
193 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

Coordinación interprofesional en los centros
educativos: una apuesta para la inclusión1

Interprofessional Coordination in Schools:
A Bet for Inclusion

SUSANA FERNÁNDEZ-
LARRAGUETA
Universidad de Almería
sfernan@ual.es

JUAN FERNÁNDEZ-
SIERRA
Universidad de Almería
jfsierra@ual.es

MONIA RODORIGO
Universidad de Almería
mr406@ual.es

 Resumen: En una sociedad plural, defi nida por Bau-
man (2003) como “modernidad líquida”, se hace ne-
cesario un cambio sustancial tanto en las relaciones
profesionales como en las estructuras organizativas y
didácticas que guían la práctica en el ámbito educati-
vo. Creemos necesario la construcción de una escuela
inclusiva y democrática que parta de la participación
activa de los diversos profesionales que actúan en las
escuelas, superando concepciones de colaboración
artifi cial y balcanización de actuaciones. Partiendo de
esta idea, hemos analizado, a partir de cuatro estudios
de caso instrumentales, los procesos de coordinación
interprofesional y la cultura de colaboración que rigen
las prácticas con estudiantes inmigrantes.

Palabras coordinación interprofesional; inclusión; co-
municación; cultura de colaboración.

Abstract: In a postmodern and multicultural society,
defi ned by Bauman (2003) as “liquid modernity”, it is
necessary a substantial change, transforming the per-
sonal relationship and the organizational structures.
We believe it is necessary to “build” an inclusive and
democratic school that is based on the active partici-
pation of multiple professionals really involved in stu-
dents’ education overcoming the current conception
of artifi cial cooperation and balkanization of perfor-
mances. For this reason we have analyzed, through
four instrumental study cases, the inter-professional
coordination processes and cooperation culture
which are behind professional practices with immi-
grant’s students.

Keywords: inter-professional coordination; inclusion;
communication; cooperation culture.

1 Los datos del artículo pertenecen al Proyecto de Excelencia “Estudio de la coordinación y efi cacia de
los sistemas de asesoramiento interprofesional para la inclusión educativa de los hijos e hijas de inmi-
grantes en las escuelas andaluzas” (P08-SEJ-03848) subvencionado por la Consejería de Economía,
Innovación y Ciencia de la Junta de Andalucía y por los Fondos Europeos FEDER.

DOI: 10.15581/004.27.193-211

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

194 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

INTRODUCCIÓN

esde fi nales del siglo XX, estamos siendo testigos de una globalización que
ha intensifi cado las relaciones sociales en el planeta, conformando realidades
sociológicas multiétnicas y multiculturales. Las redes de comunicación han

facilitado la transferencia de información a lo largo y ancho del globo, favoreciendo
que eventos micro sociales afecten de manera viral, en lugares a miles de kilómetros;
es lo que Giddens (2008) expone como: “la problemática del distanciamiento
entre espacio y tiempo que dirige la atención a las complejas relaciones entre la
participación local (circunstancias de co-presencia) y la interacción a través de
las distancias” (p. 67). Estas rápidas transformaciones locales sujetas también al
constante desplazamiento humano, fundamentalmente apremiado por razones
económicas, han causado cierta desestabilización en las comunidades locales,
regionales o nacionales, al tener que lidiar entre el crecimiento de fenómenos
nacionalistas y el intento de construir una sociedad de identidades múltiples que
superen las barreras de los estados-nación. Así, en los países democráticos se
impone la ardua tarea de garantizar los principios de la democracia, integrando
socialmente a personas muy diferentes por lengua, cultura, religión y costumbres
ligadas tanto al trabajo como a la participación activa en la sociedad.

En este contexto, la escuela está inmersa en una realidad cuestionada “desde
dentro por la fuerza explosiva del multiculturalismo y desde fuera por la presión
problemática de la globalización” (Habermas, 1998, p. 19). Docentes, educadores
y demás profesionales, tradicionalmente ocupados por trasmitir la lengua y los
valores de la microcultura nacional, se encuentran ahora inmersos en la necesidad
de hacer frente a nuevas tareas y desafíos formativos con estudiantes diversos; así,
a través de la pedagogía intercultural es posible plantear respuestas educativas
a la globalización, reformulando la infl uencia de las redes económicas, políticas
y sociales, para que esta época de transformación estructural de las sociedades
(Castells, 1997) se perciba como un impulso de nuevas posibilidades y no como
una amenaza para la sociedad.

Esta realidad sociocultural se ha hecho patente, en la históricamente emigrante
Comunidad Andaluza, reconvertida en las últimas décadas en espacio de acogida
inmigrante. Así, el constante fl ujo de individuos de otros países unido a la necesaria
reagrupación familiar, ha derivado en un vertiginoso aumento en la escolarización
de niños y niñas de origen extranjero a los que hay que atender desde su diversidad
–hemos pasado del 0.24% con 17.698 alumnos inmigrantes en el curso académico

D

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

195 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

2000/2001, a un 5.7% con 89.149 en el 2010/20111–. Ante esta realidad, se
produce una contradicción entre el tradicional eje formativo de transmisión del
conocimiento hegemónico y la necesaria readaptación del sistema, para atender a
un conjunto de estudiantes, autóctonos y extranjeros, con diversas culturas, idiomas
y vivencias, a los que ya no les sirve dicho currículum normalizado.

La Administración educativa andaluza, sabedora de esta multiculturalidad, ha
ido dotando a lo largo de estos años al sistema de recursos materiales, normativos y
humanos, para que los centros educativos hagan frente a esta nueva realidad diversa,
tanto en cuanto a estudiantes como a contexto social globalizado y heterogéneo.
Así pues, nos encontramos con que en nuestras escuelas e Institutos de Educación
Secundaria (IES), además del tradicional agente educativo, el profesorado, trabajan
y colaboran en esta tarea otros profesionales como: psicopedagogos de centro o
de equipo, mediadores interculturales, docentes del Aula Temporal de Adaptación
Lingüística (ATAL), profesores de apoyo, educadores sociales, etc. No obstante, esta
retahíla de nuevos profesionales no garantizan per se el desarrollo de una educación
de calidad con carácter inclusivo e intercultural; es prerrequisito, si no se quiere
caer en la balcanización de actuaciones individuales, que esta acumulación de tareas,
funciones y especialistas, multipliquen su capacidad de actuación, estableciendo
sistemas de coordinación profesional fl uidos en la comunicación, concluyentes
en lo ontológico y resolutivos en la acción (San Fabián Maroto, 2006). Sólo la
colaboración entre los distintos profesionales que actúan en las escuelas, podrá
reformular la educación frente a la sectorización educativa actual. De hecho como
explicita Santana Vega (2006):

“la colaboración gira en torno a un núcleo de personas que comparten intereses
comunes y aúnan voluntades para refl exionar sobre cuestiones básicas en aras
a la mejora educativa: dónde están, hacia dónde quieren encaminar su práctica
y de qué manera deberían obrar para alcanzar las metas” (p. 73).

METODOLOGÍA

La investigación que presentamos nace del interés por analizar los procesos de
coordinación interprofesional que se ponen en escena en centros escolares
andaluces y su efi cacia, como mejora de la acción educativa con el alumnado en

1 Datos obtenidos de las estadísticas ofi ciales del Ministerio de Educación: http://www.educacion.gob.
es/horizontales/estadisticas/no-universitaria/alumnado/matriculado.html

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

196 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

general e inmigrante en particular. Para ello, el objetivo principal ha sido indagar
en el pensamiento profesional, las funciones y los procesos de coordinación de
los diferentes profesionales que participan, de manera directa o indirecta, en la
formación del alumnado inmigrante.

Consideramos la educación como un hecho humano complejo que se puede
interpretar subjetiva y culturalmente, por ello, entendemos la investigación como
una oportunidad de acercarnos a dicha realidad para interpretarla y comprenderla;
así, hemos llevado a cabo una indagación pedagógica a través del método de
estudio de caso instrumental, que no sólo permite profundizar y comprender la
situación particular y compleja del contexto educativo, sino que también favorece
la transferencia de los descubrimientos a contextos y situaciones socio-culturales
similares, dando pistas a otros estudios o realidades educativas (Stake, 2007).

Para esta investigación se han llevado a cabo cuatro estudios de caso, tres
en Institutos de Educación Secundaria –superando dos el 20% de estudiantes
inmigrantes, y otro, el 10%.– y uno, en mediación intercultural. Se ha seleccionado
la etapa de Educación Secundaria puesto que: su estructura organizativa y curricular
es multidisciplinar, requiriendo una mayor coordinación; los chavales inmigrantes
escolarizados en secundaria tienen mayores difi cultades de integración; las
medidas administrativas se han focalizado prioritariamente en secundaria. Además,
emergente de uno de los estudios anteriores, decidimos estudiar el caso del
mediador intercultural como profesional relevante para abordar la inclusividad con
alumnado autóctono e inmigrante. En este sentido, analizamos cómo éste percibe
la coordinación y sus funciones en los centros que visita a tiempo parcial –dos de
primaria, con un 10% y 30% de alumnado inmigrante, y tres de secundaria con un
50%, 30% y 20% –.

Los instrumentos de recogida de información que se han usado son: La
observación participante, como estrategia para focalizar la atención en un hecho
contextualizado: “con la intención de captarlo, entenderlo, comprenderlo,
interpretarlo y explicarlo” (Barquín Ruiz y Fernández Sierra, 1992, p. 35); en este
sentido, se ha participado de las dinámicas de coordinación y cultura de colaboración
instauradas en los tres centros de secundaria y, junto al mediador, se ha observado
no sólo sus funciones sino también su relación profesional con orientadores, tutores
y equipos directivos. La entrevista en profundidad, semiestructurada e individual,
entendida como repetidas conversaciones tú a tú entre el investigador y los
informantes, con la fi nalidad de comprender el pensamiento que éstos tienen acerca
de sus experiencias o vivencias. Ésta se ha llevado a cabo con informantes clave,
a saber: docentes-tutores, miembros de los equipos directivos, psicopedagogos
de IES y profesores de ATAL de los diferentes centros escolares; al mediador

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

197 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

intercultural y a un psicopedagogo del Equipos de Orientación Educativa (EOE)
de referencia de los centros de primaria a los que acude el mediador intercultural.
El análisis de documentos legislativos y material elaborado internamente en el seno
de los centros (proyectos, memorias, etc.) y por el mediador (escritos profesionales,
programaciones, etc.); este estudio se ha realizado desde un triple nivel: temporal,
discursivo y social. Finalmente y como estrategia, no sólo de recogida de información
sino de triangulación, se ha llevado a cabo un grupo de discusión en el que han
participado: un mediador intercultural, un psicopedagogo, una profesora de ATAL,
y un profesor de primaria y otro de secundaria.

La recogida de información y análisis de los datos ha sido abordada en varias
fases: a) recopilación y análisis de investigaciones y documentos legislativos en
materia de inclusión, formación intercultural y mediación; b) elaboración de las
líneas directrices para la construcción de los instrumentos; c) en cada estudio de
caso, se procedió a la recogida de información, pre-categorización, elaboración de
informes descriptivos y negociación con los informantes; d) desde la coordinación,
se analizó globalmente los casos extrayendo temas emergentes comunes y latentes,
derivando en una categorización coherente y en un pre-informe de evidencias; e)
vuelta al campo en los diferentes casos; f) negociación con expertos de las evidencias
en unas jornadas científi cas; g) construcción del informe fi nal; g) transversal a estas
fases, el equipo investigador ha mantenido diversas reuniones y usado el BSCW,
para discutir sobre los instrumentos e informaciones obtenidas.

En la síntesis que presentamos, se han intercalado en el discurso citas directas
de voces clave en las que se ha dado relevancia a la fi gura profesional que representa.
La codifi cación es:

Entrevistas a:
e-pspd: psicopedagogos
e-prof: docentes de los centros de secundaria
e-ATAL: docentes ATAL
e-media: mediador intercultural
Grupo de discusión: g-discu
Diarios de observación: obsv

ANÁLISIS DE LA COORDINACIÓN EN LAS ESCUELAS: ELEMENTOS INHIBIDORES
DE UN PROCESO INTERACTIVO DE INTERCAMBIO

En las siguientes páginas presentamos los análisis fundamentales que han emergido
de la investigación sobre los procesos de coordinación interprofesional en centros

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

198 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

escolares andaluces. Para ello, hemos organizado el discurso en torno a dos grandes
espacios de indagación, que nos permitirán refl exionar en primer lugar, sobre
la resistencia al cambio y a la cooperación de los profesionales de la educación,
profundizando en la necesidad de que éstos se sientan partícipes de proyectos
educativos comunes y guiados por líderes que fomenten su participación; y en
segundo, sobre la necesidad de una comunicación activa y efi caz como vehículo para
la construcción de una acción educativa intercultural, analizando la limitación que
conlleva la inercia institucional y la balcanización de funciones de los profesionales.
Lejos de considerar estos aspectos como conclusiones fi nitas, los presentamos
como espacios de refl exión desde los que continuar profundizando, en línea con la
elección metodológica que hemos seleccionado.

La resistencia al cambio y a la cooperación

Normalmente, cuando se analiza el cambio, sea cual sea el carácter de éste, nos
encontramos con dos niveles de resistencia: el primero, de carácter acultural, es decir, los
procesos de socialización funcional en prácticas hegemónicas y contextos específi cos,
inhiben en la mayoría de las ocasiones la visualización de acciones diferentes a las que
la tradición establece; y el segundo, el carácter dinámico e imprevisto del cambio,
imprime una serie de riesgos: “que supone cambiar unas prácticas que están bajo
nuestro control, que nos dan seguridad, para adoptar otras inciertas y que nos ponen
en situación de vulnerabilidad” (Monero Font, 2010, p. 586).

En las escuelas, también se percibe esta resistencia al cambio de forma que,
incluso, son los propios profesionales y miembros de la comunidad educativa quienes
boicotean los posibles cambios (Vázquez, 2005) inhibiendo procesos de innovación,
en este caso, de coordinación y trabajo colaborativo. Así, aun siendo estos miedos
prerrogativa del ser humano, no podemos dejar de pensar en cómo reducir al
máximo su infl uencia, para que no impidan el desarrollo de dinámicas colaborativas.
Pero, ¿cuáles son los elementos que infl uyen en los miedos que provocan esta
resistencia al cambio en los profesionales educativos? Fundamentalmente hay tres
aspectos que se entremezclan cuando analizamos este elemento, y hacen referencia
fundamentalmente al sentimiento de autorrealización y pertenencia a un grupo, a
los procesos comunicativos y a la falta de líderes dentro de las instituciones.

Partimos de la premisa de que sólo aquellas personas que se sienten partícipes,
valorados y reconocidos, personal y profesionalmente, dentro del grupo de
profesionales y de la institución educativa, van a minimizar la sensación de amenaza
al cambio, al percibirse cómodos, integrados y activos en las dinámicas del grupo.
Una de las ventajas del trabajo colaborativo es: “la de fomentar en el profesorado

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

199 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

un sentimiento de pertenencia que los liberará del miedo al fracaso que implica el
cambio” (Goor, 1994, p. 35).

Sin embargo, al analizar la realidad de los profesionales con los que hemos
trabajado, observamos tres situaciones: en primer lugar, existe un rechazo a hablar y
refl exionar sobre la realidad educativa, los noveles por miedo a la presión institucional
que pueda tomar represalias desde la dirección o desde la inspección: “los demás
siempre están preparados para criticar…y no sólo eso, el director puede decirme algo, y la
inspección también, yo no sé…” (e-prof) y los veteranos, al asumir que cualquier acción
pedagógica innovadora que inicien va a ser restringida desde la administración, por lo
que inhiben la propuesta de alternativas. En segundo, emerge la tradicional función
disciplinar de la enseñanza, concibiendo que ésta es un simple proceso transmisivo
sin más variables que el contenido a impartir: “sí, yo voy a las reuniones, pero cada uno
habla por su cuenta y luego…trabaja en su aula; pero es normal, cada uno conoce lo suyo
(…) yo prefi ero seguir trabajando en mi aula con mis alumnos…” (e-prof). Y por último,
la sensación, fundamentalmente entre los especialistas que han ido emergiendo a la
luz de la inclusión e interculturalidad, que el trabajo y la coordinación para atender
al alumnado de origen extranjero, es un aspecto que no compete al conjunto de
la comunidad educativa, es más, es una cuestión puntual que han de trabajar los
especialistas, al margen del aula ordinaria y sin ramifi caciones interculturales entre,
por ejemplo el alumnado autóctono, más allá de la acción tutorial:

“Cuando hablo con los tutores de los alumnos que están conmigo en el aula de ATAL,
tengo la impresión de que éstos están pensando: ‘Por qué me está contando esto a mí,
si ese niño no saldrá de ATAL este año… ese no es mi problema’, y entonces yo pienso:
para qué hablo con ellos de los chavales, si no saben ni quién es el niño, y si me apuras,
ni quién soy yo” (g-discu).

Así, se pierde la oportunidad de establecer la coordinación como una estrategia
para el debate de ideas y la construcción de un proyecto común y global al centro,
bajo criterios inclusivos e interculturales. El profesorado debe sentirse sujeto de la
acción educativa, debe sentirse parte de un proyecto intelectual, epistemológico
y metodológico, para poder abrirse a la posibilidad de los cambios que plantea
la coordinación como espacio de indagación, análisis y construcción de medidas
educativas inclusivas, sistémicas, globales e interculturales. La función docente
además, exige un alto grado de dedicación y compromiso, de capacidad de diálogo,
de renuncias parciales a estilos individuales, etc. que debieran realizarse en un
contexto de seguridad psicológica, en la certeza de que la colaboración no obligará
a perder la propia identidad ni el sentido global de competencia; para ello, es

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

200 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

necesario que haya un reconocimiento social e institucional de la labor docente
que favorezca espacios de debate constructivos dónde los profesionales se sientan
valorados profesional y personalmente.

En segundo lugar, para sentirse parte de un proyecto común, construido
sobre la base de un diálogo profesional abierto, fl exible y con idéntico status,
es preciso establecer mecanismos y canales de comunicación efi caces entre los
diferentes profesionales, que favorezcan la libre circulación de la información y
fomente la toma de decisiones consensuada tras procesos de análisis conjunto; en
este sentido, la experiencia de los especialistas a los que hemos entrevistado, nos
enfrenta con prácticas preestablecidas, en las que las reuniones de coordinación
se parecen más a espacios de transmisión y acato de las decisiones instituidas por
estamentos superiores, que a espacios de refl exión y construcción de proyectos
sobre las necesidades contextualizadas de los centros escolares. Como nos comenta
un profesor de ATAL de uno de los centros de secundaria: “toman las decisiones dos
o tres personas y tú no te enteras, y a mí me afecta mucho. Han tomado las decisiones una
serie de personas y no digo que no estén bien tomadas, pero deberían de haberme informado,
para que pudiera decir: yo creo esto o aquello” (e-ATAL), y es que estamos de acuerdo
con que cuando los profesionales están informados y participan activamente de
las actividades, proyectos, acciones, etc., los miedos al cambio, y en concreto a lo
desconocido, disminuyen facilitando las relaciones interpersonales y la percepción
de ser parte de un plan común.

En tercer lugar, observamos la necesidad de que profesionales cualifi cados
y con capacidad de liderazgo movilicen a los docentes y fomenten espacios de
colaboración, en los que se sistematicen actuaciones que favorezcan el trabajo con
el alumnado en general y con el inmigrante en particular. En este sentido, entre
otros, encontramos dos potenciales profesionales: por un lado, el psicopedagogo
de IES como asesor interno y el del EOE en menor medida, por su discontinuidad
en los centros de primaria. En relación a la acción psicopedagógica, advertimos
que tanto legislativamente, desde el Decreto de 17 de junio de 1995 y posteriores,
como en diferentes artículos científi cos (Angulo Rasco, 1995; Murillo Estepa,
2004; Fernández Sierra y Fernández Larragueta, 2006a; Vélaz de Medrano,
2008; Fernández Larragueta, 2011), los psicopedagogos han sido concebidos
como agentes de innovación en los centros, en los que no sólo deben coordinar
la atención a la diversidad, sino que, como asesores formativos, han de favorecer
el desarrollo de prácticas curriculares alternativas y comprehensivas, impulsando
espacios de refl exión dialéctica que acerquen la estructura curricular y organizativa,
y que vayan más allá de las prácticas socializadas de la institución; sin embargo,
la variabilidad y multiplicidad de funciones, la falta de apoyo institucional, la

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

201 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

percepción remedial, puntual y asistémica de sus funciones, la visión de expertos
de muchos de ellos y de la gran mayoría de la comunidad educativa, y la falta de
reconocimiento de muchos docentes sobre la capacidad del psicopedagogo para
analizar y reformular los procesos de enseñanza y aprendizaje porque no dan clase
(Fernández Sierra y Fernández Larragueta, 2006b), han inhibido el desarrollo de
actuaciones psicopedagógicas encaminadas al cambio de las dinámicas transmisivas
y disciplinares de la enseñanza, fomentando proyectos interdisciplinares más
acordes con la sociedad postmoderna, relativista y multicultural, en la que se
forman y viven, nuestros estudiantes.

Por otro lado, nos encontramos con el equipo directivo, inicialmente creado,
entre otras, para el fomento de la participación y el estímulo de acciones colaborativas.
Como observamos en diversas investigaciones (Fullan, 1993; Goor, 1994; Martín-
Moreno Cerrillo, 1997; San Fabián Maroto, 2006; Murillo Estepa y Becerra Peña,
2009), el tipo de comunicación, de relaciones profesionales y de dinámicas de
coordinación que imprima el equipo directivo, va a ser determinante para que una
comunidad educativa se vea y sienta implicada en el cambio, pues: “aunque el cambio
pueda ser necesario, las características de los equipos directivos pueden actuar como
facilitadores o como impedimento al mismo” (Goor, 1994, p. 77).

Sin embargo, al analizar las voces de profesionales que llevan a cabo su
actividad en los casos estudiados, escuchamos cosas como que necesitan:

“un equipo directivo en condiciones, que se meta de verdad. Falta una selección en el
equipo directivo porque ¿quién se mete en el equipo? el primer pegote. No, debería ser
alguien que dirige, que dirige de verdad (…) No hay alternativa del equipo directivo,
parecen dictadores antes que directores” (e-media).

Vemos como en ocasiones, los equipos directivos en lugar de ejercer el liderazgo
para disminuir las inseguridades de los profesionales y fomentar el diálogo para el
cambio, apuestan por un lado, por la taxatividad en la toma de decisiones y, por
otro, centran sus esfuerzos en la representación del centro ante las administraciones
sociales y escolares: “Hay demasiado compadreo en educación. El director al fi nal se
convierte en un político, todo vale, todo se justifi ca. El equipo directivo debe ser un experto
en marketing en vender necesidades” (e-pspd).

No obstante, aunque éste es el sentir de algunos profesionales, el análisis de
esta situación debiera superar las barreras del centro para contextualizarse en las
dinámicas actuales en materia de educación. Y es que las disposiciones vigentes,
sesgadas por parámetros empresariales y de rendimiento económico, y auspiciadas
por indicadores como los del PISA (2009), han llevado a la institución educativa y

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

202 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

a los centros escolares a una dicotomía entre, concebir la educación como un bien
público de formación holística de los jóvenes en una sociedad plural, y la educación
como una especie de carrera contrarreloj para justifi car la inversión pública en
pruebas estandarizadas de conocimientos hegemónicos y homogéneos, que omiten
por defecto la visión multicultural de la sociedad. En este contexto, no es de
extrañar que equipos directivos que antaño favorecían espacios de comunicación e
innovación, estén hoy por hoy inmersos en la carrera por puntuar: “en cambio todos
los años tenemos el mismo problema: las pruebas de rendimiento. Y con esto no vamos a
ningún lugar” (e-pspd).

La incomunicación: inercia institucional y profesionales balcanizados

Como hemos visto en el apartado anterior, un aspecto fundamental a la hora de
establecer procesos efi caces de coordinación, es la comunicación que se establece
entre los profesionales. Entendemos ésta no sólo como la relación entre los sujetos,
sino también como la predisposición de éstos a recibir una crítica constructiva
(Giusti, 2005); de esta manera, el dialogo es concebido al mismo tiempo como
una técnica y como una perspectiva ética. Como técnica, exige que dos o más
individuos comprendan e interioricen las reglas de participación; como perspectiva
ética, cabe prever la activación de nuevas formas de comprensión y el cambio, de
ambas partes, de las posiciones y planteamientos de partida, como aspecto del
intercambio comunicativo. Desde esta perspectiva, escuchar ya no signifi ca sólo
oír lo que otros dicen sino entender, comprender o dar sentido a lo que se oye.
Se necesita de lo que algunos autores defi nen como escucha activa (Kossen, 1992;
Torrego, 2003; Horno Goicoechea, 2004; Santarelli, 2005; Dugger, 2006), una
escucha que implica la habilidad de oír no sólo lo que la persona está expresando
directamente, sino también los sentimientos, ideas o pensamientos que subyacen a
lo que ésta está diciendo.

Al analizar las formas de comunicación interprofesional en los centros
escolares con los que hemos trabajado, hemos observado tres ejes de refl exión
sobre los que bascula la posibilidad o inhibición de una escucha fl uida entre
ellos, que favorezca la comunicación y la coordinación. Vemos por un lado, una
estructura organizativa piramidal y disciplinar de las relaciones, que impide una
comunicación horizontal, natural e interdisciplinar –más allá de las tradicionales
reuniones de coordinación técnico pedagógicas-; por otro, dependiente del
anterior, la superfi cialidad de las relaciones entre los profesionales; y por último, la
visión antagónica de la necesidad de coordinación interprofesional que tienen los
agentes externos e internos al centro.

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

203 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

Para responder al primer eje, nos parece importante, primero, contextualizar
dónde se ubican los centros escolares de hoy en día: por un lado, son herencia
de las modifi caciones introducidas por la LOGSE (1990) y que se caracterizaban
por la comprehensividad en lo curricular, por lo democrático en lo organizativo,
y por el aumento en la edad de escolarización obligatoria, en lo estructural; y por
otro, están inmersos en el proceso sociológico de transformación de una sociedad
moderna, constante en pensamiento y homogénea en cultura, a una sociedad cada
vez más compleja, relativista, multicultural y tecnológica, que demanda un tipo de
ciudadano, abierto, fl exible y con capacidad de adaptación.

En este contexto, y auspiciados por la administración escolar, han sido múltiples
los profesionales: psicopedagogos, mediadores interculturales, educadores sociales,
ATAL, profesores de apoyo, etc. que han llegado a los centros para atender a los
estudiantes desde su diversidad cultural, lingüística, curricular, etc., pero no desde
una actuación docente rutinaria en el aula. Esta realidad ha multiplicado el número
de profesionales y funciones dentro del centro, complejizando la estructura y
organización de los mismos, y provocando la dualidad entre el necesario aumento
en el número de reuniones formales e institucionalizadas para coordinarse, y la
falta de tiempos y espacios para coincidir todos los profesionales a fi n de construir
proyectos comunes. Esta contradicción ha derivado en lo que San Fabián Maroto
(2006) denomina inercia institucional caracterizada por un desajuste estructural,
regulación en lo formal y ambigüedad en lo técnico, provocando un funcionamiento
paralelo entre la gestión a través de órganos formales de participación y la actividad
docente reacia, en principio, a la colaboración profesional.

Esta inercia institucional que formaliza reuniones a las que lo profesionales no
pueden acudir por falta de tiempo e/o incompatibilidad horaria –“A mí me gustaría
coordinarme con la de inglés o con la de ATAL pero es que no hay tiempo” (e: prof)–, unido
a la percepción, por un lado, de que los alumnos y alumnas con difi cultades de
cualquier índole (discapacidad, deprivación, inmigrantes, etc.) son objeto y trabajo
de los especialistas, con lo que deben ser ellos quienes se coordinan (Fernández
Larragueta y Pérez Martínez, 2013) y por otro, que las funciones de los diferentes
profesionales han de estar bien defi nidas, para que cada uno sepa cuál es su parcela
de actuación, favoreciendo la superespecialización y lo que Hargreaves (1996)
denomina balcanización de funciones; ha fomentado precisamente lo que se trataba
de evitar con las reuniones de coordinación institucionalizadas: la individualización
y parcelación de actuaciones profesionales. Como comentan desde la mediación
intercultural:

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

204 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

“en ninguno de los centros me siento y hablo con los profesores. Lo hago todo a través
del director o del orientador… bueno, a veces me gustaría haber hablado con el profesor
pero en la mayoría de las ocasiones sólo me lo han presentado en los pasillos unos días
antes… además es muy difícil encontrarlos, están en clase, y cuando no lo están no
sé… tienen muchas cosas que hacer, no tienen tiempo… y no los conozco. Hay alguna
maestra, sobre todo en los centros donde ya he trabajado, con la que sí hablo si nos
vemos en los pasillos, pero de lo que voy a hacer… no, no creo que hable sobre ello”
(e-media).

Cabe destacar que la estructura del centro, constituida sobre las bases de un modelo
sectorial tradicional que fragmenta los servicios y los conocimientos, no favorece
una comunicación fl uida, natural y efi caz; pero también hay que manifestar que la
cultura docente imperante, de carácter inmovilista y anclada en un pensamiento
pedagógico instructivo e individualista: “yo no soy su padre. Ellos vienen aquí y yo tengo
que enseñar informática, no educación. Alguien más se ocupará de esto. Soy un especialista,
y tienen ya 15-16 años… yo les doy lo que me han dado a mí, las informaciones que
necesitan…” (e-prof); impide establecer dinámicas de coordinación para elaborar
proyectos educativos que mejoren los procesos de enseñanza y aprendizaje,
fomentando una calidad educativa y construidos desde la diversidad.

El segundo eje de análisis sobre la comunicación, deviene del anterior y tiene
que ver con la superfi cialidad de las relaciones interprofesional. Hemos observado
cómo las relaciones entre los profesionales son, en casi todas las ocasiones, puntuales,
no programadas y superfi ciales, impidiendo así la creación de un intercambio
caracterizado por el respeto y la confi anza. Así, llama la atención como uno de los
psicopedagogos, uno de los principales responsables de la atención a la diversidad,
incluidos los estudiantes de origen extranjero, habla en estos términos sobre la
profesora de ATAL y la mediadora intercultural que en el momento de la entrevista
llevaban seis meses en el centro:

“La de ATAL es nueva, yo no la conozco, la he visto un día pero no he hablado con
ella aún (…) La mediadora no puede sentarse a hablar con todos los profesores, debe
hacerlo conmigo, yo en un segundo momento me encargaré de que las informaciones
circulen en el centro. En las reuniones de los tutores, no hay espacio para que también
se hable con la mediadora, hay demasiados problemas y cosas de que hablar” (e-pspd).

Esto nos lleva a preguntarnos, en primer lugar, por la relevancia dada a la atención
al alumnado inmigrante; en segundo, por la importancia concedida a la acción de
estos profesionales y la carente necesidad desde el departamento de orientación

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

205 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

para establecer una coordinación directa con éstos, tanto en cuanto a su accionar
en los centros como a la posibilidad de elaborar un proyecto intercultural común
con los diferentes profesionales; y en tercero, por la percepción de la coordinación
como un espacio funcional.

Observamos cómo esta falta de cultura comunicativa y de coordinación como
espacio dialéctico, impide no sólo el desarrollo de pequeños intentos relacionales
debido a la incertidumbre que se crea a la hora de establecer conexiones, sino
que también, ahonda en la percepción de que la interculturalidad es cosa de los
especialistas y no algo que afecte a la comunidad educativa en su globalidad; así
nos lo cuenta un profesor: “sí, yo iría a hablar con la mediadora pero claro, estará muy
ocupada, viene muy poco al centro y ya tendrá muchas cosas que hacer con los alumnos
inmigrantes…” (e-prof).

Por último, como tercer espacio de refl exión, cabe destacar la percepción
que sobre la atención al alumnado inmigrante se tiene, aún con matices, en los
centros en los que hemos trabajado. Así, observamos que aun considerando que la
educación intercultural es un aspecto importante de trabajo en los centros, no sólo
no existe un proyecto educativo común que parta de la interculturalidad como eje
de la acción, sino que se aborda de manera externa, remedial y lingüística con el
alumnado inmigrante:

“algunos alumnos inmigrantes tienen problemas (…) problemas como: me da la
impresión de que este niño no se entera, que no comprende las cosas cuando hablamos,
cuando explicamos, que no lee adecuadamente (…) Así que no pueden estar en el aula; en
ATAL pueden aprovechar más. Les atienden mejor, como hay que atenderlos” (e-prof.)

Y de manera puntual con el resto del alumnado, a través de sesiones concretas
de acción tutorial o a través de lo que Torres Santomé (2011) denomina como
currículum de turista, para referirse a todas aquellas acciones externas al currículum
ordinario que se desarrollan puntual y esporádicamente en los centros escolares,
llámese: jornadas multiculturales, semanas culturales, el día del inmigrante, etc.
De esta manera, no sólo se pierde la oportunidad de formar ciudadanos abiertos al
‘otro’ como parte necesaria y positiva de una sociedad diversa, sino que se ahonda
en la percepción de la interculturalidad como un camino unidireccional que han
de recorrer sólo los estudiantes inmigrantes para adaptarse a las reglas escolares
existentes; además de favorecer la construcción de un imaginario sociológico
estándar en la comunidad educativa en el que por un lado, es el individuo diferente
el que tiene el problema y por otro, es sólo éste el que ha de adecuarse a la norma
hegemónica, como lo bueno y único.

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

206 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

Esta falta de visión y práctica común de educación inclusiva, unida a la
rigidez institucional, la individualización y superespecialización de funciones
deriva, como venimos diciendo, en acciones encapsuladas y poco coordinadas; sin
embargo, es importante resaltar la dicotomía que existe entre la percepción sobre
la coordinación interprofesional y la interculturalidad, de los agentes externos
(fundamentalmente desde la mediación y la educación social) al centro, y la de los
docentes y orientadores.

La falta de coordinación con agentes externos, incluso con los psicopedagogos
de los departamentos de orientación, es percibida por los profesionales internos a los
centros escolares como algo que no representa un problema para su labor docente.
Algunos profesores y profesoras ven normal que estos agentes, por incompatibilidad
horaria y dedicación repartida en diferentes centros, no se coordinen con el claustro
docente; es una idea bastante generalizada la de que el agente externo se coordine
con uno o dos profesionales en el centro y que sea labor de éstos hacer que la
información se disemine dentro del claustro. Además, no se ve al agente externo
como un compañero que participa de la acción docente y busca la mejora de este
proceso dentro de las aulas, sino como un experto ajeno a la labor de enseñanza
realizada en las aulas y tradicionalmente asignada a los docentes, como explica un
profesor de ATAL: “En el centro tiene que haber quién se coordine con ellos, no pueden
coordinarse con los 70 profesores que somos, ellos se tienen que comunicar con quien habla con
ellos, ahora el problema es la falta de canales de comunicación internos” (e-ATAL).

Por contra, los agentes externos lamentan la falta de coordinación con los
docentes implicados en el proceso educativo del alumnado autóctono en general, e
inmigrantes en específi co, y refl exionan sobre la poca importancia que parecen dar
ciertos profesionales internos a la colaboración con otras instituciones educativas
no formales. Como nos comentan desde la mediación:

“dando pincelada cada uno por su lado no se obtiene nada, hay que trabajar todos en
la misma línea (…), tanto en los centros como en las asociaciones, hay que trabajar
juntos para conseguir algo, si no, no tiene sentido. Se necesita más comunicación entre
los diferentes agentes educativos. Hay cosas que no tienen sentido, nosotros fomentamos
valores que luego se van contradiciendo con lo que se hace dentro del centro, por ejemplo
las expulsiones. Tenemos muchos casos de absentismo, trabajamos con ellos y con las
familias y de un día a otro resulta que vamos y le han expulsado, no entiendo cómo se
puede expulsar a un niño, le estás dando algo que le gusta” (e-media)

Se constata que hay poca colaboración, que los canales de información son
prácticamente inexistentes y que se actúa al margen de un proyecto educativo

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

207 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

intercultural común, que tome en cuenta al alumnado en su totalidad, que reconozca
la individualidad y singularidad frente a la homogeneización y que considere el
entorno sociocultural en el que se actúa.

CONCLUSIONES

Para fi nalizar, mostramos una serie de ideas fuerza que subyacen a nuestros estudios
de caso instrumentales, con la fi nalidad de continuar refl exionando y favorecer la
transferencia a otros contextos educativos similares.

El contexto multicultural, global y cambiante de la sociedad postmoderna,
demanda de una transformación en la acción educativa más allá de prácticas
tradicionales de transmisión de la cultura hegemónica, aunque todavía: “la
tendencia general es seguir primando los métodos tradicionales de enseñanza, en
los que imperan las clases expositivas docentes y la recepción pasiva de conceptos
por parte de los alumnos” (Jordan Sierra, 2009, p. 70). En este sentido, la estructura
organizativa y las dinámicas asentadas se han visto modifi cadas por la incorporación
de nuevos y múltiples profesionales –mediadores interculturales, educadores
sociales, maestros de apoyo y ATAL, psicopedagogos– que actúan para atender al
alumnado en diversos aspectos –diversidad cultural, lingüística, curricular, etc.–,
más allá de la docencia ordinaria de aula, y que requieren de mayores niveles de
coordinación para que sus funciones sean, relevantes, realizables y efi cientes.

Sin embargo, hemos observado cómo esta necesaria colaboración, se ve
mediatizada por la resistencia al cambio, determinado por la socialización en
prácticas imperantes de los diferentes profesionales y por la incertidumbre que
esa transformación les produce; en este sentido, opinamos que es necesario que se
fomenten los siguientes aspectos:

• establecer actuaciones desde la institución educativa para que los diversos
agentes escolares se perciban a sí mismos como profesionales reconocidos
dentro y fuera de los centros, ya que sólo aquellos que se sientan partícipes
y valorados, contrarrestarán esos miedos al cambio en su dimensión
psicológica y subjetiva.

• fomentar dinámicas en las que el profesorado sea activo en la toma de
decisiones sobre su praxis; y es que sólo cuando los profesionales participan
en las elecciones que mueven la práctica escolar y la construcción de
proyectos educativos comunes, van a implicarse en su desarrollo.

• valorar la labor de profesionales, como psicopedagogos y equipos
directivos, para que: lideren procesos de reestructuración, promuevan

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

208 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

espacios de innovación, asuman responsabilidades de forma compartida y
dejen espacios dialécticos a los diferentes agentes para que se impliquen en
sus propias prácticas (Goor, 1994; Friend y Bursuck, 1999).

Esta resistencia al cambio educativo inhibe a su vez, el desarrollo de prácticas de
colaboración interprofesional entendidas como procesos interactivos, voluntarios,
con metas comunes y responsabilidades compartidas, que van más allá de las
reuniones institucionalizadas de coordinación en las que se matizan cuestiones
legislativas, instruccionales, califi cativas, etc. pero que no se contemplan como
espacios de colaboración y debate sobre posibles caminos para la mejora inclusiva
de los procesos de enseñanza y aprendizaje.

Entendemos que una comunicación efi caz constituye el soporte indispensable
para construir dinámicas de coordinación y proyectos educativos de calidad que
favorezcan el desarrollo de prácticas escolares inclusivas; sin embargo, más allá de la
falta de tiempo que justifi can algunos profesionales para no coordinarse, se observan
una serie de rutinas que inhiben una comunicación fl uida, real y constructiva entre
profesionales: por un lado, vemos una organización piramidal y disciplinar, y por
otro, una estructura caracterizada por encuentros puntuales, no programados y
superfi ciales, que impiden una comunicación horizontal, natural e interdisciplinar.

Para fi nalizar, cabe destacar que en los centros existe una contradicción entre
lo que creen necesario, atender a la multiculturalidad que coexiste en el marco
educativo, y las prácticas de integración del colectivo inmigrante que en general se
llevan a cabo:

• No existen proyectos educativos interculturales de construcción y
enriquecimiento mutuo que reorganicen: “la enseñanza a partir de una
visión de conjunto de los vínculos que unen hombres y mujeres, asumiendo
la difícil tarea de transformar la diversidad en un factor positivo de
entendimiento mutuo entre los individuos y los grupos humanos” (Delors,
1996, p. 56).

• La acción y coordinación de los agentes directamente responsables de la
atención al alumnado inmigrante es mínima y balcanizada, reduciendo
el impacto de su propia actuación. Además, existe una visión antagónica
entre los agentes internos y externos sobre la necesidad de comunicación y
coordinación interprofesional: los primeros –docentes y psicopedagogos–
no consideran un obstáculo para el desempeño de sus funciones la falta de
colaboración con los agentes externos, y se justifi can en la incompatibilidad
horaria y en la dedicación a tiempo parcial de éstos; por el contrario los

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

209 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

especialistas externos –mediadores y educadores sociales– subrayan que
la no colaboración fomenta que sus actuaciones sean extracurriculares,
insufi cientes e inefi caces para la construcción de espacios interculturales,
por lo que demandan una comunicación más estable y directa.

• La percepción de los docentes respecto al trabajo con el alumnado
inmigrante se entiende desde la consideración de que: la atención a la
diversidad no es una tarea común y global a toda la comunidad educativa,
sino una acción remedial de los especialistas expertos; la acción inclusiva
se limita casi en exclusividad a la integración lingüística de este alumnado,
obviando la potencialidad de la inclusividad como un espacio de
conocimiento, comunicación y valor de las diversas culturas; el proceso de
integración es un camino que ha de recorrer el colectivo inmigrante hacia
la norma curricular y hegemonía de la sociedad/escuela de acogida, y no
una realidad inclusiva de transformación social desde la escuela, hacia una
visión intercultural.

 Fecha de recepción del original: 17 de octubre de 2012

Fecha de aceptación de la versión defi nitiva: 27 de enero de 2014

REFERENCIAS BIBLIOGRÁFICAS

Angulo Rasgo, F. (1995). El papel innovador de los/as psicopedagogos/as en los
centros de Secundaria Obligatoria. En J. Fernández Sierra (coord.), El trabajo
docente y psicopedagógico en educación secundaria (pp. 427-459). Málaga: Aljibe.

Barquín Ruíz J. y Fernández Sierra, J. (1992). Investigación e intervención en el ámbito
sociocultural. Málaga: Clave Aynadamar.

Bauman, Z. (2003). Modernidad líquida. Buenos Aires: F.C.E.
Castells, M. (1997). La era de la información: economía, sociedad y cultura. Madrid:

Alianza.
Delors, J. (1996). La educación encierra un tesoro. Barcelona: Ediciones Unesco.
Dugger, J. (2006). Escucha efi caz: la clave de la comunicación. Madrid: Fundación

Confemeta.
Fernández Larragueta, S. (2011). La formación inicial en la historia profesional

de los psicopedagogos noveles de Institutos de Educación Secundaria (IES).
Revista de Educación, 354, 529-547.

Fernández Larragueta, S. y Pérez Martínez, M.J. (2013). Coordinar la Educación

SUSANA FERNÁNDEZ-LARRAGUETA / JUAN FERNÁNDEZ-SIERRA / MONIA RODORIGO

210 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

Intercultural: El papel del Departamento de Orientación. En J. Fernández
Sierra (coord.), Transitar la cultura: niños y niñas inmigrantes en la educación
obligatoria (pp.149-172). Málaga: Aljibe.

Fernández Sierra, J. y Fernández Larragueta, S. (2006a). Construcción y derribo de
un perfi l profesional: El caso de Psicopedagogía y la Convergencia Europea.
Estudios Sobre Educación, 11, 45-62.

Fernández Sierra, J. y Fernández Larragueta, S. (2006b). La construcción del co-
nocimiento profesional y la socialización de los psicopedagogos/as de centro
noveles. Revista de Educación, 341, 419-440.

Friend, M. y Bursuck, W. (1999). Alumnos con difi cultades. Barcelona: Troquel.
Fullan, M. (1993). Vision that blind. Educational Leadership, 49(5), 19-22.
Goor, M.B. (1994). Collaboration exchanges education for all students. Advances in

Special Education, 8, 33-51.
Giddens, J. (2008). Consecuencias de la modernidad. Madrid: Alianza Editorial.
Giusti, S. (2005). L’accoglienza. I primi momenti di una relazione psicoterapeutica.

Roma: Sovera.
Habermas, J. (1998). The inclusion of the other: Studies in Political Theory. Mass.

Cambridge: Press.
Hargreaves, A. (1996). Profesorado, cultura y postmodernidad. Madrid: Morata.
Horno Goicoechea, P. (2004). Educando el afecto. Barcelona: Graó.
Jordán Sierra, J. (2009). Cultura escolar, confl ictividad y convivencia. Estudios sobre

Educación, 17, 63-85.
Kossen, S. (1992). Creative Selking today. Washington: Harper&Row.
Ley Orgánica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo

(LOGSE). Madrid: MEC.
Martín-Moreno Cerrillo, Q. (1997). La organización de centros educativos en una pers-

pectiva de cambio. Madrid: Sanz y Torres.
Monero Font, C. (2010). ¡Saquen el libro de texto! Resistencia, obstáculos y alter-

nativas en la formación de los docentes para el cambio educativo. Revista de
Educación, 352, 583-597.

Murillo Estepa, P. (2004). Hacia la construcción de un nuevo modelo de asesora-
miento/supervisión. Educare, 5(2), 44-57.

Murillo Estepa, P. y Becerra Peña, S. (2009). Las percepciones del clima escolar
por directivos, docentes y alumnado mediante el empleo de “redes semánti-
cas naturales”. Su importancia en la gestión de centros educativos. Revista de
Educación, 350, 375-399.

PISA-ERA (2009). Programa para la Evaluación Internacional de los Alumnos. Informe
español. OCDE-MEC.

COORDINACIÓN INTERPROFESIONAL EN LOS CENTROS EDUCATIVOS: UNA APUESTA PARA LA INCLUSIÓN

211 ESTUDIOS SOBRE EDUCACIÓN / VOL. 27 / 2014 / 193-211

San Fabián Maroto, J. L. (2006). La coordinación docente: condiciones organizati-
vas y compromiso profesional. Participación educativa, 3, 6-10.

Santana Vega, L.E. (2006). Currículo, educación sociolaboral y modelo colaborati-
vo. Estudios sobre Educación, 11, 63-88.

Santarelli, L. (2005). Incontro tra cultura, tra paure, incertezze e nuovi orienta-
menti. En Portera, A. y P. Dusi (Ed.) Gestione dei confl itti e mediazione intercul-
turale (pp. 25-34). Milán: Franco Angeli.

Stake, R. E. (2007). Investigación con estudio de casos. Madrid: Morata.
Torrego, J.C. (Ed.) 2003. Mediación de confl ictos en instituciones educativas. Madrid:

Narcea.
Torres Santomé, J. (2011). La justicia curricular. El caballo de Troya de la cultura esco-

lar. Madrid: Morata.
Vazquez, R. (2005). Habilidades directivas y técnicas de liderazgo. Vigo: Ideas propias.
Vélaz de Medrano, C. (2008). Formación y profesionalización de los orientadores

desde el enfoque de competencias. Educación XX1, 11, 155-181.

