Añadiremos que el orden de la presentación
no responde a criterios temporales, sino más bien
discursivos: exploraremos y analizaremos esta etapa
para compartir el sentido de nuestras acciones. Además,
seguir la cronología sería casi imposible, ya que los
proyectos tractores no avanzan uno tras otro, sino que
lo hacen en paralelo.

32

02. Transformando la educación. Preparamos el terreno

fix

PastoralLiderazgo

asi

qci, trc

II. Creamos las condiciones para la transformación

33

Sueño pix

net

nexnom

34

02. Transformando la educación. Preparamos el terreno

Trabajo aislado en mi centro

Pensar, construir
y accionar en red

Co
nt

ac
to

 y
 c

oo
rd

in
ac

ió
n

II. Creamos las condiciones para la transformación

35

09.
Trabajo en red
de los equipos directivos

Decíamos que transformar la cultura de una organización
no se puede resolver de la noche a la mañana. ¿Cómo
abrir, pues, la caja de lo que tenemos más arraigado?

De manera clara: pasar de la autonomía individual
inicial de los centros a construirnos como una verdadera
red es una potentísima herramienta de transformación
del contexto. Al hacer escuela con otras escuelas, hemos
de revisarlo todo y establecer líneas comunes. Es una
gran oportunidad para trabajar el terreno.

Vemos cómo durante el período 2000-2008 se
produjeron, en efecto, algunos progresos. Se crearon
dinámicas de coordinación de diferentes niveles de
la estructura de las escuelas. Citamos solo algunos:
dirección, administración, pastoral, recursos humanos, etc.

Pero coordinarse no es trabajar en red. Había que ser
más ambiciosos, no basta con pensar desde cada escuela
para la propia escuela con otros. Había que pasar de
coordinarse a pensar juntos, a construir juntos y a
proyectarnos (y hacer proyectos) conjuntamente. Solo
así sería posible emprender acciones de mejora, para
las que no nos sentiríamos capaces en solitario.

¿Pero qué significa trabajar en red? Es plantear la
tarea desde el conjunto de escuelas, desde el proyecto
compartido, es decir, reflexionar, accionar y evaluar
juntos, como red. Hay que levantar la mirada, pensar
globalmente para actuar localmente.

En primer lugar, preparar el camino del cambio
significa preparar a los directivos para el cambio. Así
pues, a partir del 2009 se pasó de una reunión anual
de los equipos de dirección, a cuatro sesiones de un día
entero en las que incrementamos los puntos de reflexión,
debate y asunción conjunta de líneas de trabajo.

Se podría decir lo mismo en relación a las reuniones
de los equipos directivos de las etapas y otros equipos
temáticos (secundaria, primaria, formación profesional,
pastoral, gerentes...), así como también de los equipos
para impulsar proyectos. Avanzamos convergiendo
y superando resistencias, como la creencia de que los
directivos deben estar siempre en las escuelas.

Para aprovechar los retos de la red, solo necesitamos
un mínimo de dos escuelas. ¿Imagináis la riqueza que
hay detrás del trabajo conjunto de ocho centros?

36

02. Transformando la educación. Preparamos el terreno

10.
El sueño

El trabajo en red es fundamental para preparar el
terreno, pero también tenemos que reconocer que por
sí solo es ciego. Conviene transcender la inmediatez
y, como San Ignacio, preguntarnos ¿adónde vamos
y a qué?

Es un hecho que, sin un destino al que ir, es difícil
ponerse en camino, y más todavía cuando nos sentimos
modestamente satisfechos en el punto de partida. Pero
también es cierto que no todo destino invita a un gran
viaje...

Necesitamos, por tanto, un ideal, un gran propósito
para superar la inercia y la comodidad, un referente
en torno al cual poder trabajar para coordinar y sumar
esfuerzos e ilusiones, para hablar, debatir, ajustar
y reajustar.

Esta visión nos permitirá levantar la cabeza, formar
piña y caminar hacia un objetivo común en lugar de
hacerlo hacia ocho objetivos diferentes. Tendremos
la guía para nuestro día a día, tanto para el trabajo
más global y estratégico como también para el más
anecdótico y cotidiano.

Y así fue como en el 2009, en Jesuïtes Educació
formulamos el denominado sueño: queremos «avanzar
hacia una profunda transformación de la educación que,
mediante la innovación metodológica, la incorporación
de las TIC en el aula y el empoderamiento y
potenciación de los educadores y su tarea, responda
a los retos de la sociedad del conocimiento del siglo xxi,
explicitando, además, nuestros valores de espiritualidad
y compromiso social».

Desde entonces y de manera periódica volvemos a
meditar este sueño. Y año tras año llegamos siempre
a la misma conclusión: su actualidad nos confirma
el acierto de su formulación.

De modo que podemos decir que para transformar
en profundidad el proceso de enseñanza y aprendizaje
hemos tenido que ganar altura. Porque, como hemos
dicho antes, concretar un sueño es dotar de sentido
(es decir, de un norte) todas nuestras acciones, fijar
un punto en el horizonte.

II. Creamos las condiciones para la transformación

37

Trabajo con las personas Trabajo en el aula

Sueño común de cambio

38

02. Transformando la educación. Preparamos el terreno

11.
Innovar en el aula
(pix)

De lo más lejano a lo más cercano. Trabajamos
en red y lo hacemos en dirección a nuestro sueño,
pero ¿podemos también avanzar en lo más concreto,
en nuestro trabajo educativo en el aula?

¡Por supuesto! Que estemos preparando el terreno
no quiere decir que nos olvidemos del proceso
de enseñanza y aprendizaje y de su mejora continua.
La cultura a la que nos referíamos con anterioridad
se halla en todos sitios (en las clases y en su contexto),
de modo que ¿qué experiencias podemos promover para
introducir una nueva manera de decir y hacer?

Observemos que la innovación siempre es la punta
de lanza. Llevando a cabo investigación encontramos
a los más osados, los que no solo sueñan, sino que
también pasan a la acción. ¿Cómo aprovechar toda esa
energía disponible?

Fue entonces cuando nos planteamos dar cobertura a
las personas que ya trabajan con iniciativa y creatividad
en nuestras escuelas, hacer que sus innovaciones no
sean puntuales y aisladas, es decir, dotarlas del tiempo,
el espacio, la financiación y la relación entre ellas

necesaria para poderlas introducir el día de mañana
en las programaciones curriculares.

Y así fue como en el 2011 pusimos en marcha los
Proyectos de Innovación en Red (Projectes d’Innovació
en Xarxa, pix). En pocos años hemos acumulado una
experiencia muy valiosa gracias a iniciativas como
las siguientes:

• Radionet, una nueva manera de trabajar las lenguas,
la comunicación y la expresión con un micrófono
delante.

• Lego pix, la experiencia de crear robots a partir de
una serie de metodologías y prácticas de innovación.

• Smartphones, la incorporación del móvil y de las
mejores aplicaciones educativas en el aula.

• 24/7, la creación de un currículo para trabajar la
asignatura de emprendimiento con una modalidad
semipresencial.

• Un productor y siete huertos escolares en red, una
aproximación a las ciencias naturales de un modo
muy vivencial.

II. Creamos las condiciones para la transformación

39

• Dits, la utilización de las tabletas como herramientas
para la interacción con contenidos de ejercitación
y de creación.

Como resultado, podemos decir que los pix ayudan
a que el alumno aprenda por sí mismo, y que los maestros
y profesores protagonicen la innovación proponiendo,
seleccionando y liderando proyectos, con todo lo que eso
supone. En las escuelas de JE los pix nos han permitido
trabajar de una manera más conjunta (hemos introducido
una nueva gimnasia innovadora en la red).

Así pues, preparamos el terreno transformando
principalmente el entorno, pero también plantando una
semilla singular en el centro del proceso de enseñanza
y aprendizaje que cambia la cultura interna y la forma
de relacionarse y actuar.

40

02. Transformando la educación. Preparamos el terreno

Ideas de innovaciónConvocatoria pix

Selección de los proyectos
a realizar

Realización, evaluación
y generalización

II. Creamos las condiciones para la transformación

41

Contacto con los demás Confección colectiva del proyecto

Presentación
del proyecto en la red

Verificación del cumplimiento
de las bases

Opinión de los compañeros
sobre los proyectos presentados

42

02. Transformando la educación. Preparamos el terreno

12.
La apuesta tecnológica
(net)

A medio camino entre el sueño y la innovación
en el aula hallamos la tecnología, una herramienta
que condiciona y configura cada vez más nuestro
mundo, y que forma parte del aula y del contexto que
es necesario transformar para el cambio.

Después de las experiencias de la etapa anterior
en este ámbito, en el 2009 iniciamos desde Jesuïtes
Educació una apuesta propia: la Nueva Estrategia
Tecnológica (Nova Estrategia Tecnològica, net).

Si queríamos convertirnos en red, había que integrar
en una única intranet las de todas las escuelas,
y potenciar su uso tanto en el proceso de enseñanza
y aprendizaje como en la gestión y la relación entre
personas y equipos.

Teníamos claro que este proyecto tractor debía
incluir aspectos diversos, como la comunicación
con toda la comunidad educativa, la secretaría,
las familias, la contabilidad, los horarios, la tecnología
en el aula o la formación en línea.

La net tenía que resolver también los temas
técnicos de servidores locales o virtuales, telefonía,

conexión a Internet, wifi y red informática. La opción
escogida también debía garantizar la velocidad,
la funcionalidad y la estructura para que el servicio
fuese satisfactorio. Toda una revolución al servicio
del cambio.

Por otra parte, era necesario que el conjunto
de servicios evolucionasen con nosotros y nuestras
necesidades. Y es que en este ámbito, más que en
cualquier otro, no podemos hablar nunca de una
estación final.

No se trataba, pues, de implantar un sistema
permanente, sino de poner en marcha una estrategia
funcional, abierta y conjunta que nos permitiera ser
una verdadera comunidad educativa conectada en red
en el siglo xxi.

Del análisis de los productos y empresas en el mercado
se concluyó que había que diseñar internamente la net
y desarrollar herramientas propias utilizando, eso sí,
los sistemas abiertos existentes y estándares comunes.

Así fue como constituimos un equipo donde expertos
externos y responsables internos de la red y de cada

II. Creamos las condiciones para la transformación

43

escuela trabajan conjuntamente para hacer de esta
apuesta a medida una realidad exitosa. Iniciamos,
así, un nuevo cambio en nuestra cultura como
organización.

Para finalizar añadimos algunos datos para mostrar
el volumen de la net: desde su puesta en marcha hasta
otoño del 2014, hemos llegado a los 5.808 grupos
y grupos-aula en activo, se han conectado
un total de 19.506 usuarios diferentes (1.864
educadores, 12.307 alumnos y 5.327 familias) que han
generado la espectacular cifra de 2.083.475 conexiones
(446.409 educadores, 1.604.736 alumnos y 32.245
familias).

En este proceso también había que construir
una intranet o campus virtual común a toda la red:
complejidad al servicio del cambio.

44

02. Transformando la educación. Preparamos el terreno

13.
Identidad de sentido

Ser una red nos lleva a otro aspecto relevante
de la labor de preparar el terreno: nos referimos
a la identidad. Para que las ocho escuelas podamos
converger, necesitamos compartir no solo un punto
de llegada (qué soñamos), sino también un punto de
partida (quiénes somos) de un modo más profundo
que hasta ahora.

Así pues, nos preguntamos con respecto a los que
trabajamos juntos en este proyecto: ¿Qué nos identifica
como equipo? ¿Cuáles son los valores compartidos?
¿Qué tenemos en común entre las diferentes escuelas?
¿Cuál es nuestra razón de fondo para protagonizar un
cambio profundo en la educación?

Cabe decir que la identidad se trabaja de muchas
maneras en el día a día a lo largo del año. Para contestar
a estas cuestiones, por tanto, no se trata solo de revisar
nuestros estatutos. Tenemos que observar el día a día
e introducir más identidad en red en ese día a día.

La acción más destacada para impulsar la identidad
fue celebrar el día de San Ignacio todas las escuelas
juntas. Y en lugar de celebrar el día 31 de julio (día

de su muerte) optamos por el 12 de marzo (día de su
canonización). Eso permitía hacer la celebración en red
en un momento óptimo del curso.

Esta ha sido una fiesta muy importante para JE. Para
nosotros la figura de Ignacio de Loyola y la Compañía de
Jesús nos permiten tanto reunirnos como dialogar sobre
la vigencia de nuestra identidad y profundizar en ella.

En esta celebración recordamos y conocemos
mejor a San Ignacio y reforzamos quiénes somos,
es decir, la identidad y el compromiso de la Compañía
de Jesús y de nuestras escuelas. Dicho de otro modo:
es una oportunidad para comprender nuestro proyecto
particular dentro del marco del gran proyecto de
la Compañía de Jesús en el mundo y a lo largo de la
historia.

Este es un día de fiesta, de debate y de reflexión, de
realización de actividades comunes entre los alumnos
y los profesores de las escuelas, de conocer a jesuitas
que trabajan en diversas iniciativas apostólicas aquí y
alrededor del mundo; un día, en definitiva, de identidad
común y red. Un día para profundizar y crecer.

II. Creamos las condiciones para la transformación

45

14.
Identidad corporativa
(nom)

Cae por su propio peso que si las escuelas que
configuramos la red de Jesuïtes Educació compartimos
una identidad, esta tiene que hacerse visible en el modo
de presentarnos a nosotros mismos y a la sociedad.

No es una cuestión menor: cuando JE comenzó cada
escuela tenía su propia denominación, con formatos
diversos y logotipos totalmente diferenciados. De sus
líneas gráficas ni siquiera se desprendía, en algunos
casos, que los centros educativos eran de la Compañía
de Jesús.

Había que avanzar, llegar a una identidad
corporativa que, por una parte, diese testimonio
de la unidad de la red y, al mismo tiempo, permitiese
la expresión singular de cada escuela. A este proyecto
tractor lo denominamos nom.

Tras el debate interno y la ayuda de expertos
externos, decidimos que cada centro tendría una
denominación que incluiría la palabra jesuïtes seguida
de su ubicación territorial. A este título había que
añadir un subtítulo que recogiera el nombre tradicional
de la escuela hasta ese momento.

Además de una tipografía común, fue muy
importante encontrar un símbolo sencillo y
significativo. Inspirándonos en uno de los iconos más
recurrentes de la Compañía, escogimos el sol como
elemento propio.

Asimismo, con la denominación particular y la
adjudicación de un color distintivo para cada escuela,
dábamos respuesta a la necesidad de diferenciación
interna y adaptación al propio contexto.

La concreción de lo que podríamos denominar marca
de Jesuïtes Educació se redondeó con la aprobación de
un libro de estilo que nos ha permitido mantener unos
criterios estables y uniformes a la hora de comunicar
quién somos.

Una consecuencia más: para alguien que se acerca
al proyecto de JE desde fuera, con toda seguridad ahora
le resulta mucho más visible que nos encontramos
presentes en todos los ámbitos socioeconómicos del
Área Metropolitana de Barcelona.

46

02. Transformando la educación. Preparamos el terreno

15.
Persona jurídica
(nex)

La identidad se vive en el día a día, se cohesiona con
las celebraciones y se expresa a través de una imagen
común. De todos modos, nos queda otro ámbito
importante para explorar: la persona jurídica.

Es necesario que la estructura jurídica de Jesuïtes
Educació y las escuelas que engloba sea clara y facilite
los objetivos pedagógicos.

Nada más alejado de lo que teníamos en el año
2000. Las escuelas con titularidad de la Compañía
de Jesús utilizaban cada una el NIF de una comunidad
jesuita diferente, y el resto de escuelas dependían de la
fundación civil correspondiente. Hay que añadir que en
paralelo habíamos creado el NIF de la fundación.

El punto de partida (9 NIF diferentes) dificultaba
el trabajo entre personas más allá de la colaboración
amistosa. Y de cara al futuro dificultaba un elemento
clave del trabajo en red y la transformación profunda de
la educación: la posibilidad de que los educadores,
de forma sencilla, pudiesen cambiar de centro como
una nueva meta en su camino de crecimiento personal
y profesional.

Modificar esta situación es un buen ejemplo de cómo
el cambio de las condiciones del entorno puede facilitar
los objetivos fundamentales que se encuentran en el
proceso de enseñanza y aprendizaje.

Avancemos: la Nueva Estructura en Red (Nova
Estructura en Xarxa, nex) ha sido la pieza jurídica clave
para el proyecto de JE. Con la nex se han puesto las
herramientas para que, con una planificación de varios
años, todos los centros se incorporen a la titularidad
de Jesuïtes Educació y compartan la misma titularidad,
personalidad jurídica y NIF.

Este paso, más allá de facilitar las economías
de escala, la organización de los servicios en red
y la gestión del patrimonio, otorga un fuerte impulso
al sentido de pertenencia y tiene que permitir que
los educadores puedan cambiar de centro en el marco
de su progresión profesional.

Digámoslo claramente: en el siglo xxi no tiene
sentido que los educadores de la escuela concertada
tengan que permanecer durante toda su vida laboral
en un único centro. Cambiar de escuela puede renovar,

II. Creamos las condiciones para la transformación

47

abrir la mente, romper rutinas, nos puede hacer salir,
en definitiva, de la zona de confort.

Para llevar a cabo este cambio, se han realizado
las gestiones necesarias ante las diversas instancias
implicadas (la Curia General de la Compañía de Jesús,
el Departamento de Educación, el Departamento
de Justicia y el Departamento de Trabajo).

Y el 1 de septiembre del 2014 se ha hecho realidad,
finalmente, la única titularidad jurídica, laboral
y administrativa en la persona jurídica de la Fundació
Jesuïtes Educació. Hemos alcanzado una nueva meta
(grande y compleja) para propiciar el cambio educativo.

48

02. Transformando la educación. Preparamos el terreno

16.
La pastoral

Entramos ahora en contenidos concretos de nuestra
identidad. Partimos del hecho de que para la propia
misión evangelizadora, la acción pastoral siempre
se ha hallado en el centro de las escuelas de Jesuïtes
Educació. Antes de continuar, clarificaremos los
términos.

Entendemos por pastoral la pedagogía dirigida
al crecimiento de la fe y por evangelización, en cambio,
el anuncio a través de la palabra o el testimonio de
la persona y mensaje humanizador de Jesús de Nazaret.

Hay que señalar también que los dos conceptos
se interrelacionan en el proceso de crecimiento de
la persona que ofrecemos en nuestras escuelas, y que,
por otra parte, todos los educadores pueden participar
en la evangelización, como mínimo desde la presencia
de los valores profundamente humanos que nos presenta
el evangelio.

Añadiremos que esta presentación la hacemos con
un estilo abierto, de invitación, de vivencia, de reflexión...
y, por tanto, alejada del dogmatismo y totalmente
opuesta a la imposición.

Dicho esto, en relación a la pastoral de JE había que
avanzar en dos frentes a la vez: por una parte, con el
tiempo, cada escuela había avanzado en una pastoral
que, a pesar de tener rasgos comunes, había tomado
caminos diferenciados; y por otra, la disminución de la
presencia de los jesuitas en las escuelas era un reto muy
importante.

Así pues, durante el período 2006-2008 se comenzó
a hacer una reflexión sobre qué entendíamos por escuela
evangelizadora. Y es que la diversidad de la comprensión
y la concreción pastoral de las siete escuelas de entonces
exigía que se avanzase en una visión compartida.

Siguiendo con el trabajo realizado, en el curso 2009-
2010 elaboramos un modelo pastoral. Fue un trabajo
con una participación muy amplia de los responsables
de pastoral, los equipos directivos y las personas que
participaban en el Curso de Liderazgo Ignaciano de la
Pastoral (Curs de Lideratge Ignasià de la Pastoral, clip).

Como resultado de este trabajo reforzamos la pastoral,
y llegamos a una pastoral común para todas las escuelas
de JE con el propósito de dinamizar y liderar el conjunto

II. Creamos las condiciones para la transformación

49

de la comunidad educativa basada en una red de equipos
laicos. El modelo propone también planificaciones
y evaluaciones conjuntas, recursos suficientes, un estilo
propio y un aprendizaje constante.

Por otra parte, cabe señalar que ha sido clave definir
una estructura capaz de responder a los retos de la
pastoral. Eso ha significado crear las figuras de director
de pastoral de JE y director de pastoral de centro,
y diferenciarlas del consiliario de red y consiliario
de centro, más centrados en la atención a las personas
y los procesos personales.

También hemos definido unos recursos mínimos
de personal, dedicaciones y tiempos de coordinación
para garantizar el funcionamiento de los equipos
y la consecución de sus objetivos. Cabe decir, por otra
parte, que así es como hemos afrontado la disminución
progresiva de jesuitas en las escuelas, conformando
un equipo amplio y comprometido de laicos en este
ámbito.

50

02. Transformando la educación. Preparamos el terreno

Proyecto vital

II. Creamos las condiciones para la transformación

51

17.
Interioridad
y espiritualidad

La importancia de la vivencia de la experiencia
personal y de la implicación personal desde dentro,
nos lleva a enfatizar el cuidado de la interioridad y
de la espiritualidad. Se trata de dos realidades muy
relacionadas pero a la vez autónomas, cada una tiene
su sentido propio.

Recordemos: por interioridad entendemos el ámbito
íntimo donde la persona va tomando conciencia de
quién es, lo que podemos llamar la casa del yo; mientras
que con el término espiritualidad nos referimos
al movimiento de la persona en la búsqueda de
comprensión y sentido de su vida.

En nuestra visión de la escuela y de la persona, la
interioridad y la espiritualidad se alimentan mutuamente.
Así, ante los constantes estímulos externos del presente,
hay que promover el silencio y la escucha radical para
encontrarse a uno mismo y poder orientarse en la vida.

En este contexto, desde Jesuïtes Educació
celebramos dos seminarios (del 2007 al 2009) para
profundizar en el qué y en el cómo de la interioridad en
el proceso de enseñar y aprender en nuestras escuelas.

Avanzamos en la implementación del trabajo
de la interioridad, y durante el curso 2009-2010 y con
la colaboración de los equipos directivos, redactamos
un documento provisional para un proyecto de pedagogía
de la interioridad.

Se trata de promover pequeñas acciones como el
silencio inicial, la toma de conciencia, la relajación,
el contemplar o el preguntar, juntamente con actividades
intensas como tutorías largas o estancias en la Cova de
Manresa, donde San Ignacio permaneció durante casi
un año fundamental para su vida espiritual.

Este trabajo incluye, como no podía ser de otro
modo, la formación de los educadores en la interioridad.
Así, en la semana de formación intensa que llevamos
a cabo cada verano a principios de julio (Fórum), hemos
diseñado módulos para que el profesorado pueda tomar
conciencia de la riqueza de su mundo interior y de las
posibilidades de trabajo de esta dimensión en el aula.

Añadimos que la apuesta por la pedagogía de la
interioridad y la espiritualidad comporta el crecimiento
del proyecto vital de los alumnos y de los educadores.

52

02. Transformando la educación. Preparamos el terreno

18.

En el proceso de crear las condiciones para la
transformación del proceso de enseñanza y aprendizaje
es determinante que las personas directivas desarrollen
plenamente la competencia de liderazgo en sus
respectivos ámbitos.

Cabe decir que, como hemos visto sobre la idea
de identidad, alrededor del concepto de liderazgo giran
también toda una serie de proyectos tractores, un
paquete considerable de medidas que nos permitirán
preparar el terreno para la siguiente fase.

Pero para liderar, antes hay que empoderarse...
y es que no podemos guiar a los demás hacia su
plenitud si no nos hemos descubierto a conciencia
previamente, si no nos hemos hecho cargo antes
tanto de nuestras habilidades y limitaciones como
de nuestra misión.

En la fase de preparar el terreno para el cambio,
la prioridad ha sido desarrollar la capacidad de
liderazgo de los equipos directivos de las escuelas
de Jesuïtes Educació. Los instrumentos que hemos
utilizado en esta fase han sido las reuniones generales

de directivos, la formación (escuela interna de
directivos) y los seminarios específicos.

Cabe decir también que la formación que la escuela
interna de directivos ha desplegado se ha centrado
en el autoconocimiento 360º, la dinamización de
los equipos y el liderazgo del cambio.

Los seminarios específicos que emprendimos
hicieron referencia al liderazgo global (gobernanza),
el liderazgo pedagógico (de los directivos pedagógicos
sobre el proceso de enseñanza y aprendizaje) y el
liderazgo de gerencia (de los gerentes sobre las tareas
de gestión).

Contamos así con la Nueva Estrategia y Liderazgo
de la Gobernanza Integral (Nova Estratègia i Lideratge
de la Governança Integral, nelgi) de la red, el Liderazgo
Pedagógico (Lideratge Pedagògic, lipe) y el Liderazgo
de Gerentes (Lideratge de Gerents, liger).

Con estos seminarios el liderazgo va siendo cada
vez más una competencia directiva normalizada, que
forma parte de la mirada espontánea que los directivos
realizan desde su responsabilidad. Redistribuimos

Liderazgo y empoderamiento
(nelgi, lipe y liger)

II. Creamos las condiciones para la transformación

53

la energía y la concentramos en diversos focos para
ganar eficacia.

Así, el liderazgo y el empoderamiento han sido
la puerta de entrada para afrontar el cambio de roles
directivos.

Añadimos por otra parte que hablamos de liderazgo
en la dirección, sí, pero también dentro del aula.
Y es que los maestros y los profesores básicamente
se ocupan de sacar lo mejor de sus alumnos. Esta
competencia es, pues, intrínseca a la figura del
educador, un referente de base y con responsabilidad
hacia el crecimiento de sus estudiantes.

Coordinación
de equipos

Dirección
de equipos

Liderazgo
de equipos

54

02. Transformando la educación. Preparamos el terreno

19.
Gobernanza en red y
cambio de roles directivos

En este proceso de concentración, en Jesuïtes Educació
nos dimos cuenta enseguida de que no es lo mismo
gobernar ocho centros independientes que se coordinan
que ocho escuelas en red.

En nuestro escenario es imprescindible estructurar,
pues, nuevos órganos directivos colectivos en red
y al mismo tiempo desarrollar nuevos roles directivos
redefiniendo, además, otros.

Respecto a los nuevos órganos de gobierno, había
que crear, establecer y dinamizar nuevas instancias
de gobierno en red que ayudasen a los directivos
a fomentar una visión que fuese más allá de su
escuela y les permitiera asumir responsabilidades
en red.

Estos órganos de gobierno fueron tres: la Reunión
General de los equipos directivos de la red, el Consejo
de Directores y el Consejo de Gerentes. Los tres órganos
nos han permitido un debate y reflexión a nivel de red,
funcionando como un nuevo nexo de unión entre
el equipo de la dirección general y los directivos de
las escuelas.

Sobre el segundo aspecto tenemos que destacar dos
roles muy implicados en la creación de las condiciones
del cambio: el de director general y el de gerente.

En primer lugar hay que decir que, excepto la
escuela Sant Pere Claver (con 200 alumnos), nuestros
centros son grandes (entre 1.500 y 3.000 alumnos)
y que estaban dirigidos desde hacía años por tres
figuras clave: el director general, el secretario y el
administrador.

Estas tres figuras, basadas en la tradición, tenían
indefiniciones y solapamientos importantes y resultaba,
por tanto, necesario redefinirlas.

Desde Jesuïtes Educació optamos por mantener
la figura del director general de centro como líder
y último responsable de toda su escuela, y unificamos
los roles de secretario y administrador, creando la
figura de gerente de centro.

Así, el director general de centro es quien asume un
mandato, se hace cargo de un programa de gobierno y
rinde cuentas de su acción y resultados a la institución
(con el foco en el proceso de enseñanza y aprendizaje).

II. Creamos las condiciones para la transformación

55

El gerente de centro, por su parte, concentra
las funciones no docentes y aporta liderazgo de gestión
con responsabilidad dentro del proyecto educativo
(y no solo buena administración o apoyo técnico).

En cualquier caso, este cambio de roles (tanto
en la dirección general como en la gerencia) supone
una profesionalización y cualificación muy importantes
de dos piezas clave para favorecer el cambio profundo
que queremos protagonizar en nuestras escuelas.

Señalamos, por otra parte, que en el 2010 se
incorpora al equipo de la Fundació JE la figura del
gerente general.

Visión integradora y conjunta
para el cambio educativo

PedagogíaGestión

56

02. Transformando la educación. Preparamos el terreno

Carrera profesional

Formación permanente

Desarrollo vital
y profesional de los educadores

II. Creamos las condiciones para la transformación

57

Hemos visto que en el siglo pasado la formación
permanente ya fue un elemento vertebrador de
las escuelas de la Compañía de Jesús en Cataluña.

También acabamos de señalar que a la hora de
labrar el terreno, la formación y el desarrollo de
los profesionales son esenciales para empoderarlos
y promover una manera de hacer escuela.

La formación de los educadores tiene que
permitirnos, así, desarrollar destrezas y habilidades
para ejercitarlas en el día a día. Y como proyecto tractor
hay que aprovechar de nuevo este objetivo concreto
para movilizar la red hacia un cambio de cultura interna.

Cabe decir que Jesuïtes Educació ha hecho desde
siempre una apuesta decidida por la formación.

De nuevo aparecen en el camino la participación
y el trabajo en equipo. Y es que para replantear la
formación permanente hicimos una encuesta dirigida
a todos los educadores (participaron cerca
de ochocientos). Con el diagnóstico se trataba de
identificar contenidos, metodologías y necesidades
tanto profesionales como personales e institucionales.

Del cruce de los resultados del diagnóstico con
los retos de Jesuïtes Educació salió un nuevo Plan
de formación. Ahora no planteamos solo una serie de
actividades y cursos, sino una trayectoria formativa
que, desde la incorporación de la persona a JE como
nuevo educador, pasa por diversas etapas.

En este camino los profesionales recibirán formación
en la dimensión educativa (académica, tutorial y
pastoral), la dimensión de espiritualidad y compromiso
y en la dimensión de liderazgo o trabajo en equipo.

Hemos hecho emerger también una política de
recursos humanos alineada con los objetivos de cambio.
Esta herramienta tiene que permitirnos asegurar
el desarrollo personal y profesional de los educadores.

En el 2011, en JE hemos puesto en marcha en una
dirección de RRHH incorporando a un profesional
y creando un equipo específico. Por mandato del
patronato, su primera iniciativa ha sido la de crear
un sistema de Atracción, Selección e Incorporación
(Atracció, Selecció i Incorporació, asi) único y en red
para los nuevos educadores de las ocho escuelas de JE.

20.
La formación permanente
y la política de recursos humanos (asi)

58

02. Transformando la educación. Preparamos el terreno

En Cataluña la introducción de sistemas de gestión de
la calidad en las escuelas se inició a finales del siglo xx.
Y Jesuïtes Educació, como conjunto de escuelas, nos
incorporamos a esta dinámica en el 2005.

Es evidente que trabajar juntos para obtener la
certificación ISO 9001 es una acción muy adecuada con
el fin de preparar el terreno para el cambio educativo.

En este caso se trata de incorporar elementos de
formalización, comunicación, cuantificación y medida
que aporten objetividad y visibilidad en muchos temas
clave de la escuela.

La gestión moderna de las organizaciones y la
responsabilidad social requieren de este trabajo. No hacerlo
sería mantener la opacidad y la subjetividad, lo que nos
impediría impulsar mejoras e implicar a las personas.

A partir del 2009 en JE creamos un equipo propio
de calidad y formamos auditores internos para acelerar
este proceso. El resultado: todas las escuelas han
obtenido el ISO 9001 al finalizar el curso 2012-2013.

Por otra parte, siguiendo ese mismo camino, los
equipos directivos comprendieron mejor la conveniencia

de introducir sistemas de calidad en el conocimiento de
la realidad. Hemos visto, por decirlo así, la importancia
de la formalización de los procesos, así como de la
obtención y el análisis de datos precisos de toda la red
en un sistema integrado de mejora continua.

El siguiente paso en esta mejora permanente
y promoción de la excelencia y el compromiso con
los destinatarios de nuestro trabajo es crear un Cuadro
de Mando Integral (Quadre de Comandament Integral,
qci) como herramienta de dirección, gobernanza y toma
de decisiones. Los sistemas de gestión (planificación,
calidad, registros, bases de datos, etc.) tienen que
integrarse buscando la utilidad y la facilitación del
trabajo pedagógico alineándose con el proceso de
cambio y el sueño común.

Con este sistema conseguiremos una manera más
rigurosa de avanzar. En este proceso integraremos
además cuestiones relacionadas con la Transparencia
y el Rendimiento de Cuentas (Transparència i Rendiment
de Comptes, trc) a la comunidad educativa y a la sociedad,
elementos vitales para alcanzar nuestro objetivo.

21.
Calidad, Cuadro de Mando Integral (cqi)
y Transparencia y Rendimiento de Cuentas (trc)

II. Creamos las condiciones para la transformación

59

Trabajo en Calidad (q) Mejora continua

Calidad, Cuadro de Mando
Integral (qci)

Transparencia y Rendimiento
de Cuentas (trc)

60

02. Transformando la educación. Preparamos el terreno

22.
Economías de escala
y servicios en red

Como hemos visto, hacer realidad la red supone superar
algunas dificultades (vinculadas sobre todo a la cultura
del funcionamiento autónomo) y también, todo hay que
decirlo, disfrutar de determinados beneficios claramente
tangibles.

Ya desde el año 2000, con la creación de Jesuïtes
Educació, se subrayó la importancia de crear unas
economías de escala que, dados los volúmenes
económicos de las escuelas, podían propiciar tanto un
ahorro directo, y por tanto una mejora de la capacidad
de inversión, como una mejora perceptible del servicio.

La etapa iniciada en el 2009 dio un mayor impulso
a las economías de escala y los servicios en red,
transformando al administrador de la red en un gerente
de la red, líder de los gerentes de las escuelas (gerente
de gerentes).

Con una planificación clara, año tras año se han
añadido productos estableciendo nuevos acuerdos
con, por ejemplo, las editoriales, los proveedores
de software, equipos informáticos, telefonía e Internet,
o los servicios de limpieza y comedor.

Respecto a los servicios en red había que plantear
una estrategia ambiciosa que desde el primer momento
estuviese concebida con una perspectiva global y en
red. Las posibilidades son muchas y variadas: aspectos
económicos y financieros, de recursos humanos, fiscales
y de asesoría, etc.

Desarrollamos entonces diversos proyectos para
resolver de una manera nueva lo que hasta entonces
habían sido servicios que cada escuela se proporcionaba
a ella misma y que, por tanto, estaban repetidos.

Estos retos de magnitud y complejidad nuevos son
abordados por equipos en red como los siguientes:

• Sistemas de Información y Comunicación (sic).
• Gestión de Personas (gepe).
• Economía y Finanzas (ecofin).
• Atracción, Selección e Incorporación de personal (asi).
• Instalación de nuevos programas (como el

programa de nóminas y contabilidad y el de gestión
académica).

• Mantenimiento y Obras (mio).

II. Creamos las condiciones para la transformación

61

Sea como sea, como veíamos con anterioridad,
la mejora de la eficiencia de los servicios fortalece
el modelo organizativo basado en gerencias más
resolutivas y direcciones académicas concentradas
en el proceso de enseñanza y aprendizaje.

Añadiremos que en JE en el 2012 incorporamos
un office manager y un jefe de sistemas de información
y comunicación en cada uno de los dos ámbitos
tecnológicos (infraestructura y apoyo, e información).

Un paso más (y ya son muchos) en la tarea
de preparar el terreno para el cambio educativo.

62

02. Transformando la educación. Preparamos el terreno

23.
La solidaridad
económica (fix)

Este es un aspecto que casi se desprende de lo anterior:
si constituirse como red es establecer en todos los
ámbitos una manera diferente de relacionarse entre
las escuelas, también habrá que poner en práctica
una manera diferente de relacionarse económicamente.
La solidaridad económica entre los centros tiene
que avanzar.

Es este un punto muy palpable, en primer lugar,
del principio ignaciano de la justicia y del compromiso
social, y en segundo lugar, del valor de la utilidad, del
beneficio común que supone un proyecto compartido.

Dos han sido los elementos fundamentales de la
solidaridad de las escuelas en red: la creación del Fondo
de Inversión en Red (Fons d’Inversió en Xarxa, fix)
y la aportación diferenciada de cada centro a los gastos
comunes de red según su nivel socioeconómico.

Así, durante el curso 2010-2012 se creó el fix a partir
de las aportaciones de los centros que son calculadas
como porcentaje sobre el resultado de la cuenta de
explotación específica del cierre del curso anterior (10%
para el período 2010-2011 y 15% para el 2012-2013).

¿Y adónde se destinan los fondos? La dirección
general de Jesuïtes Educació abre anualmente una
convocatoria y recibe las solicitudes de uso del fix
de las escuelas para entregarlas al patronato, que es
quien finalmente aprueba su adjudicación. Los planes
de inversión se aceleran así de forma común.

De este modo, cada centro se ha visto también
con la necesidad de elaborar un plan de inversiones
detallado que dé respuesta a sus planes de futuro
con una previsión mínima de cinco años.

Añadiremos por otra parte que se procura concentrar
la inversión anual en uno o dos proyectos, para poder
abordar obras importantes que una escuela por sí
misma tendría dificultades para realizar o que ni tan
solo se podría plantear.

Cabe decir que la aportación diferenciada de
cada centro a los gastos comunes según su nivel
socioeconómico ha sido una realidad desde
el año 2010. No olvidemos que los ocho centros de
JE son representativos de casi todos los estratos
socioeconómicos de la sociedad catalana.

II. Creamos las condiciones para la transformación

63

Y esta riqueza de la pluralidad se transforma
en fuerza para constituirnos como red: no solo
sumamos voluntades, también solidaridad y recursos
para el cambio. Gracias a la implicación de todos
y especialmente de las AMPA, que han comprendido
la nueva dinámica de red, lo hemos hecho posible.

64

III. Preparados para la acción

Importancia de las metas
y de la celebración

26

Elementos del camino

Abiertos también al exterior

25

27

Peligros Otros puntos
a tener en cuenta

28 29

De lo particular a lo general

24

65

No hay dos
sin tres

35

La convicción Las emociones

31 32

Doce preguntas clave para
saber que estamos a punto

34

Liderazgo horizontal
y coalición para el cambio

Comunicación, lenguaje y nomenclatura

30 33

66

02. Transformando la educación. Preparamos el terreno

III. Preparados para la acción

67

24.
De lo particular
a lo general

Como decíamos en el primer punto de este segundo
cuaderno, hay que partir de la experiencia. Una vez
enfocado el objetivo nos hemos lanzado a la piscina.
Y ahora, en esta tercera parte, queremos sacar
conclusiones.

Se trata de ir ahora de lo particular a lo general.
No pretendemos extraer reglas o leyes generales
para todos. Nada más lejos de nuestro propósito,
simplemente nos gustaría reflexionar sobre
los aprendizajes, tanto de los aciertos como
de los errores, en la preparación del terreno para
el cambio.

Las consideraciones que siguen intentan ser, pues,
claves para poder emprender en otros contextos
transformaciones profundas del mundo educativo.

Así como nosotros hemos encontrado la inspiración
en la vida y la experiencia de aquellos que nos han
precedido y en el relato de emprendedores valientes
de aquí y de otras partes del mundo, nos preguntamos
ahora si nuestras vivencias podrán ser un punto de
partida para otros compañeros de viaje.

Comencemos ya y sin más preámbulos con la
síntesis de lo que hemos detectado en esta preparación
del terreno.

68

02. Transformando la educación. Preparamos el terreno

25.
Elementos del camino

En la tarea de preparar el terreno, hemos llevado a cabo
muchos y diversos proyectos tractores. Cada una
de las iniciativas tenía su propósito concreto, en efecto,
pero al mismo tiempo todas las planteábamos con
un objetivo único y primordial: salir de la inercia y
ponernos en movimiento, abrir las perspectivas y pasar
de una cultura organizacional estática a una dinámica.

Esta es la clave, moverse, atreverse a vivir el cambio,
aventurarse a descubrir la zona desconocida. Y eso
es algo que no se debate, se proclama o se escribe.
Es más sencillo (pero no por eso más fácil), es algo
que simplemente se hace. En definitiva: el primer
elemento del camino es reconocer que el propio camino
es el objetivo.

Dicho esto, ¿cómo se hace camino? Pues dando
un paso tras otro y de vez en cuando dando saltos
(algunos más altos que otros). Porque el trayecto no
es ni será lineal. Está repleto de discontinuidades que
deben superarse. Por tanto, hay que promover la ilusión

y la confianza, así como mantener presente en todo
momento el rumbo, la dirección.

Vemos como el reto nos invita a la transformación
personal: los educadores, como agentes impulsores
del cambio, tienen que hacerse cargo en primer lugar
de su proyecto vital.

Por esta razón resulta fundamental apelar a la
vocación de las personas que lo protagonizan. Es como
volver a los orígenes, a lo básico y que da sentido a
nuestra vida y nuestro trabajo educativo. Entonces llegan
palabras como «hacía tiempo que intuía la necesidad
de un cambio y ahora por fin disponemos del espacio
y el tiempo para construir la escuela que queremos».

Tenemos claro que la transformación profunda
la hacemos para los alumnos, pero, ¿cómo gestionar la
ilusión y la confianza? Estos son dos elementos muy
importantes para hacer camino y que no podemos
desatender. Avancemos con esta pregunta hacia
el siguiente punto.

Educadores haciendo camino

III. Preparados para la acción

69

26.
Importancia de las metas
y de la celebración

El camino es largo, de eso no cabe duda. Renovar la
cultura de una organización no se hace ni en cuatro
meses ni en todo un año, todo lleva su tiempo. Así,
para sostener un viaje de estas características tenemos
que dividirlo en etapas con sus respectivas metas.

Nos proponemos objetivos concretos que nos
permitan avanzar y evaluar el proceso. Aún más:
la consecución de las metas es la herramienta principal
que tenemos para renovar la ilusión, es decir, continuar
soñando y ganar autoconfianza, o sea, sentirnos capaces
de afrontar con éxito el futuro.

Vemos, pues, cómo las celebraciones (tanto las que
podríamos llamar espontáneas como las colectivas
y programadas) son esenciales para hacer camino.
Con ellas asentamos lo que hemos conseguido,
llenamos nuestros depósitos para encarar los siguientes
retos.

En la preparación del terreno siempre hemos estado
atentos a observar y reforzar todo lo nuevo que hemos

puesto en funcionamiento. «No somos los que éramos»
ha sido un lema recurrente en las reuniones de los
equipos directivos en las que hacíamos balance del
trabajo realizado (recordemos que de un encuentro
hemos pasado a convocar cuatro a lo largo del año).

Caminemos, pues, haciendo provisión de fondos,
ampliando constantemente el stock de energía
individual y colectiva para progresar.

Educadores avanzando y celebrando

70

02. Transformando la educación. Preparamos el terreno

27.
Abiertos
también al exterior

El camino lo hacen las personas que se ponen en
movimiento, los protagonistas somos todos los miembros
de la red, pero durante el recorrido contamos también
con el interesante diálogo con otras iniciativas y personas
comprometidas con la educación y externas a JE.

Trabajamos en equipo de puertas adentro y
establecemos también contactos con empresas,
instituciones, otras escuelas, expertos y pensadores
que nos enriquecen enormemente. En estos
intercambios encontramos inspiración e impulso
para seguir avanzando. No estamos solos, las
consideraciones, perspectivas y experiencias de otros
nos ayudan a mejorar las propias.

Recordemos por tanto que a los seminarios hemos
invitado a personas de otras instituciones y del mundo
universitario. Cabe añadir que esta actitud también nos
ha servido para, con palabras del jesuita José Alberto
Mesa, conectarnos más estrechamente con la Compañía
de Jesús universal.

Dicho esto, queremos aprovechar para comentar
un aspecto relevante de este enriquecimiento. Cuando
salimos, por ejemplo, a visitar otras escuelas lo
hacemos como un recurso especial dentro del proceso
de reflexión interna y sistematizada.

No practicamos lo que podríamos llamar turismo
educativo. En algunos aspectos, nuestra búsqueda
interna llega a determinados puntos en que, para ser
trascendidos, debemos salir al exterior y ayudarnos
de experiencias de otros.

Las visitas nos impactan y nos inspiran porque
nos aportan nuevos elementos de reflexión y
cuestionamiento en nuestro propio camino. Y es que
es enormemente diferente pasearse por una ciudad
desconocida sin un objetivo concreto que hacerlo
con una intención de exploración precisa.

Educadores abiertos y conectados al mundo

III. Preparados para la acción

71

28.
Peligros

Las personas hacen camino con ilusión y confianza,
sí, pero no podemos ser ingenuos y creer que si
mantenemos estos dos valores en cotas altas bastará
para transformar en profundidad la educación.

Porque cuando llega el salto (como decíamos, este
proceso no es lineal), nos podemos asustar, hasta puede
aparecer el pánico. Lo hemos visto en otros proyectos
de cambio profundo.

Entonces, a pesar de la energía disponible, nos
podemos acobardar, podemos bajar el listón y todo
el impulso generado se puede quedar en poco.
O peor: con la frustración de no haber sido capaces
de saltar.

El peligro, por tanto, es llegar al momento crítico
y no hacer nada, porque aquí no avanzar es retroceder.

¿Cómo evitar ese callejón sin salida? Con una
gobernanza política firme y una profesionalidad que
no se limite a las cuestiones docentes sino que atienda
al reto de cambio sistémico pedagógico y de gestión.

Tenemos que alejarnos de las aulas, adquirir
una perspectiva amplia y en los diferentes niveles
de dirección tomar decisiones valientes. En nuestro
caso, el compromiso unánime con el proyecto
de transformación del patronato, del Consejo de
Directores y del Consejo de Gerentes es lo que ha
permitido todo el resto.

Educadores directivos liderando el cambio

72

02. Transformando la educación. Preparamos el terreno

29.
Otros puntos
a tener en cuenta

Al comienzo de esta tercera parte hablábamos de fallos
que reconocemos en nuestro camino. Y es que aprender
a través de la acción (learning by doing), lleva implícito
justamente eso, equivocarse. No pretendemos ser
perfectos, sabemos que solo encontraremos mejoras
si nos permitimos no acertar a la primera.

En nuestra experiencia de preparar el terreno
reconocemos una excesiva lentitud en la fase de
conocimiento y coordinación. En algunos casos
la dilatación de esta etapa generó dudas sobre las
posibilidades de avanzar decididamente y construir
un proyecto común.

En lugar de animar a las personas hacia el cambio,
este fenómeno posiblemente produjera el efecto
contrario: un desencanto entre los que estaban
motivados y una cierta autocomplacencia en aquellos
que se sentían satisfechos dentro de la zona conocida.
No poner remedio a esta prolongación excesiva hubiera
podido tener un coste muy alto.

Por otra parte, con el tiempo nos hemos dado cuenta
de que al proceso también le hubiera venido bien
que hubiésemos compartido con más profundidad
un diagnóstico común de la situación de la educación
en nuestras escuelas. Con una apuesta más decidida
por la socialización del análisis, hubiésemos podido
después movilizarnos sobre una base más sólida.

Estos dos errores nos hablan de las variables de
extensión e intensidad. Brevemente: cada momento
tiene una duración y una fuerza que hay que respetar,
ni más ni menos. ¿Pero sabremos estar suficientemente
atentos para saber en cada momento qué nos pide
el camino? No nos inquieta la certeza de que nos
volveremos a equivocar, lo importante es ser capaces
de corregirnos con rapidez y aprender.

Educadores que se equivocan, aprenden y avanzan

III. Preparados para la acción

73

30.
Liderazgo horizontal
y coalición para el cambio

Claramente: la gobernanza política y la participación
profesional son cruciales para poder saltar. Sin embargo
¿cómo se practican en el día a día? ¿Qué modelo de
liderazgo se encuentra detrás del camino iniciado?

En primer lugar hay que decir que la mayor parte
de nuestras escuelas procedíamos de estructuras
verticales que se ocupaban principalmente de asegurar
el funcionamiento del día a día de los centros. En la
preparación del terreno debíamos cambiar de modelo.

Fue con este objetivo que en la red de JE
introdujimos dinámicas donde emplazábamos a la
participación desde la base. El liderazgo horizontal
o distribuido comenzó a dar sus frutos en iniciativas
como los Proyectos de Innovación en Red.

Aportemos datos: en la primera edición de los pix,
entre las ocho escuelas se presentaron 50 proyectos
con 164 profesores implicados. Además, en 14 de estos
proyectos había varias escuelas comprometidas y para
hacer la selección final contamos con la participación

de más de 400 docentes, que con su opinión (seleccionaban
tres proyectos) decidían qué pix llevar a la práctica.
Un gran cambio respecto al modo de hacer habitual.

Lo más importante es que los profesores vivieron
en primera persona una experiencia de participación y
toma de decisiones en que ellos eran los protagonistas.
La estructura aportó el apoyo y facilitó el espacio, pero
las ideas y acciones vinieron de las aulas.

Caminando vamos sumando personas que se
empoderan y comienzan a creer firmemente que el cambio
transformacional es posible. Creemos en una coalición
para el cambio que va creciendo hasta convertirse en una
mayoría que sueña con los pies en el suelo.

Estamos aprendiendo que la escuela del futuro no
es un lugar donde llegar e instalarse, sino que es más
bien una dirección, una manera abierta y dinámica
de trabajar, de compartir y de crecer constantemente.
Este es el reto, actualizarse cada día, vivir saltando,
avanzando colectivamente de forma inteligente.

Educadores empoderados que participan y deciden

74

02. Transformando la educación. Preparamos el terreno

31.
La convicción

Un componente imprescindible en todas las fases,
pero especialmente en estos primeros compases,
cuando todavía no hemos alcanzado la velocidad
de crucero y los resultados son todavía poco visibles,
es mantener la convicción de que juntos llegaremos
a hacer la escuela que queremos.

Para completar el salto hacia el cambio debemos
tener la capacidad para mantener el rumbo. No
llegaremos a ningún lugar si somos como una veleta,
ahora hacia aquí, ahora hacia allá, según sople
el viento.

Este es el antídoto para la dispersión y el ruido.
Ya hemos visto en el cuaderno 1 que la obsesión por
los detalles y el enciclopedismo, tan extendidos en
las escuelas, son resistencias para el cambio. Tenemos
que focalizarnos en nuestro objetivo, saber priorizar
y tener paciencia.

Nos damos cuenta entonces de que la fortaleza de
carácter tiene que entenderse como visión aplicada.

Y es que para ser efectiva, la convicción debe ser capaz
de observar su entorno para redirigir a quienes se
despistan, y al mismo tiempo confiar en los procesos
ya en marcha. La ceguera y el exceso de intervención
son los dos extremos disfuncionales de esta
competencia.

Así pues, la convicción nos permite avanzar
y llegar a puerto superando las inclemencias externas
e internas. (Nota: decimos convicción pero podríamos
decir perseverancia, ya que entendemos esta segunda
como la capacidad de sostener a la primera en el
tiempo).

Educadores decididos y firmes

III. Preparados para la acción

75

32.
Las emociones

Lo dejamos apuntado aquí, y en el cuaderno 3 lo
desarrollaremos con más detalle: hacer camino es
una cuestión de ideas, acuerdos y convicciones, sí,
pero sobre todo de vivencias con emociones
y sentimientos.

Así, en la preparación del terreno tenemos que
incluir también la gestión de las emociones. Este es
un material sensible, vinculado de manera íntima con
la honestidad.

La propuesta de transformación profunda tiene
que ser, por tanto, sincera, transparente. Si en algún
momento se crean dudas sobre procedimientos
o posibles intenciones ocultas, todo puede desvanecerse
en nuestras manos.

Tenemos que tener, pues, mucho cuidado a la hora
de aparecer y también de construir y comunicar
el relato para el cambio.

Actuemos de verdad, convencidos y comprometidos
con el proyecto. Y eso es algo que, más allá de los

hechos, tiene una repercusión de gran impacto.
Comencemos a gestar la ola para el cambio con
la participación abierta y apasionada de un gran
número de impulsores con ganas de mejorar.

Hasta qué cotas llevará la convicción el impulso
inicial es un dato que solo conoceremos con el tiempo.
De momento, por nuestra parte, mejor no ponerle
techo.

Educadores honestos y emocionados por el cambio

76

02. Transformando la educación. Preparamos el terreno

33.
Comunicación, lenguaje
y nomenclatura

Una de estas 35 claves para propiciar el cambio
educativo es la comunicación: la red se constituye
tanto con acciones decididas como con formidables
cantidades de conversaciones, de información en
movimiento (¿qué es si no Internet?).

También hemos visto anteriormente que uno
de nuestros errores ha sido el de no compartir con
suficiente intensidad el diagnóstico inicial. Y que
aparecer desde la honestidad es fundamental para
la movilización.

¿Cuál tiene que ser entonces la estrategia
comunicativa?¿Cómo nos pueden ayudar las palabras
a preparar el terreno? Si estamos promoviendo
un cambio de modelo, el lenguaje también tendrá
que ser nuevo. Si, como dicen los filósofos, los límites
de mi mundo son los límites de mi lenguaje, tendremos
que ampliar nuestro diccionario educativo.

Es por esta razón que este cuaderno está lleno de
acrónimos, abreviaciones formadas por letras iniciales

que pueden funcionar como palabras ordinarias. Es más,
nosotros en nuestro hablar diario hemos introducido
palabras como pix, lipe o net. Para vehicular el cambio
necesitamos una nueva nomenclatura y un nuevo relato
que bautice las nuevas acciones y proyectos.

Estas son las piezas de una comunicación cercana
y directa, que diga las cosas por su nombre y que se
aleje de grandilocuencias del pasado. Nos interesan las
personas y los datos, hablar de lo que estamos viviendo,
transmitir qué estamos haciendo, cómo nos sentimos
y hacia dónde vamos. Y todo ello utilizando la gran
diversidad de canales disponibles.

Una nueva manera de hablar y de escuchar, porque
nosotros somos altavoz o medio del cambio y para
el cambio. Vemos cómo los vídeos, por ejemplo,
han sido un medio muy efectivo tanto para recoger
la experiencia vivida como para emocionar y animar
al auditorio. Así, pues, el impulso para seguir avanzando
no solo queda grabado, sino que se incrementa.

Educadores que se comunican

III. Preparados para la acción

77

Llegados a este punto, creemos interesante sintetizar
en una lista de doce preguntas las cuestiones que
tendremos que revisar para saber si ya estamos
preparados para continuar avanzando, es decir, para
saber si el campo ya está listo para plantar la semilla.

1. ¿Hemos empezado a caminar?
2. ¿Tenemos a las personas clave a punto?
3. ¿Hemos avanzado en la conexión interior

de las personas (vocación y espiritualidad)?
4. ¿Hemos ganado autoconfianza?
5. ¿Tenemos un sueño de cambio

común que nos ilusione?
6. ¿El alumno se encuentra en el centro

del sueño?
7. ¿Tenemos un buen stock de

liderazgo, energía e ilusión?
8. ¿Tenemos a punto la gobernanza?
9. ¿Hemos puesto en marcha suficientes

herramientas, instrumentos y proyectos
que serán palancas de cambio?

10. ¿Tenemos capacidad profesional
para un cambio sistémico?

11. ¿Estamos cambiando la cultura jerárquica?
12. ¿Empezamos a tener una coalición para el cambio?

Si hiciésemos una gráfica de nuestra historia
reciente, veríamos cómo desde el año 2000 hemos
ido incorporando a las preguntas anteriores respuestas
afirmativas de manera gradual. Resolver estas
cuestiones de fondo es la manera de pasar con garantías
del momento 0 al momento 1.

34.
Doce preguntas clave
para saber que estamos a punto

78

02. Transformando la educación. Preparamos el terreno

35.
No hay dos
sin tres

Esto continúa. Para salir de la inercia nos hemos
puesto en movimiento apelando a la ilusión por
el cambio de muchas personas, a su vocación
y espiritualidad. Hemos introducido una nueva manera
de hacer escuela desde la participación y el liderazgo,
desde los hechos y la convicción de que sí, trabajando
juntos lo conseguiremos, el cambio ahora y aquí es
posible.

Hemos aprendido a avanzar en la discontinuidad,
hemos entendido que a veces no es suficiente con
reformar, sino que hay que saltar, inaugurar desde
cero las intuiciones que tenemos sobre la educación
del futuro. Practiquemos, pues, la proactividad ante
los retos de nuestro tiempo.

En Jesuïtes Educació desconocer dónde nos llevará
con exactitud esta ola que hemos comenzado no
nos preocupa. Y es que incorporar la capacidad de
adaptación y de trabajo en equipo supone precisamente
eso: ya lo decidiremos entre todos haciendo camino.

Para avanzar de este modo, tenemos que estar, eso
sí, muy atentos a las señales (tanto las oportunidades

como las necesidades y los peligros) que van apareciendo
a lo largo del recorrido.

Hemos soltado amarras y hemos salido de puerto
haciendo piña para poder así, en el tercer volumen
de esta colección, definir nuestro horizonte. Estamos
preparados: la tripulación no teme a las tormentas
y en cada isla donde nos detenemos encontramos
tesoros bajo la arena.

Parece que ahora se levanta el viento: vamos
a aprovecharlo, marineros, ¡a toda vela que la barca
es nueva...!

III. Preparados para la acción

79

80

I. De dónde venimos

01. Reflexión sobre la experiencia
02. Los inicios y la Ratio Studiorum
03. La actualización de la tradición
04. Últimas décadas del siglo xx
05. Creación de Jesuïtes Educació
06. Conocimiento y Congreso de Pedagogía Ignaciana
07. El Plan estratégico y los nuevos retos

Tabla de contenidos

Prólogo
Introducción

14

17

18

20

21

24

26

27

13

81

II. Creamos las condiciones para la transformación

08. Los proyectos tractores
09. Trabajo en red de los equipos directivos
10. El sueño
11. Innovar en el aula (pix)
12. La apuesta tecnológica (net)
13. Identidad de sentido
14. Identidad corporativa (nom)
15. Persona jurídica (nex)
16. La pastoral
17. Interioridad y espiritualidad
18. Liderazgo y empoderamiento (nelgi, lipe y liger)
19. Gobernanza en red y cambio de roles directivos
20. La formación permanente

y la política de recursos humanos (asi)
21. Calidad, Cuadro de Mando Integral (cqi)

y Transparencia y Rendimiento de Cuentas (trc)
22. Economías de escala y servicios en red
23. La solidaridad económica (fix)

III. Preparados para la acción

24. De lo particular a lo general
25. Elementos del camino
26. Importancia de las metas y de la celebración
27. Abiertos también al exterior
28. Peligros
29. Otros puntos a tener en cuenta
30. Liderazgo horizontal y coalición para el cambio
31. La convicción
32. Las emociones
33. Comunicación, lenguaje y nomenclatura
34. Doce preguntas clave para saber que estamos

a punto
35. No hay dos sin tres

Agradecimientos

28

31

34

36

38

42

44

45

46

48

50

52

54

56

58

60

62

64

67

68

69

70

71

72

73

74

75

76

77

78

83

82

83

Agradecimientos

Por la posibilidad de vivir este momento histórico,
queremos dar las gracias...

A todos los educadores, jesuitas y laicos, que nos
han precedido en nuestras escuelas, gracias por habernos
dejado trazado el camino de la innovación.

A todos los educadores de Jesuïtes Educació, gracias
por vuestro entusiasmo y compromiso para encontrar
cada día nuevas respuestas a los retos del presente.

A todos los alumnos de los ocho centros
de nuestra red, gracias por vuestras ideas y por vuestra
espontaneidad y energía, juntos estamos transformando
la realidad.

A todas las familias, gracias por vuestra confianza,
apoyo e interpelación, solamente formando equipo juntos
podremos llegar lejos.

A Ignacio de Loyola y a la Compañía de Jesús
que fundó, gracias a su espíritu y fuerza que nos inspira
a hacer de nuestra tarea educativa una vida al servicio
de los demás.

01.
Enfocamos el objetivo
40 consideraciones para el cambio educativo

02.
Preparamos el terreno
35 claves para propiciar el cambio educativo

03.
Formulamos el horizonte
37 metas para soñar el cambio educativo

04.
Pasamos a la acción
35 pasos para vivir el cambio educativo

Títulos publicados en esta colección:

El cuaderno
Este segundo volumen de la
colección subraya la importancia
de crear las condiciones para la
transformación y recoge, en este
sentido, la experiencia vivida por
las ocho escuelas de Jesuïtes
Educació en los últimos años.
Aportamos aquí las claves que
nos han servido para convertirnos
en una verdadera red educativa
con un sueño compartido de futuro.
Solo ahora nos sentimos y estamos
preparados para dar el salto
de la transformación profunda de
la educación.

El proyecto
Desde el año 2009, las escuelas de Jesuïtes
Educació estamos llevando a cabo una
experiencia de renovación educativa de gran
alcance. Es lo que denominamos Horitzó 2020.
Nos hemos puesto en movimiento, y con
ilusión y esfuerzo estamos construyendo,
entre todos y en primera persona, una manera
diferente de hacer escuela en el siglo xxi.

La colección
La experiencia necesita detenerse y reflexionar,
analizar lo que ha sucedido para planificar
mejor las siguientes acciones. Con esta premisa
nos planteamos esta colección, dirigida
por Xavier Aragay y de autoría múltiple.
Con la colección Transformando la educación
queremos consolidar objetivos y compartir
aprendizajes para seguir mejorando junto
a las personas comprometidas con esta tarea,
que hoy se ha convertido en una cuestión
imprescindible. Es nuestro granito de arena,
nuestra aportación al cambio necesario
que requiere la educación. Es preciso que
todos avancemos y que compartamos ilusión,
inspiración y experiencias.

Para más información, visitad nuestro site en la dirección http://h2020.fje.edu
Allí encontraréis los vídeos, los periódicos y todos los cuadernos de esta colección
disponibles en catalán, castellano e inglés, además de un espacio de participación
donde podréis enviarnos vuestras aportaciones. ¡Os esperamos! ¡Gracias!

