DIVERSIDADE, EDUCACIÓN E MEDIO RURAL 

Santiago Prado Conde

Doutorando no Departament d’Antropologia Social da UAB
Os cambios levados a cabo pola LOXSE, como a obrigatoriedade ata os dezaseis anos, a flexibilización do currículo, o discurso da riqueza da diversidade nas aulas, a comprensividade para o acceso dunha maior poboación e a atención á diversidade como práctica que xera a non segregación, fixeron emerxer unha nova realidade educativa. Uns cambios que xa non teñen volta atrás, malia a nostalxia por unha situación anterior que xa non existe. Uns cambios que afectaron aos axentes implicados da ensinanza nas institucións escolares, tanto se os rexeitaron ou criticaron, como se os apoiaron.

Uns cambios que posibilitaron a visibilidade física, entre outros colectivos, do alumnado con procedencia rural na educación secundaria na Terra de Melide
. Un alumnado excluído no xa caduco BUP e que, agora, mediante o acceso obrigatorio á educación secundaria, a pesar do descenso da poboación rural, levounos a ocupar unha situación de maioría numérica dentro da propia institución.

A mesma Xunta de Galicia, facéndose eco dos cambios, desenvolveu unhas medidas de carácter organizativo e curricular para atender á diversidade na ESO. Unhas medidas que teñen como punto de partida un paradigma psicosocial que, contraditoriamente, abandonan ao contemplar a diversidade como a demanda de “actuación extraordinarias” (XUGA, 1999: 5) e, finalmente, como algo anómalo, non “normal”. Unhas medidas, polo tanto, cun forte carácter segregacionista e estigmatizador, xa que unicamente se fai referencia á diversidade en base a unha proposta de medidas para aquel alumnado que non pode conseguir os obxectivos académicos, ocultándose, así, un concepto de cultura que non se basea na diversidade cultural como base constitutiva de toda sociedade. Xerarquízase, desta maneira, a diversidade cultural e simplifícase dito concepto en relación a grupos con características culturais diferentes, reducíndoo, ademais, a carencias e necesidades.

Con todo, a situación da maioría do alumnado rural no IES de Melide a partir do ano 1996 non xerou a introdución de ningún tipo de medidas relativas á contextualización do currículo e á aprendizaxe na aula. A súa representación pexorativa na comarca e, sobre todo, no ámbito de maior lexitimidade social como é a vila de Melide, levou a que a súa incorporación á sociedade e á institución académica se fixese de maneira subordinada e discriminatoria. Un proceso no que a mesma institución académica segue a desenvolver a súa vella función de reprodución da desigualdade social, excluíndo na LXE e situando, coa LOXSE, a este alumnado nunha situación de risco académico, co seu desencadeante de fracaso escolar e abandono, e, como non, lexitimando a estrutura social desigual. Un proceso reprodutivo que, lonxe de levarse a cabo de maneira lineal e determinista, se sitúa na oposición e no conflito, o que se manifesta mediante unhas resistencias que se desenvolven ante a situación de desprestixio e exclusión a nivel social e escolar, xerando como consecuencia unhas estratexias de supervivencia, en termos de Ogbu (1987, 1993). Estas resistencias vense, ademais, reforzadas dende o seu marco cultural de referencia, dende os grupos de iguais e dende a propia construción, recreación e “produción cultural”, en termos de Willis (1988).

Como instrumento para a interpretación dos conflitos, oposicións e resistencias aos que nos estamos a referir, podemos fixarnos, por unha banda, na teoría das continuidades-discontinuidades, que subliña que os resultados académicos e as oposicións se deben a diferenzas culturais entre o grupo de procedencia e a cultura escolar (Erickson, 1987; Delpit, 1995), e, por outra banda, na aproximación a nivel múltiple ou ecolóxico-cultural, en termos de Ogbu, segundo a cal son as diferenzas culturais secundarias as que explican os conflitos, despois de teren contacto directo os membros de dous grupos, pasando a participar un dos grupos nunha institución (como é o caso das institucións educativas) controlada polo outro grupo, que actúa como grupo hexemónico, e xerando, finalmente, a dominación dun grupo polo outro (Ogbu, 1987). Estamos, logo, diante dunhas diferenzas culturais e dun proceso minorizador que levan ao alumnado que constitúe o grupo non hexemónico a xerar unha oposición fronte ao tratamento subordinado e discriminatorio recibido, o que non é máis que a construción de respostas adaptativas diante do status imposto e a estigmatización conseguinte. Polo tanto, as resistencias que desenvolve este alumnado son o resultado dunha resposta adaptativa producida como consecuencia da negación da propia bagaxe cultural por parte da institución escolar e, lonxe de ser asimilado, xera as súas propias expresións de oposición no centro académico e novas formas identitarias que o levan a rexeitar tanto ao medio rural de procedencia como ao propio mundo urbano no que se sitúan, transformándose, co novo papel que están a xogar as vilas galegas (Pereiro, 2005), en “rurbanos”.

Para rematar, soamente expoñer que o proceso de reprodución oculto pasou a visibilizarse coa LOXSE, o que nos estimula a procurar procesos de cambio, co fin de que a resistencia non xere, unicamente, reprodución en oposición. Uns posibles cambios que, na miña opinión, só poden pasar polo recoñecemento da experiencia do alumnado, deixando de ser contemplado coma un simple obxecto a educar e pasando a recoñecelo como un suxeito que constrúe, reconstrúe, transforma, cambia..., é dicir, un suxeito activo nos espazos e tempos nos que interacciona.

Bibliografía

Delpit, L (1995), Other people’s children: Cultural Conflict in the Classroom. New York: The New Press.

Erickson, F (1987), “Transformation and School Success: The Politics and Culture of Educational Achievement”. Anthropology & Education Quarterly, Vol. 18, nº 4.

Ogbu, J (1987), “Variability in Minority School Performance: A Problem in Search of a Explanation”. Anthropology & Education Quarterly, Vol.18, Nº4.

Ogbu, J (1993), “Etnografía escolar. Una aproximación a nivel múltiple”. En: Velasco, H et alii. Lecturas de antropología para educadores. Madrid: Trotta.

Pereiro, X (2005), Galegos de Vila. Antropoloxía dun espazo rurbano. Santiago: Sotelo Blanco.
Willis, P (1988), Aprendiendo a trabajar. Madrid: Akal.

XUGA (1999), Atención á diversidade. Medidas organizativas. Santiago de Compostela: Consellería de Educación e Ordenación Universitaria.

� Para saber máis, a nivel teórico e empírico, pódese consultar: Prado, S (2002), Terra de Melide. Oportunidades Educativas y Desarrollo Comunitario. Barcelona, UAB, Departament d’Antropologia Social. Tesis de master, non publicada; (2002), “Nuevas minorías en las instituciones educativas: el alumnado con procedencia rural”. En: Actas IX Congreso de Antropología FAAEE. Barcelona: ICA (Edicación en CD-ROM en 2003); 2004, “Educación secundaria y medio rural. Nuevos discursos y nuevas formas de exclusión”. En: Actas do II Congresso Internacional de Investigação e Desenvolvimento Sócio-Cultural. Póvoa de Varzim: AGIR (Edición en CD-ROM).


