

Fundación CatDem

Políticas predistributivas para el

primer ciclo vital (0-18 años)

Cómo garantizar mayor igualdad de

partida desde la infancia para favorecer
el ascensor social

Xavier Martínez-Celorrio
Universitat de Barcelona

Barcelona, diciembre de 2015

Políticas predistributivas de infancia y adolescencia (0-18 años)

2

Índice

1. LA PREDISTRIBUCIÓN: GARANTIZAR EQUIDAD DESDE LA INFANCIA…………3

1.1.El aumento de las desigualdades en Cataluña es el mayor de Europa3

1.2.Neutralizar los efectos primarios de la desigualdad..5

1.3.Predistribuir desde la infancia con el horizonte Europa 20206

2. PROPUESTAS PREDISTRIBUTIVAS CONTRA LAS DESIGUALDADES EN EL

PRIMER CICLO VITAL (0-18 AÑOS)…………………..……………………………….………………..10

2.1.Renta mínima garantizada para familias pobres con menores.................... 12

2.2.Conciliación y permisos familiares por la crianza de los hijos 14

2.3.Escuela y/o servicios infantiles universales, gratuitos y de calidad 15

2.4.Ocio educador y mentoria de refuerzo a familias y niños 16

2.5.Igualar escuelas y gestionar distritos educativos prioritarios 17

2.6.Historial educativo y números de identificación de los estudiantes 19

2.7.Duplicar la inversión en becas y cambiar de sistema 19

2.8.Nuevo currículum, nuevo profesorado y nueva ESO 20

2.9.Infancia y adolescencia tutelada por el Estado .. 21

2.10.Invertir 11.063 millones anuales adicionales en infancia........................... 22

Bibliografía…. ... 25

Políticas predistributivas de infancia y adolescencia (0-18 años)

3

1. LA PREDISTRIBUCIÓN: GARANTIZAR EQUIDAD DESDE LA

INFANCIA

La inversión en políticas sociales y educativas destinadas a la infancia

y la adolescencia son el principal instrumento de predistribución, es
decir, de prevención y compensación de las desigualdades sociales de

origen. En nuestras investigaciones, hemos demostrado que la educación es

el principal trampolín que activa el ascensor social. También hemos

demostrado que la estratificación social de Cataluña ha seguido en las últimas
décadas una pauta meritocrática donde el origen social (O) no determinaba ni

el nivel educativo (E) ni el destino social-profesional (D) de los individuos,

excepto cuando provienen de una infancia pobre y sin recursos (Martínez-
Celorrio y Marín, 2012; 2010). Por lo tanto, la educación tiene que ser un

instrumento clave de predistribución pero no el único ni tampoco

aceptando su funcionamiento inequitativo y su elevado fracaso escolar

y desperdicio de talentos potenciales. Hay que ser críticos con el sistema
escolar si lo queremos re-enfoquear y potenciar como dispositivo realmente

equitativo y capacitador.

Para luchar contra las desigualdades y reactivar el ascensor social

para todo el mundo sin exclusiones, nos hace falta una política

predistributiva explícita, consciente y avaluable para beneficiar la
primera etapa vital (0-18 años) y desarrollar así los derechos de

ciudadanía que queremos transmitir a las nuevas generaciones.

Supone un pacto o contrate inter-generacional, donde la desigualdad generada

y soportada por los adultos no tiene que ser transmitida a los menores, dado
que no son responsables de las decisiones de los adultos y no es aceptable

que sufran desigualdades heredadas que condicionan en exceso sus opciones

vitales y su libertad. A continuación, analizamos cómo se han disparado las
desigualdades en los últimos años de gran recesión, dejándonos una hipoteca

compleja de reducir y neutralizar y que marcará la agenda de gobierno de la

próxima década.

1.1. El aumento de las desigualdades en Cataluña es el mayor de

Europa

El extraordinario aumento de las desigualdades sociales debido a la crisis y

post-crisis que estamos sufriendo (2008-2015) tiene que ser un punto de

inflexión para articular una estrategia integral de predistribución con garantia
de mayor equidad y más oportunidades para los menores (a good start). El

reto es fortalecer y coordinar los esfuerzos institucionales y civiles

hasta construir un modelo predistributivo justo y equitativo desde la
infancia con objetivos compartidos y evaluables. Un reto que tiene que

ser asumido por el conjunto de la sociedad y como prioridad de Estado, donde

se refuerce la inversión pública, cambien ciertas inercias burocrático-

institucionales y se potencie también la colaboración civil y del tercer sector

Políticas predistributivas de infancia y adolescencia (0-18 años)

4

mediante la innovación social en una estrategia consensuada de país. Estamos

llamados a un gran consenso nacional dado que Cataluña, sin disponer de
instrumentos de Estado, lidera el aumento de la desigualdad en Europa, un

hecho inadvertido y bastante trascendental.

Cataluña lidera el aumento de la desigualdad en Europa

Entre 2007-2014, el índice Gini en Cataluña se ha incrementado en 3,5 puntos

porcentuales, mucho más que en España (2,8) y que al resto de los 30 países

europeos recogidos en la estadística de Eurostat. Cataluña tenía al 2007 un
Gini de 0,295 (29,5) y al 2014 ya es de 0,330 (33) según el Idescat (1).

Supone un aumento de casi el 12%, superando el incremento registrado en

España (8,7%). Ninguno otro país ha incrementado la desigualdad de forma
tan intensa como Cataluña. En el interior de España, Andalucía tiene un índice

Gini al 2014 del 0,352 y lo ha aumentado un 6,5% respecto al 2008.

La máxima desigualdad a la Unión Europea lo encabeza Bulgaria (0,354) y la

siguen, por orden consecutivo, Letonia, Andalucía, Lituania, Rumanía, España,

Portugal, Grecia y Cataluña. En el otro extremo, encontramos la menor
desigualdad europea en Islandía (0,24) y Noruega (0,235) que son seguidas

de Eslovenia, República Checa, Suecia, Finlandía y Eslovaquia.

Los tres países que más han reducido la desigualdad han sido Holanda (el

equivalente a un 5% menos) y Polonia (un 4% menos), seguidas del Reino

Unido y de Finlandía. Según Natali (2014) son países que han tenido una
afectación baja o moderada de la recesión, todo el contrario del impacto

acusado en Cataluña, España y Hungría. En cambio, países como Dinamarca,

Suecia y Francia donde también ha aumentado la desigualdad, la crisis ha

tenido una afectación baja. Hay que recordar que, a raíz de la crisis y sus
duras consecuencias, Cataluña ha perdido su posición en la media europea de

la desigualdad (Martínez-Celorrio y Marín, 2012) y la inercia española lo ha

hecho arrastrar hasta liderar un de sus mayores aumentos.

1 El informe Riesgo de pobreza en Cataluña. Situación actual del Departamento de Bienestar Social y Familia
(2015) describe la evolución de este y otros indicadores de la desigualdad. El índice Gini mide el grado de
desigualdad en la distribución de la renta. Toma el valor 0 cuando se da la situación hipotética de máxima
equidad (todo el mundo ingresa el mismo) y toma el valor 1 cuando es de máxima desigualdad. Está
harmonitzat con la renta disponible de los hogares de la UE encuestadas por la EU-SILC (European Union
Statistics donde Income and Living Conditions) que en España es la ECV-Encuesta de Condiciones de Vida.
Hay que recordar que a partir de 2013, el ECV ha mejorado la recogida de datos personales incorporando la
información registral aportada por la Agencia Estatal de Administración Tributaría y la Seguridad Social por
cada encuestado.

Políticas predistributivas de infancia y adolescencia (0-18 años)

5

Gráfico 1. Variación del índice Gini de desigualdad económica entre 2007 y
2014 (en puntos porcentuales)

Font: Eurostat e Idescat (2007 y 2014)

El reciente informe de la OCDE (2015), In It Together: Why Less Inequality

Benefits All señala que por cada punto del índice Gini que se reduzca en los
países OCDE, la economía crece 0,8 puntos porcentuales en los siguientes

cinco años. A la inversa, el aumento de la desigualdad entre 1985-2005 en 2

puntos del índice Gini erosionó en 4,7 puntos porcentuales lo posterior
crecimiento entre 1990-2010.

Si aplicamos este patrón predictivo al caso de Cataluña que ha

aumentado en 3,5 puntos su índice Gini entre 2007-2014, nos
preguntamos: estamos abocados a perder 8,2 puntos de crecimiento

económico en los cercanos veinte años por el hecho de haber incubado

tanta desigualdad entre 2008-2014? Todas las evidencias indican que
favorecer e invertir en igualdad es potenciar el crecimiento económico en el

largo plazo. Para luchar contra las desigualdades hace falta, pues, una

perspectiva temporal larga y no corto-placista, con políticas e intervenciones
sistemáticas y muy organizadas en modelos predistributivos de alta eficacia y

alto impacto.

1.2. Neutralizar los efectos primarios de la desigualdad

Los efectos primarios de la desigualdad son determinantes en el primer ciclo

vital (0-18 años) y se refieren a los acondicionamientos que impone la familia
y su capital cultural, social y económico a las trayectorias y rendimientos de

sus hijos. Más en concreto, la familia y la pequeña infancia (0-5 años) sueño

3,5

2,8

2,3 2,3
2 1,9

1

0,3

-0,6
-1

-1,4 -1,4-2

-1

0

1

2

3

4

Políticas predistributivas de infancia y adolescencia (0-18 años)

6

esferas de máxima desigualdad donde los estilos educadores de los padres,

sus hábitos culturales, su capital social y su ocio educador difieren mucho a la
hora de estimular cognitivamente el potencial de sus pequeños. En países

como la Gran Bretaña, la contribución relativa de los efectos primarios es muy

fuerte (76%) sobre el total de la desigualdad de resultados, según Jackson

(2007).

El impacto igualador más fuerte del sistema educativo se produce en

la educación infantil (Cebolla y otras, 2014), donde los hijos de las
familias de bajo capital cultural y nulo hábito lector son los más

beneficiados enfrente el resto de orígenes sociales. A lo largo de la

educación primaria (6-11 años), el efecto igualador de la etapa infantil

va menguando muy poco a poco hasta llegar a la ESO (12-16 años)
cuando ya desaparece del todo y pasa a predominar la reproducción y

ampliación de las desigualdades de origen (Cebolla y otros, 2014). De

aquí que la inversión igualadora, grande o pequeña, que se hace en educación
infantil se acaba diluyendo debido a la lógica académica y selectiva que se ha

impuesto a la ESO, traducida después en un excesivo abandono precoz que

representa un capital humano poco capacitado, desaprovechado y con baja
ocupabilitat en el mercado de trabajo.

La educación juega, de hecho, una doble función: por un lado es un

factor igualador que redistribuye oportunidades en función de la
capacidad y el esfuerzo pero por otro lado, también es un factor

reproductor de la desigualdad social, convirtiendo las desigualdades

culturales de entrada en nuevas desigualdades culturales de salida.
Bajo el conocido efecto Mateo, el sistema educativo procesa y selecciona los

talentos, capacidades y motivaciones con fuerte dependencia del origen social

y cultural de los alumnos: refuerza a los ya aventajados y desfavorece los que
provienen de origens sociales más bajos.

Por lo tanto, la predistribución no puede depender de un sistema

educativo que genera mucho fracaso escolar, desperdicio de talento y
alta reproducción social. Hace falta una revisión a fondo del diseño y

la lógica del sistema escolar actual, así como a una visión global del

bienestar de los menores (0-18 años) cuando actúan con más fuerza
los efectos primarios de la desigualdad. La doble cara de la educación, su

papel promocional y a la vez excluyente, no está plenamente asumido desde

una estrategia global de predistribución centrada en los menores de 18 años.
De hecho, no existe un enfoque integral de política pública que sea transversal

a los diferentes departamentos del gobierno para maximizar la igualdad de

oportunidades como objetivo predistributivo sistemático.

1.3. Predistribuir desde la infancia con el horizonte Europa 2020

En una anterior aportación presentábamos el paradigma de la predistribución
y los cambios reguladores que el Estado puede decidir ante los mercados y los

activos, el sistema fiscal, las relaciones laborales, el salario mínimo, las

Políticas predistributivas de infancia y adolescencia (0-18 años)

7

cotizaciones, el sistema educativo, la conciliación familiar o la igualdad de

género (Martínez-Celorrio, 2015c). Según como queden reguladas estas
dimensiones institucionales, el Estado jugará un papel preventivo (ex ante)

más eficaz contra las desigualdades o pasará a ejercer un papel redistributivo

(ex puesto) muy condicionado por la desigualdad que no haya sido capaz de

reducir antes.

De hecho la predistribución tiene como objetivo hacer que los

mercados y las instituciones generen una menor desigualdad de
oportunidades para que el esfuerzo redistributivo posterior sea menor

y más eficiente. Si la distribución a priori del poder económico y de mercado

se hace de manera más justa y equitativa, la necesidad de redistribución ex-

post se reduce de forma que se genera, desde el principio, más ocupación,
prosperidad, cohesión salarial y eficiencia pública (Hacker, 2014; 2012).

Dentro del paradigma de la predistribución, encontramos toda la literatura en
turno la inversión social anticipativa (Morel, 2012; Esping-Andersen, 2010).

Este enfoque de las políticas de bienestar defiende centrarse no tanto en la

reparación paliativa ex post sino, sobretodo, en la preparación y
apoderamiento anticipativo (preparing rather than repairing), invirtiendo en

educación y en bienestar de la infancia para garantizar mayor

igualdad de partida y asegurar procesos de justicia meritocrática en el

seno del sistema educativo. Implica rediseñar y orientar el sistema
educativo y los servicios sociales no para gestionar, administrar o clasificar la

desigualdad existente y cronificada. Se trata tanto de superar la dependencia

asistencial o la elevada desigualdad educativa en base a apoderar, desarrollar
capacidades y actuar de forma integral y comunitaria bajo un modelo

predistributivo de alto impacto. Se trata de prevenir la reproducción de las

desventajas, de fomentar el éxito escolar independientemente de los orígenes
sociales y de romper el círculo cerrado de pobreza cultural y económica que se

transmite entre padres e hijos.

Estrategias integradas y globales como método de acción

En la recomendación 2013/112 de la Comisión Europa dirigida a los Estados
titulada Invertir en la infancia: romper el ciclo de las desaventatges, se

destaca la importancia clave que tiene la inversión en infancia como

contribución directo a la Estrategia Europa 2020 que promueve el crecimiento
inteligente, sostenible e integrador. En su recomendación, la Comisión

Europea defiende un método transversal y multidimensional de intervenciones

muy coordinadas y coherentes:

 todavíar la lucha contra la pobreza y exclusión infantil desde el punto de

vista de los derechos de la infancia recogidos en los tratados internacionales,

 reforzar las sinergías y la governanza transversal y multi-nivel de los
diferentes departamentos y agentes presentes en los ámbitos de infancia,

educación, servicios sociales, ocupación, salud y promoción social,

Políticas predistributivas de infancia y adolescencia (0-18 años)

8

 elaborar políticas basadas en datos y evidencias, evaluando cómo

afectan las reformas y los nuevos programas institucionales a los más
desfavorecidos.

 promover el intercambio de buenas prácticas y de conocimientos,

extendiendo intervenciones de probada eficacia y haciendo que los agentes y

las comunidades locales colaboren entre sí.

Todavía nos hace falta desarrollar un enfoque más globalizador, inter-
departamental y multi-nivel de predistribución para la Cataluña del

2020, teniendo en cuenta los derechos de los niños como orientación

rectora. Por eso, hay que hacer el despliegue íntegro de la Ley de Infancia

aprobada al 2010 y dotarla de presupuesto, tal y cómo ha reclamado la
Federación de Entidades de Atención a la Infancia y la Adolescencia (FEDAIA).

En paralelo, hay que cumplir las recomendaciones del Informe sobre los
derechos de los niños (2014) elaborado por el Síndic de Greuges en torno los

incumplimientos de las administraciones públicas que coartan los derechos de

los menores. Son consejos que, en muchos casos, no comportan grandes
inversiones pero sí una mayor simplificación y coordinación institucional

poniendo de relevo las inercias y obstáculos burocráticos que entorpecen la

aplicación de las políticas, leyes y derechos reconocidos para nuestros niños y

adolescentes. La tabla siguiente recoge las recomendaciones, las
administraciones responsables y el grado de cumplimiento, clasificándolas

según el articulado de los derechos de los niños.

Tabla 1. Recomendaciones del Síndic de Greuges sobre los derechos de los

niños en Cataluña y grado de cumplimiento de las administraciones (2014)

Derechos de los niños / Recomendación Responsable Grado de

cumplimiento

Asistencia del Estado en el desarrollo del niño (art.18)

- Garantizar jurídicamente la consideración de la
pobreza familiar como riesgo social infantil.

Administraciones
públicas

Pendiente

Derecho a un nivel de vida adecuado (art. 27)

- Priorizar el gasto social en políticas de infancia y
garantizar que las restricciones presupuestarias no

afecten este ámbito.

Bienestar Social Pendiente

- Diseñar un plan integral contra la pobreza infantil
y un sistema integral de prestaciones.

Bienestar Social Pendiente

- Determinar la renta de suficiencia económica para
garantizar el acceso de cualquier niño a los mínimos
establecidos y crear una prestación específica
condicionada en la renta para garantizar ingresos

mínimos, de acuerdo con el Estatuto de Autonomía
2006.

Bienestar Social Pendiente

- Incrementar la inversión en ayudas de comedor
escolar según las necesidades sociales y
económicas, mejorando la equidad a todo el

Enseñanza /
consejos

comarcales

Parcial

Políticas predistributivas de infancia y adolescencia (0-18 años)

9

territorio

- Garantizar la apertura de los centros abiertos
durante todo el año, también en los periodos de
vacaciones.

Enseñanza /
entes locales

Parcial

- Realojar las familias con niños a cargo que residen
en asentamientos de familias gitanas y
que viven en condiciones muy precarias

Enseñanza /
Salud /Bienestar/

entes locales

Parcial

Derecho a ser escuchado (art. 12)

- Fomentar el establecimiento de órganos de
participación y órganos consultivos integrados por
niños y adolescentes, tanto en el ámbito local como
en otros

Administraciones
públicas

Parcial

Protección contra toda forma de violencia (art. 19)

- Instaurar programas específicos de prevención

contra situaciones de abuso sexual y maltrato de
niños/adolescentes en centros.

Administraciones

públicas

Pendiente

Niños con discapacitados (art. 23)

- Garantizar el acceso de los niños con
discapacitado en las escuelas cuna, al ocio y a los
servicios de comedor en igualdad de condiciones

Enseñanza Pendiente

- Reforzar e implantar los dispositivos y programas
USEE, CREDA, CEE y CIAP para mantener la
cobertura de atención y la calidad de servicio

Enseñanza/
Bienestar Social

Pendiente

Derecho en la educación (art. 28 y 29)

- Desarrollar un nuevo decreto de admisión de
alumnado con nuevos instrumentos para combatir
la segregación

Enseñanza

Pendiente

- Reforzar las funciones de las oficinas municipales
de escolarización, para lograr la distribución
equitativa del alumnado a los centros.

Enseñanza/
Entes locales

Pendiente

- Desplegar la LEC para asegurar la equidad y la
efectiva gratuidad de las enseñanzas, garantizar el
carácter no lucrativo y la voluntariedad de las
actividades complementarias, y regular las ayudas
para acceder.

Enseñanza Pendiente

- Desarrollar actuaciones específicas para evitar que
alumnas en centros concertados soliciten un cambio
de centro por razones económicas.

Enseñanza Pendiente

- Planificar los centros pendientes de construcción/
reforma, prestando una atención especial a los

centros con más concentración de necesidades.

Entes locales /
Enseñanza

Pendiente

- Garantizar una oferta suficiente de plazas públicas
de escuela cuna a los municipios, específicamente
donde hay fuertes desequilibrios entre oferta y
demanda

Entes locales /
Enseñanza

Pendiente

- Regular las actividades complementarias y

garantizar el acceso en igualdad de oportunidades,
de acuerdo con la LEC (Ley de Educación de
Cataluña 12/2009, de 10 de julio)

Enseñanza Pendiente

- Desplegar la regulación del ocio educativo, con
una atención especial a los aspectos que aseguren
la equidad y la calidad.

Enseñanza /
Bienestar Social

Pendiente

Políticas predistributivas de infancia y adolescencia (0-18 años)

10

- Mantener e incrementar el esfuerzo en
subvenciones, programas y ayudas para asegurar al
máximo la igualdad de oportunidades en el ocio
educativo

Enseñanza /
Bienestar Social

Parcial

Font: Síndic de Greuges (2014)

2. PROPUESTAS PREDISTRIBUTIVAS CONTRA LAS

DESIGUALDADES EN EL PRIMER CICLO VITAL (0-18 AÑOS)

Para luchar contra las desigualdades con eficacia y coherencia, hay que
cumplir, al menos con cuatro requisitos, según la experiencia y la literatura

acumulada:

 En primer lugar, se requiere de una perspectiva temporal larga y
no corto-placista, con intervenciones sistemáticas y muy organizadas

en modelos predistributivos de alta eficacia y alto impacto. Por eso se

ha de cimentar como un pacto estratégico que vaya más allá de los tiempos
electorales y corto-placistas.

 En segundo lugar, se requiere de un enfoque integral de política
social centrada en la gestión de los riesgos a lo largo del ciclo vital

(infancia, adolescencia, juventud, adultez y vejez), adecuando los

programas e intervenciones a la nueva realidad de una sociedad post-

patriarcal que ya no está centrada en el trabajo de la cabeza de familia ni en
biografías estables sino que se caracteriza por el mayor pluralismo familiar, el

alto coste de crianza de los hijos y biografías no-liniales ni seguras de por

vida.

 En tercer lugar, se requiere de estrategias transversales, con

coordinación inter-departamental y servicios territoriales multi-nivel
que vayan de arriba abajo (país, comarca y ciudades) y de bajo arriba

(innovación social, alianzas participativas y evaluación de impactos).

Garantizar la coherencia de las políticas verticales (hacia bajo) y de las

políticas arraigadas o grass-roots (hacia arriba), supone todo un reto de
eficacia y de innovación pública al que tenemos que aspirar.

 En cuarto lugar, se requiere cuantificar y planificar con realismo la
dotación presupuestaria necesaria para ejecutar el despliegue de

nuevos programas y medidas predistributivas. Cataluña lidera en el

conjunto de España, el reconocimiento de derechos sociales a sus ciudadanos

pero infra-dota las leyes y programas que aprueba dada lo asfixia financiera
autonómica (Martínez-Celorrio, 2015c). No se trata de aprobar nuevas leyes

sino de recuperar los recortes sufridos en el gasto social y educativa y

recaudar más recursos para construir un Estado del Bienestar más moderno,
justo y sostenible que haga bandera de la predistribución anticipativa y de una

redistribución mucho más equitativa (Martínez-Celorrio, 2015c).

Políticas predistributivas de infancia y adolescencia (0-18 años)

11

Tabla 2. Panel de escolarización en 2014 y desigualdad educativa por etapas

Año Nacimientos Infantil Primaria ESO Post-16

2014 71.238 Escolarización
Curso 2012-13:
< 1 año: 10%
 1 año: 34%
 2 años: 54%
 3-5 años: 100%

Entre 2009-2014, las aportaciones públicas (Generalitat,
Diputaciones y ayuntamientos) que subvencionan o tarifiquen las
plazas públicas y privadas de la escuela cuna (0-3 años) se han
reducido casi un 60% (75 millones menos)

2013 71.591

2012 77.438

2011 80.861

2010 84.015

2009 84.849

Un 12,4% de los
alumnos van a
434 centros de

alta complejidad
e inmigración

Entre 2009-2013, se han recortado 488 millones
de euros en infantil y primaria (-19,5%).

Entre 2009-2013, se han recortado 71 millones
en comedores, extraescolares, compensatoria y
otras acciones de equidad (-23%).

2008 89.024

2007 83.716

2006 82.077

2005 79.547

2004 76.687

2003 72.980

Graduados ESO
Pública 2014-15:

-Autóctonos (87%)
-Magrebíes (69%)
-Latinos (65%)
-Subsaharianos (56%)

En PISA 2012, el origen
social determina los
resultados con más
fuerza que en PISA 2009

2002 68.315

2001 64.722

2000 63.489

1999 59.359

1998 56.572

8% de abandonos en 1r
Bachillerato; 15% en FP 1997 56.701

1996 54.602 Tasa de paro 16-25 años al 2014: Autóctonos (43%) – Extranjeros (64%)

Estatus de jóvenes 16-
25 años en 2012

Origen social de clase

Burguesa de
doble salario

(28%)

Trabajadora
doble salario

(32%)

Familia un
salario
(32%)

Clase baja
precaria

(8%)

Estudíante 73,5 48,3 50,9 57,0

Ocupados/ prácticas 19,1 35,2 36,8 18,0

Parado /inactivo 7,4 16,5 12,3 25

Total 100 100 100 100

1995 53.809

1994 54.424

1993 55.745

1992 57.178

1991 56.162

1990 56.464

1989 56.849

1988 57.842

1987 58.120

1986 60.409
 1985 64.433
 1984 64.684 28-34 años en 2012

% universitarios: Clase burguesa (62%) vs. Clase baja precaria (21%)

% fracas escolar: Clase burguesa (12%) vs. Clase baja precaria (40%)

% descenso educativo: Clase burguesa (4%) vs. Clase obrera (35%)

% nunca sin beca : Clase baja precaria (64%)

1983 66.533

1982 72.957

1981 75.247

1980 82.545

1979 91.713

1978 100.929

Font: elaboración propia a partir de Idescat y de Martínez-Celorrio & Marín (2013)

Políticas predistributivas de infancia y adolescencia (0-18 años)

12

Para gobernar las desigualdades siguiendo estos requisitos, la administración
pública tiene que cambiar profundamente su inercia de gestión. La tabla 2

sirve como ejemplo de la perspectiva temporal de largo plazo a la que se

tienen que adecuar las políticas públicas. En la tabla se recuentan los

nacimientos de nuevos ciudadanos desde 1978 hasta el 2014 y se clasifican en
etapas educativas (entre 0-18 años al 2015) aportando datos sobre la

desigualdad de resultados que experimentan (entre 0-37 años al 2015).

Los nacidos entre 1978-1984 tenían entre 28-34 años al 2012 y en otra

investigación ya analizamos a fondo su desigualdad de oportunidades

(Martínez-Celorrio y Marín (2013). En 2015, muchos de ellos son los padres de
los niños nacidos entre 2010-2014 que están en edad de educación infantil. La

desigualdad de oportunidades de una generación se traslada como nuevo

punto de partida desigual para los niños. Reducirla ahora por los menores es

elevar la igualdad y la cohesión futura.

Los nacidos entre 1978-1984 fueron la primera generación formada y educada

en democracia y bajo la LOGSE. Su clase social de origen ha condicionado
bastante sus resultados educativos: un 62% de quienes fueron criados en la

clase benestant logra titulaciones universitarias por un 21% entre los nacidos

en la clase social más baja. Pero queremos destacar un dato bastante
elocuente de la desigualdad instituida de oportunidades: todo un 64% de los

hijos de la clase baja precaria no tuvo nunca una beca en su proceso

de escolarización (Martínez-Celorrio y Marín, 2013). De aquí que la

falta de predistribución anticipativa que ha sufrido la clase más baja
se traduzca en peores resultados y todo un 40% de titulación que no

va más allá de la ESO, arrosegant un mayor riesgo de paro, de salarios

bajos y de pobreza que pasan a ser las concidions de socialización
trasmeses en la crianza de sus hijos nacidos entre 2010-2014.

Romper con este círculo cerrado donde se heredan las peores condiciones
vitales tiene que ser el objetivo de una política predistributiva coherente y

eficaz centrada en la primera etapa vital (0-18 años). A continuación, listamos

las propuestas y medidas cuantificadas de predistribución que tendrían que ser
puestas en marcha para revertir la reproducción de las desigualdades de

padres e hijos y reactivar así el ascensor social. Pensando, especialmente, en

priorizar primero los sectores más desfavorecidos y más castigados por la
crisis, tal y cómo recomienda el criterio leximin de justicia social liberal (Rawls,

1995):

2.1. Renta mínima garantizada para familias pobres con menores

Hay que aprobar la renta garantizada para familias pobres con menores que

integraría todas las prestaciones, rentas mínimas y ayudas que hoy están
dispersas y fraccionadas (como las mal llamadas “becas-comedor”). Sería una

medida unificada y gestionada desde el Departamento de Bienestar Social y

Políticas predistributivas de infancia y adolescencia (0-18 años)

13

Familia. Una medida así podría introducir la condicionalidad relacionada con el

rendimiento y el aprovechamiento escolar de los hijos, bonificando la
graduación progresiva primero en la ESO y desprendido en las titulaciones

post-obligatorias. La renta garantizada a las familias pobres se tiene que

articular y calcular porque cubra las comidas escolares, libros y materiales y

las actividades extraescolares, con un seguimiento periódico de los
beneficiarios.

Casi todos los países europeos cuentan con prestaciones para las familias
entregadas en el momento del nacimiento del niño, excepto en España donde

el llamado cheque-bebé que tan sólo estuvo en vigor entre 2007-2010. En la

mayor parte de países con prestaciones familiares, estas son abonadas hasta

el final de la educación obligatoria, excepto en España que no cuenta con un
sistema de ayudas familiares que acompañe la escolarización. Según datos del

OECD Family Database, en España sólo se destina un 0,6% del PIB a

prestaciones económicas familiares directas (cash) frente el 1,2% en Alemania
o el 1,6% de media a los países escandinavos.

En España se otorgan prestaciones económicas a colectivos muy singulares y
minoritarios como los hijos con discapacitado, menores acogidos (en pago

anual), nacimiento en familias numerosas o monoparentales o por partes

múltiples (en pago único). Sólo existe una prestación económica para familias

con bajos ingresos económicos (de 24,25 euros al mes por niño-, y llega al
13% de la población, puesto que está limitada a las familias con rentas más

bajas. El caso contrario lo encontramos en los países escandinavos con un

modelo universalista de bienestar con servicios públicos no condicionados a
renta ni a ninguna comprobación de ingresos. Dinamarca, Suecia y Finlandía

otorgan prestaciones familiares a lo largo de la escolarización a lo largo de los

niveles de primaria y secundaria inferior.

La propuesta de FEDAIA llamada Prestación Económica Universal para la

Crianza (PEUC) está pensada para cubrir el 50% del coste de crianza de un

niño, que en Cataluña supone 5.037 euros anuales. Sería una prestación de
210 euros mensuales por criatura y graduada en función de la situación

familiar o la discapacidad. El coste de una PEUC universal para todos los

menores de 18 años en Cataluña representaría un total de 3.522,81 millones
de euros, un gasto del 1,7% del PIB que estaría por debajo de la media

europea del 2,2%. A la vez, la PEUC supondría un regreso económico

considerable (calculado en 1.137,46 millones de euros anuales) por el
incremento de la capacidad adquisitiva de las familias, la reducción de los

costes de gestión y la compactación de ayudas. Supone una propuesta sólida y

muy planteada que habría que introducir.

Si se aplicara una prestación como la PEUC para el 30% de los

menores pobres existentes en Cataluña, implicaría un gasto o

inversión social de 1.056 millones anuales. Generaría un regreso
económico de unos 340 millones anuales y por lo tanto, el coste real

Políticas predistributivas de infancia y adolescencia (0-18 años)

14

por la hacienda catalana sería de 716 millones anuales que equivaldría

al 4,5% del fraude fiscal anual actualmente existente.

La elevación del salario mínimo hasta los 1.000 euros, la activación laboral de

los padres pobres en situación de paro de larga duración y los incentivos a la

contratación para colectivos vulnerables, irían alleugerant el porcentaje de
familias con hijos en situación de pobreza. Pero no por eso tendrían que dejar

de percibir la PEUC, dado que estaría vinculada al acompañamiento y mentoría

tanto de los progenitores (vida activa y cívica) cómo de los menores (vida
escolar, cultural y cívica). Insistimos en la necesidad de condicionar la PEUC

con un seguimiento periódico que active, capacite y apodere el hogar familiar

para salir tanto del círculo de pobreza económica como del círculo de la

pobreza cultural y relacional. No tendría que limitarse a una simple
transferencia.

2.2. Conciliación y permisos familiares por la crianza de los hijos

En España y en Cataluña los permisos retribuidos de maternidad asumidos por

el Instituto Nacional de la Seguridad Social (INSS) tienen una duración de 112
días ininterrumpidos (4 meses o 16 semanas). Es ampliable a dos semanas

més a partir del segundo hijo, si se trata de un parto múltiple o en caso de

discapacidad del bebé. Las 6 primeras semanas són obligatorias para la madre
y las otras 10 semanas se pueden repartir entre el padre y la madre de forma

simultánea o consecutiva. Por el padre los permisos son 13 días, ampliables a

2 días a partir del segundo hijo.

La duración de los permisos por crianza de los bebés responde a una

regulación española que tiene más de 20 años y que incumple el

consejo de la OMS al garantizar un mínimo de 6 meses (24 semanas).
Suecia cuenta con los permisos más largos con 480 días (16 meses)

compartidos entre padre y madre, percibiendo el 80% del salario hasta los 390

días. Noruega cuenta con 392 días (14 meses) al 80% o 322 días (46
semanas) al 100%. El padre tiene derecho a 70 días con el 100% de su

salario. La madre está obligada a una baja de 21 días antes del parto y 42 días

después del parto, compartiendo el resto con el padre.

En España, además de durar muy poco, tampoc están pensados en clave de

igualdad de género entre madre y padre para conciliar la vida familiar en

equidad. De aquí que sean plantejables los permisos de paternidad
obligatorios de los países escandinavos porque los padres puedan dedicarse a

los hijos y al hogar. En otros países la duración bonificada es la misma para

madres y padres: en Rumanía es de 126 días por los dos y en Alemania, hasta

98 días por padre y madre más un año voluntario por ambos con el 67% del
salario.

Políticas predistributivas de infancia y adolescencia (0-18 años)

15

Una propuesta predistributiva ambiciosa y con regresos positivos sería

regular un permiso de maternidad y de paternidad obligatorio de 6

meses al 100% del salario (o de un cheque bebé a percibir en caso de
paro), más 12 meses voluntarios con el 67% del salario como

Alemania. Promover la igualdad de género y un permiso compartido

más largo propiciaría nuevas contrataciones y rotaciones laborales,

mantenimiento del poder adquisitivo, aumento de la natalidad y
fomento de la parentalitat positiva.

2.3. Escuela y/o servicios infantiles universales, gratuitos y de
calidad

En el Informe sobre la igualdad de oportunidades a la educación infantil (0-3
años) elaborado por el Síndico de Agravios de Cataluña (2015), se destaca

que hay una “baja diversificación de políticas de primera infancia en nuestro

país, muy centradas en la escolarización y el corto alcance de las licencias

parentales (comparativamente cortas y mal retribuidas), que restringen las
oportunidades de cuidado de los hijos por parte de las familias”. Si bien, es

cierto que toda la literatura experta acredita los beneficios cognitivos de la

escuela-cuna cuando se rigen por programas estandarizados, la clave no
reside tanto en el formato escolar sino en los programas estandarizados que

siguen. Estos programas pueden ser también utilizados en otros formatos

como los hogares madre de día u hogares de crianza (2) que no siguen el
formato escolar como escuela infantil.

Por lo tanto, una medida predistributiva coherente sería garantizar

servicios diversificados de educación y crianza infantiles (escolares o
no) como un derecho universal, gratuito y de servicio público sin

desigualdades de acceso. En el curso 2013-14, el 36% de los niños de 0-2

años estaban escolarizados, lejos del 51% en el caso del País Vasco. El
problema consiste en la desigualdad de acceso, dado que mientras el 65% de

los padres universitarios escolarizan a los pequeños en escuelas-cuna o

guarderías, lo hace el 32% de los padres con estudios primarios (Síndico de
Agravios, 2015). Entre 0-4 años, los alumnos hijos de extranjeros sólo

representan el 4% cuando suponen el 20% en el grupo poblacional de estas

edades.

Convertir en gratuita una oferta diversificada de servicios de crianza

(escuelas-cuna, guarderías, hogares de crianza, grupos de madres de

día, etc) entre los menores de 3 años a partir del 2016 supondría una
inversión anual de 327 millones. Debido a los recortes y la austeridad

linial, las aportaciones públicas que subvencionan o tarifiquen el coste de las

plazas se han reducido hasta el 53,4 millones al 2013 (Síndico de Agravios,

2 Web de los hogares de crianza en Cataluña: http://www.llarsdecriança.cat/

Políticas predistributivas de infancia y adolescencia (0-18 años)

16

2015). Por lo tanto, una medida predistributiva, expansiva y gratuita

representaría multiplicar por 6 el gasto público del 2013. Estos 327 millones,
variables en función en la natalidad, suponen el 2% del volumen anual de

fraude fiscal estimado en Cataluña.

2.4. Ocio educador y mentoria de refuerzo a familias y niños

Entorno un 20% de los menores de 16 años no participan en ninguna actividad

de ocio y un 13% no se pueden permitir ir de colonias, viajes de fin de curso y
otras actividades de pago, según los datos del ECV (2014). En barrios como el

Raval de Barcelona, tan sólo un 26% de los menores extrangeros hacen

colonias de verano y alrededor del 9% son participantes habituales de casales
y esparcimientos (3). El tiempo de ocio es una esfera directa de desigualdad

que acelera la brecha de ventajas y desventajas cognitivas, socializadoras, y

capacitadoras en función del capital cultural y económico de las familias. Para

empeorarlo, la compactación de la jornada escolar en los institutos públicos
afecta muy negativamente a los menores de la ESO (12-16 años) al quedarse

sin una oferta de ocio y actividades extraescolares de calidad. La Encuesta de

Salud de 2012 constata que, entre las clases más acomodadas, más de un
80% de sus hijos hacen actividades deportivas y cerca de un 60% de ocio

educativo. Esta participación va decreciendo hasta llegar a los hijos de

trabajadores no calificados, un 50% de los cuales hace deporte y un 20%
participa del ocio educativo.

Hace falta una oferta local enriquecedora de actividades de ocio

educador desde los ayuntamientos que coordinen el Extra-Escuela con
las entidades, escuelas e institutos, donde se priorice la atención,

refuerzo y estimulación de los menores en situación socialmente

vulnerable, tanto en invierno como el verano. La LEC (2009) en el
artículo 6.6 ya preveía convocar ayudas para el ocio educador entre las

familias de menor renta. En 2010 se destinaban 14,6 millones a subvencionar

actividades extraescolares que han sido recortados a la mitad a partir del
2013, siendo unos recursos que se tendrían que recuperar y multiplicar

(Martínez-Celorrio, 2015b). Por otro lado, la inversión educativa de los

ayuntamientos se ha reducido un 19% durante los años de crisis, en

detrimento de las actividades de deporte y ocio de los menores (Martínez-
Celorrio, 2015a).

La participación de los padres a las AMPA’s y a las actividades cívicas y de
barrio forman parte del capital social familiar e influye en las actitudes y

rendimientos de los hijos. Las familias de bajos ingresos y las familias

3 Fundación Tot Raval (2007) Díagnóstico: infancia, adolescencia y familias al Raval. Barcelona,
Ayuntamiento de Barcelona-Diputación de Barcelona-Generalitat de Catalunya-CIIMU

Políticas predistributivas de infancia y adolescencia (0-18 años)

17

inmigrantes son las que menos participan en las escuelas de sus hijos,

especialmente en escuelas públicas donde no hay un AMPA constituida.

Mejorar, capacitar y apoderar las familias de menor capital formativo

en su vínculo con el profesorado, la escuela, la cultura y la ciudad

tiene que ser una estrategia reforzada desde el mundo local y
asociativo. Como contraprestación de la renta mínima infantil, ya hemos

destacado la necesidad de incorporar procesos de acompañamiento y mentoría

pensados por los padres y madres que acabarán redundando en el bienestar y
el aprendizaje de los hijos. Uno de los objetivos a seguir sería garantizar que

en toda escuela se organice una AMPA o una AFA, donante más dotación y

recursos como gestoras de servicios y como espacios de responsabilització

educadora y de convivencia. Dentro de este objetivo, las AMPA’s consolidadas
y que funcionan bien tendrían que apadrinar y tutorizar la creación de nuevas

asociaciones en las escuelas más vulnerables donde los padres y madres no

están organizados.

2.5. Igualar escuelas y gestionar distritos educativos prioritarios

El recorte de la inversión pública educativa entre 2009-2013 ha sido del

16,7% mientras que el recorte en la financiación de los conciertos educativos

de la red privada ha estado de un 12,5% (Martínez-Celorrio, 2015a). Por lo

tanto, la brecha que desiguala la red pública y la red concertada ha ido en
aumento durante los años de crisis, perjudicando la escuela pública. Al 2013,

el 83% del presupuesto del Departamento de Enseñanza se dirigía a financiar

la red pública y el resto a financiar la red concertada.

Una estrategia predistributiva justa implica igualar en recursos en

todas las escuelas, evitando la dualización entre pública y concertada
y cualquier forma de segregación por razones socio-económicas. Los

conciertos en las escuelas que segregan por género se tienen que eliminar

para contravenir los derechos fundamentales y la legislación precedente que

regula las funciones sociales de los conciertos (LODE).

En paralelo, la compactación de la jornada en los institutos públicos y la

pérdida de la sexta hora en la primaria pública (4) son dos procesos que se
tienen que revertir por perjudicar a los menores y las familias de la red

pública. Los resultados del último informe PISA 2012 en Cataluña (Bonal y

otros, 2014) ya alertan de un empeoramiento de la equidad entre escuelas en
Cataluña y un repunte acentuado del factor origen social en los resultados de

los alumnos. Son dinámicas agravadas por el contexto de crisis y de recortes

del gasto educativo público que complican la lucha contra las desigualdades, a

pesar de que la hace más necesaria que nunca.

4 A pesar de que se ha mantenido tan sólo en las escuelas de alta complejidad

Políticas predistributivas de infancia y adolescencia (0-18 años)

18

La equiparación de recursos también comporta desactivar los procesos de

segregación escolar y potenciar pactos locales de redistribución de alumnado
extranjero y recién llegado que han funcionado en determinados municipios

(Vic, Reos, Préstamo, etc). Así mismo, comporta desarrollar una nueva cultura

de colaboración mutua entre escuelas que funcionan y escuelas “difíciles”

donde potenciar y liberar tiempos por el intercambio de ayuda y de
experiencias entre el profesorado. Las escuelas que cooperen entre si tienen

que recibir bonificaciones y distinciones para incentivar una nueva cultura

escolar en la red públilca más colaborativa y cooperativa.

La clasificación de escuelas e institutos según su grado de complejidad

decidida por el Departamento de Enseñanza tiene que dar un paso más allá.
Esta clasificación permite otorgar cierta singularidad y discriminación positiva

de recursos en favor de las escuelas situadas en los barrios más vulnerables.

Pero, el reto es crear distritos escolares singulares en cada cual de los

barrios catalanes que concentran mayor pobreza, paro e inmigración.
En estos contextos de alta complejidad, se tiene que ensayar un nuevo

tipo de gestión de la red pública en clave comunitaria e integrada, con

plantillas estables de profesorado mejor pagado y con más autonomía
curricular y pedagógica.

En estos tipos de contextos, se tienen que superar esquemas burocráticos
clásicos y reforzar una nueva etapa intermedia entre los 10-14 años

traspasando los límites que impone la separación estricta de etapas educativas

entre primaria y ESO. Estas y otras medidas singulares sólo pueden ser

gestionadas desde un distrito escolar con poder delegado para emprender
cambios e innovaciones que mejoren los resultados y la convivencia, como por

ejemplo:

• contar con 2 profesores por aula cuando fuera necesario,
• estabilizando plantillas competentes y muy formadas de profesorado,

• abriendo los institutos por las tardes con horario lectivo y extraescolar,

• reforzando el número de integradores escolares y mediadores comunitarios,
• aumentando el salario de los educadores dada la complejidad del barrio,

• liberando tiempo lectivo al profesorado porque pueda reflexionar sobre su

práctica, formarse, coordinarse con agentes educadores de la extraescuela o

implicarse en el trabajo comunitario,
• vinculando las escuelas e institutos con la ciudad educadora, haciendo de la

ciudad un texto curricular a investigar, descubrir y aprender a partir de sus

recursos, empresas, administraciones e instalaciones (de energía, de
suministros, de reciclaje, de transportes, de cultura, etc.),

• instalando mini-centrales solares en los tejados de escuelas e institutos, con

mantenimiento a cargo de profesionales y de los mismos alumnos,

• aceptando encargos de empresas y colectivos para resolver problemas y
ejercicios de la vida económica real,

• introduciendo metodologías de aprendizaje cooperativo, inclusivo y por

proyectos, evitando la agrupación de alumnos por streaming,

Políticas predistributivas de infancia y adolescencia (0-18 años)

19

• garantizando mentorías de acompañamiento al final de la ESO y a lo largo

del bachillerato y de los estudios de FP para reducir los abandonos y las malas
elecciones de especialidad,

• reconociendo el esfuerzo meritocrático y la mejora personal de resultados

con un sistema de bonos, incentivos culturales y gratificaciones adecuadas a

niños y menores resilientes que destacan a pesar de la adversidad.
• abriendo la evaluación de los proyectos, ejercicios y encargos desarrollados

por los alumnos a tribunales de adultos, vecinos y profesionales de reconocido

prestigio.

Muchas de estas actuaciones son hoy imposibles de realizar desde los

centros individualmente considerados y desde los marcos normativos

vigentes. El distrito ha de funcionar en una escalera supra-escolar e inter-
centros que articule, gestione y experimente una nueva forma de enseñar y de

aprender. Los distritos prioritarios y singulares seran capaces de potenciar un

nuevo ecosistema de cohesión y éxito socio-educativo que rompa el círculo
cerrado de la desigualdad, conjuntamente con el resto de medidas que vamos

exponiendo.

2.6. Historial educativo y números de identificación de los

estudiantes

Gran Bretaña introdujo en 1997, el unique pupil number (UPN, número de

identificación del alumno) para ir acumulando los datos de trayectoria

académica de los estudiantes. Otros países como Holanda o Alemania también
lo han introducido con resultados positivos en la reducción del abandono

precoz y en la mejora de la orientación de los estudiantes.

En estos momentos, los datos escolares estan seccionadas por escuelas y

etapas educativas sin que los profesores puedan acceder al historial

académico cumplido de la trayectoria de sus alumnos. Una iniciativa así

ayudaría a poner el alumno y su evolución en el centro de atención del
sistema con una mayor personalización en su atención y orientación educativa.

2.7. Duplicar la inversión en becas y cambiar de sistema

Las becas incrementan un 28% la posibilidad de graduarse en la secundaria
obligatoria cuánto más bajo sea el nivel cultural y de renta familiar (Martínez-

Celorrio, 2015b). No obstante, el diseño del sistema español de becas es poco

redistributivo y demasiado centralista, infra-financiando comunidades como

Cataluña. El gasto en becas en Cataluña representa el 3,5% del gasto público
educativo cuando la media europea es del 7,5%, en Gran Bretaña es del 9,4%

y en Dinamarca casi es el 15% (Martínez-Celorrio, 2015b).

Políticas predistributivas de infancia y adolescencia (0-18 años)

20

El objetivo de duplicar la inversión en becas tiene que formar parte de

la estrategia catalana de los objetivos Europa 2020. Hay que llegar a un
consenso de país que demuestre la inversión en infancia y jóvenes como una

prioridad estratégica compartida. Para avanzar en este consenso se tiene que

concebir un sistema más abierto, equitativo, diversificado y vinculado al éxito

y la continuidad educativa post-obligatoria, características que no son
suficientemente garantizadas por el actual sistema.

Se tiene que crear un Comisionado de Promoción Educativa de tipo
inter-departamental (Enseñanza y Universidades) para proyectar,

impulsar y rendir transparencia sobre el sistema catalán de becas. Así

quedaría desarrollado el artículo 158.2.b de la LEC (Ley de Educación de
Cataluña) que prevé un sistema propio de becas y ayudas al estudio. Además

de unificar las fuentes estadísticas sobre becas y ayudas al estudio, se

encargaría de traer el registro de becarios, hoy inexistente y que tendría que

estar vinculado con el historial académico individual antes mencionado.

Hay que multiplicar y diversificar las becas con tutorización y seguimiento en

el Bachillerato y en la FP entre los hijos de familias de renta baja,
incorporando contra-prestación comunitaria. Repetir curso al Bachillerato o no

superar un mínimo de créditos a la FP no tendría que ser motivo de exclusión

de beca como pasa actualmente. Al contrario, se tienen que crear modalidades
singulares de beca de refuerzo que incentiven la vía lenta y/o la continuidad

hasta la graduación al Bachillerato con un plan personalizado. No se trataría

sólo de una transferencia monetaria para cubrir costes directos, indirectos o

de oportunidad sino que también incluiría ventajas en el consumo cultural, de
artes, museos y espectáculos, participando también en proyectos de

aprendizaje-servicio. Las becas de refuerzo se tendrían que activar durante el

primer trimestre de curso por parte del profesorado de los centros con un
baremo de rentas familiares a determinar.

2.8. Nuevo currículum, nuevo profesorado y nueva ESO

Mantenemos un formato escolar pensado por la escolarización de masas de la

sociedad industrial en medio de un mundo complejo y multicultural que

demanda una transformación profunda de los currículums y las pedagogías. En
otros artículos (5) ya he destacado la necesidad de un cambio disruptivo de la

escuela, especialmente en la ESO, como etapa crítica y desfigurada de su

planteamiento original desde la LOGSE (1990). Hay que remarcar que la
LOMCE (2014) resulta una ley a derogar y superar que ha añadido más

problemas, malestar e inestabilidad al modelo escolar. Las reválidas de final

de la ESO con 350 ítems y la confección de ránkings públicos de escuelas e

5 Martínez-Celorrio, X.: “El modelo agotado de la secundaria en la escuela conservadora pública” (El Díario
de la Educación, 11-Marzo-2015) y “El dilema de hoy: educar por rankings o aprender por proyectos” (El
Díario de la Educación, 28-Abril-2015).

Políticas predistributivas de infancia y adolescencia (0-18 años)

21

institutos son dos medidas desproporcionadas que hay que derogar de forma

inmediata. Refuerzan un modelo tradicionalista y sobre-académico de
secundaria obligatoria donde importa más la productividad de resultados

(teach to the test) por encima del desarrollo integral del alumnado diverso

como personas competentes, críticas y activas.

Excelencia, equidad e innovación educativa ya no son realidades yuxtapuestas

sino perfectamente alcanzables al mismo tiempo, tal y como Finlandía y otros

países ponen de relieve. Tenemos unos currículums muy sobrecargados,
diseñados en la era pre-digital y con una mentalidad enciclopédica y

memorística. A la vez, el conocimiento continúa parcelado en asignaturas con

un profesorado especialista que casi no trabaja en común, defiende sus

intereses corporativos y no es evaluado por nadie. Lo peor es que la ESO ha
acabado siendo bachilleratizada por comodidad del profesorado que nunca ha

acabado de aceptar la comprensividad entre los 14 y 16 años y los desafíos

que comporta el aumento de la diversidad entre el alumnado.

Hay que redefinir una nueva etapa intermedia (entre 10-14 años), a caballo

entre el fin de primaria y el inicio de la ESO, dado que la ruptura y la
transición a los 12 años en los institutos ha sido demasiado brusca y mal

vehiculada. Tiene que ser el alumno el nuevo centro del sistema, no el

profesor o el libro de texto. Este objetivo implica adelgazar y flexibilizar los

currículums, dando más libertad organizativa de espacios y tiempos a un
profesorado más capacitado y actualizado en metodologías y estrategias

diversificadas.

Dado que es un tema mucho más largo y complejo, requiere de otro informe

con propuestas y medidas detalladas. Pero si queremos fortalecer una

estrategia predistributiva coherente, tenemos que neutralizar la reproducción
de la desigualdad en la ESO y recuperar el efecto igualador que la escuela

genera en la primaria y, especialmente, en el ciclo infantil (Cebolla, 2015).

2.9. Infancia y adolescencia tutelada por el Estado

La Generalitat de Cataluña tutela en estos momentos en torno a 7.000

menores. Recae, pues, en la autoridad pública la enseñanza, socialización y
emancipación exitosa de estos menores. Sólo un 13% de ellos viven en

familias de acogida, un 38,5% vive en centros de menores y el resto vive con

algún pariente. Un total de 180 menores de 5 años están tutelados por la
Generalitat que, permite su internamiento en centros de menores a partir de

los 3 años.

La precoz institucionalización es una medida poco adecuada dado que la Ley
de los derechos de la Infancia del 2010 recomienda, siguiendo las normativas

internacionales, priorizar la opción de las familias de acogida. El problema

consiste en la escasez de familias acogedoras por los pocos incentivos, los
prejuicios y la sobrecarga que representa un menor más a la familia.

Políticas predistributivas de infancia y adolescencia (0-18 años)

22

El exceso de institucionalización de los menores tutelados tiene otro problema
persistente en el tiempo: el 80% no se gradúa en la ESO y las transiciones a

la vida adulta a partir de los 18 años son muy precarias, fallidas y sin vínculos

con el mundo exterior en los centros. Una política predistributiva justa

tiene que tener sensibilidad prioritaria por los menores tutelados por
el Estado y garantizar su éxito escolar, su maduración afectiva-

emocional plena y una transición exitosa a la vida adulta. Los

indicadores de fracaso del sistema de tutela son inaceptables para un país
democrático y desarrollado.

2.10. Invertir 11.063 millones anuales adicionales en infancia.

En esta compilación de propuestas hemos intentado cuantificar el coste
cuando ha sido posible. Acabaremos con el sumatorio total de inversión

predistributiva, haciendo un comentario previo en torno al gasto educativo en

Cataluña.

Cataluña se ha malacostumbrado a mantener una baja inversión

pública en educación. Representa un 2,8% de su PIB en 2013 (6).
Dentro de este gasto ya constan los conciertos educativos del sector

privado y el gasto que hacen todas las administraciones (Generalitat,

ayuntamientos y Estado).

Es la inversión pública más baja de toda Europa y de todo el mundo

desarrollado. Es tan baja que sólo es comparable con países alejados de

nuestro entorno como Perú (2,76%), Laos (2,77%) o Liberia (2,82). Tendría
que duplicarse si se quiere igualar a la media de la OCDE (5,6% sobre PIB)

que es también la inversión que hacen países como Austria, Francia, Estados

Unidos, Israel o, incluso, Marruecos. En el gráfico 2 podemos encontrar
Cataluña en la cola del listado de países.

6 Es decir, los 5.774 millones que la estadística de gasto educativo del Ministerio certifica para Cataluña
representa el 2,83% del PIB total de Cataluña al 2013 (203.615 millones de euros según Idescat, Indicador
PIB Base 2008-Demanda a precios corrientes).
Consulta: http://www.idescat.cat/economia/inec?tc=3&id=5107

Políticas predistributivas de infancia y adolescencia (0-18 años)

23

Gráfico 2. Gasto público educativo como % del PIB (2013) (1)

(1) Dato de 2013 o del último año disponible

Fuente: Elaboración propia a partir de Eurostat –Database (2015) y World Bank (2013).
"World Development Indicators 2013"

2,8

4,47

5,25

5,6

0 1 2 3 4 5 6 7 8 9

Cataluña

Permanecía

Bulgaria

Eslovaquia

Grecia

Italia

España

Recibe. Checa

Rusia

Hungría

Letonia

Polonia

Alemania

Lituania

México

UE-27

Corea

Portugal

Estados Unidos

Marruecos

OCDE

Israel

Francia

Austria

Reino Unido

Brasil

Holanda

Irlanda

Estonia

Bélgica

Finlandia

Canadá

Suecia

Dinamarca

Políticas predistributivas de infancia y adolescencia (0-18 años)

24

Recontamos ahora todo el coste de las medidas predistributivas que hemos ido

proponiendo y que no están cubiertas por la Generalitat de Cataluña:

 La renta infantil para familias pobres tendría un coste anual de 1.050

millones de euros,

 La recuperación de los recortes sufridos en educación entre 2009-2013
suponen 1.220 millones de euros ajustada la inflación (Martínez-Celorrio,

2015a),

 La equiparación del gasto educativo público con la media europea (UE-
27) supondría llegar a los 8.793 millones de euros, sin incluir el gasto

universitario.

 En total, suman 11.063 millones de euros anuales de inversión extra a

la ya ejecutada por la Generalitat a través de sus Departamentos.

Si la suma del déficit fiscal con el Estado y del fraude fiscal de los

contribuyentes catalanes suman en turno los 32.000 millones de euros
anuales, este ambicioso programa de predistribución centrado en la primera

etapa vital (0-18 años), representaría el 34,5% de la suma total.

Si Cataluña quiere construirse como una sociedad más justa y equitativa con

un moderno sistema de igualdad real de oportunidades tiene que asumir una

responsabilidad de Estado como cualquier país de nuestro entorno y duplicar

la inversión en infancia, familias y educación hasta los 18 años. El que hoy por
algunos puede parecer una quimera imposible, para la gran mayoría es una

prioridad de Estado a la cual tienen derecho las futuras generaciones.

Políticas predistributivas de infancia y adolescencia (0-18 años)

25

Bibliografía

Cebolla, H. y otros (2015). Aprendizaje y ciclo vital. La desigualdad de
oportunidades desde la educación preescolar hasta la edad adulta. Barcelona,

Fundación La Caixa.

Departamento de Bienestar Social y Familia (2015). Riesgo de pobreza en

Cataluña. Situación actual. Barcelona, Generalitat de Catalunya.

Esping-Andersen, G. (2010). Los tres grandes retos del Estado del Bienestar.

Barcelona, Ariel.

FEDAIA (2015) Propuesta Prestación Económica Universal para la Crianza
(PEUC). Barcelona, FEDAIA

Hacker, J. (2014). “The free market fantasy” policy-network.net
-- (2012) “The Institutional Foundations of Middle- Class Democracy” en Policy

Network's Progressive Governance Conference. Oslo, Policy Network.

Jackson, M. y otros (2007). “Primary and secondary effects in class

differentials in educational attainment” en Acta Sociologica, 50 (3), pp. 211-

229.

Martínez-Celorrio, X. (2015a) “Impacte de la crisis y de las políticas de

austeridad en el sistema educativo” en Vilalta, Josep Maria, El Estado de la

educación en Cataluña. A nuari2015. Barcelona, Fundación Jaume Bofill (en
prensa).

--(2015b) Las becas a examen. Repensar el sistema de ayudas al estudio.

Barcelona, Fundación Jaume Bofill

--(2015c). “Buena predistribución y mejor redistribución contra las

desigualdades” en ESADE, Indice de Confianza Social 2014, pp. 110-119.
Barcelona, ESADE.

Martínez-Celorrio, X. y Marín Saldo, A. (2013). “Orígenes de clase, educación y
movilidad social. Ascenso y descenso social de las personas jóvenes en el

contexto de crisis” en Encuesta a la Juventud de Cataluña 2012. vol.2., pp.

267-314. Barcelona, Generalitat de Catalunya

-- (2012). Crisis, trayectorias sociales y educación. Barcelona, Fundación

Jaume Bofill, colección Políticas núm. 74.

-- (2011). Educación y movilidad social en Cataluña. Actualización con datos

del PaD-2009. Barcelona, Fundación Jaume Bofill, colección Políticas núm. 71,

vol.2..

Políticas predistributivas de infancia y adolescencia (0-18 años)

26

--(2010). Educación y movilidad social en Cataluña. Barcelona, Fundación

Jaume Bofill, col•lecció Políticas núm. 71, vol.1.

Morel, N.; Palier, B. y Palme, J. (eds). (2012) Towards a social investment

welfare state? Ideas, Policías and Challenges. Bristol, Policy Press.

Natali, L. y otros (2014). Trends in Child Well-being in EU Countries during

the Great Recession: A crosscountry comparative perspective, UNICEF

Nunn, A. (2012). Fostering social mobility as a contribution to social cohesion.

Estrasburgo, Council of Europe.

OCDE (2015). In It Together: Why Less Inequality Benefits Ajo. París, OCDE

Rawls, J. (1995). Teoría de la justicia social. México, FCE

Síndico de Agravios de Cataluña (2015). Informe sobre la igualdad de

oportunidades a la educación infantil (0 - 3 años). Barcelona, Generalitat de

Catalunya.
--(2014). Informe sobre los derechos de los niños. Barcelona, Generalitat de

Catalunya.

UNICEF (2014). Infancia en Cataluña. 2012-2013. Barcelona, Unicef

