

Los docentes para
la igualdad de género

www.5oct.org

MANIFIESTO 5 de octubre, Día Mundial de los Docentes

Las organizaciones sindicales ANPE, CCOO, CSI-F, FETE-UGT, y STES.i se unen para celebrar el 5 de octubre, Día Mundial de los Docentes

En 1993 la Internacional de la Educación (IE), que agrupa a casi 400 sindicatos en más de 170 países, y la Unesco declararon el 5 de octubre Día Mundial de los Docentes, como homenaje al papel central que el profesorado tiene en la educación de las generaciones jóvenes y en el desarrollo de los países, y como reconocimiento a la contribución vital que supone la docencia para los niños y niñas, jóvenes y personas adultas durante todo ese largo proceso de aprendizaje que es la vida. La educación es un bien común, un compromiso social que distingue y marca el progreso de un país.

El lema elegido para este año, 'Docentes por la igualdad de género', tiene como objetivo reivindicar la igualdad entre mujeres y hombres docentes, exigir el acceso de las niñas a una educación de calidad y sensible a los temas de género, así como concentrarse en la contribución de los docentes y de la enseñanza a la superación de los estereotipos de género.

El objetivo de la Unesco para alcanzar la generalización de educación primaria hasta el 2015 precisa la incorporación de dos millones de docentes. Los organismos internacionales reclaman a los países un equilibrio entre hombres y mujeres para el ejercicio docente, considerando que una mayor proporción de maestras/profesoras aumenta las probabilidades para que también lo hagan las tasas de escolarización de las niñas en la enseñanza secundaria. La desproporción entre profesores y profesoras, en estos momentos, en Secundaria y FP en algunos países es muy elevada en determinadas especialidades, restringiendo la presencia femenina en la medida que se avanza en el sistema educativo. Del mismo modo nos encontramos con esa gran diferencia en la dirección de los centros docentes y universidades, donde la mujer encuentra mayores problemas para poder desempeñar su trabajo y conciliarlo con su vida familiar.

La igualdad de derechos no puede alcanzarse sin acción. En muchas ocasiones la dedicación de sindicatos e individuos ha hecho posible que estos derechos se hagan realidad. Por ello, es un día para rendir homenaje a la importante contribución del profesorado al desarrollo intelectual, social y económico de las sociedades.

Una educación pública de calidad, para todas y todos, es la base para crear y mantener unas sociedades justas, y el profesorado se encuentran en el núcleo de este proceso. En el Día Mundial de los Docentes las organizaciones sindicales que convocan para el 22 de octubre la Marcha a Madrid exigen a las Administraciones educativas un compromiso con los docentes y con la enseñanza que contemple la calidad, la equidad y la igualdad en la educación como los elementos indispensable para lograr la cohesión social y un futuro alejado de los momentos de crisis económica como el que estamos padeciendo. Sin educación y formación no hay futuro y no hay salida posible a la crisis.

La celebración del Día Mundial de los Docentes se lleva a cabo este año en un marco de movilizaciones contra los recortes que distintas comunidades autónomas están llevando a cabo en la enseñanza pública, lo que ha llevado al profesorado a manifestar con huelgas y protestas callejeras su rechazo y preocupación por un

tipo de políticas educativas que devalúan los servicios públicos y que inciden de manera especial en aquellos programas que luchan contra el abandono y el fracaso escolar, la verdadera lacra de nuestro sistema educativo. Estos programas estaban realizándose en los centros públicos y obteniendo resultados alentadores en la disminución del fracaso escolar, en casi cinco puntos. Con los recortes que se están padeciendo en la dotación de profesorado volveremos a estar a la cola de cualquier informe educativo internacional.

En este contexto las organizaciones sindicales ANPE, CCOO, CSI-F, FETE-UGT y STES.i, representantes del profesorado de la enseñanza pública, exigen a las administraciones educativas una rectificación de las políticas de recortes que se están llevando a cabo sobre las inversiones educativas, de manera que se preserve a la educación como un servicio público imprescindible para asegurar una salida adecuada de la crisis y el logro de una sociedad más justa y equitativa. A su vez, mostramos nuestra disposición a negociar siempre y cuando se retiren estos recortes y se contrate al profesorado necesario y no permitiremos un retroceso en las condiciones laborales de los trabajadores y trabajadoras de la educación pública

Los responsables educativos deben establecer medidas eficaces que permitan reducir los elevados porcentajes de abandono y fracaso escolar, garantizando las plantillas necesarias para la atención a la diversidad del alumnado, pero el criterio ha de ser las necesidades reales de los centros y no decisiones economicistas. Al tiempo han de tomar conciencia de que, puesto que el profesorado es el principal activo de cualquier sistema educativo, recortar el número de docentes supone un ataque directo contra la calidad de la educación.

Por tanto debe garantizarse el derecho a un empleo digno a todo el colectivo de trabajadores y trabajadoras de la educación, lo que implica el mantenimiento del empleo y una solución justa a las condiciones de temporalidad y subempleo que padece buena parte del profesorado interino de los centros públicos.

Los sindicatos consideramos imprescindible el mantenimiento del actual número de profesores y profesoras mediante ofertas públicas de empleo adecuadas, así como la renovación de las plantillas docentes mediante la prórroga de la jubilación LOE. La excusa de la crisis económica no es válida en un servicio esencial como la educación, puesto que, además de un derecho fundamental, constituye el elemento imprescindible para ejercer el resto de derechos ciudadanos y el elemento básico del bienestar y del desarrollo social e individual.

En un momento como el actual, en el que el Estado del bienestar corre serio riesgo de deterioro, y en unas semanas en las que la voz del profesorado se está dejando oír en calles y plazas contra el deterioro de la educación pública, la celebración el próximo 5 de octubre del Día Mundial de los Docentes constituye una ocasión excelente para recordarle a la sociedad española la importancia de la educación a la hora de formar a las futuras generaciones y la necesidad de salir en defensa de la enseñanza pública, cuya contrastada calidad corre un peligro auténtico con los recortes que se están practicando desde algunas comunidades autónomas.

