Educación uno:
historia de la educación en México
Objetivo
1-Tomar de conciencia. Iluminar, con el conocimiento histórico, la realidad del presente
2-Encontrar hoy el punto de aplicación del esfuerzo de los que deciden dedicar su actividad a la educación cristiana en México.

Contenidos
1- Educación prehispánica
Tomando como punto de partida lo referente a los mexicas (aztecas).

a) Educación familiar: para formarlos en el espíritu religioso y en la omnipresencia de Dios, mediante los consejos y ejemplos de los padres. Y para hacerles vivir una vida recta que les permitiera cierta felicidad: la de agradar a Dios.

b) Educación militar: en los telpochcalli (casas de adolescentes) que había en cada barrio para formarlos como guerreros, endureciéndolos y enseñándoles las técnicas de la guerra.
c) Educación cultural y cultual en el calmecac para formar jefes políticos y sacerdotes en el conocimiento de los ritos, de los códices, de las tradiciones.

d) Educación artística en el cuicacalco o cuicacalli, para aprender la danza, el canto, los instrumentos musicales, etc.

2- Educación en el virreinato
Fusión cultural y educación

Después de la conquista de Tenochtitlan, se inicia la transformación de la vida y el mestizaje: amalgama de culturas; aunque la cultura indígena continua presente como tal y en un esfuerzo de supervivencia.

¿Importación, imposición o encuentro de culturas?

Una dominación militar o política ha traído siempre, como consecuencia necesaria, un dominio cultural. Sin embargo, la Iglesia, principalmente por la acción de los misioneros logra servir de mediador entre culturas.

Difícil trasplante
Los primeros misioneros, con su llegada en 1523, son la semilla del encuentro de culturas: fray Pedro de Gante en Texcoco, fray Juan de Tecto y fray Juan de Aora
.
La escuela de San José de los Naturales, en México, (1526) , con todas las realizaciones que inspiró Fray Pedro para difundir el arte, las técnicas, los oficios...
. Además se difundieron los valores cristianos
.

Profundo respeto

La primera escuela superior, Colegio de la Santa Cruz, fundado por Fray Juan de Zumárraga, en Tlatelolco, como escuela de lenguas, a través de la cual se rescatan muchos de los valores culturales; se estudiaron más de 100 lenguas indígenas, como lo prueban los vocabularios y los catecismos; como ejemplos sobresalientes están El Catecismo de Gante y la Doctrina Cristiana de Zumárraga
.

“En todos los pueblos de la Nueva España donde residen religiosos, hay escuelas”, dice el Códice Franciscano y Mendieta, el cronista franciscano, lamenta que sean para indígenas de familias pobres, “gente baja”, y no sólo para los que eran señores principales
.

Avance cultural
Zumárraga introdujo la primera imprenta en 1536; los primeros textos fueron cartillas para enseñar lenguas y las Doctrinas Cristianas...además de obras históricas, literarias, de leyes, ciencia, Cosmología, Lógica y Teología.

Bibliotecas: las había en todos los Colegios mayores o Seminarios
.

Escuelas de Enseñanza Media: La primera es la de Fray Pedro de Gante en el que se enseñaba gramática razonada
.

Centros de Educación Superior: Colegios y Universidades
 El Colegio de Santa Cruz, de Tlatelolco, ya nombrada anteriormente
.
 El Colegio de San Nicolás, en Pátzcuaro (1540) establecido por Don Vasco de Quiroga.

 Por parte de los agustinos los Colegios de Tiripetío, de los Agustinos (1545) en el que enseñaba Fray Alonso de la Veracruz y el de San Pablo, en México (1575).

 La Universidad de México (Decretos de 1547-1551) Confirmado por Roma en 1555. Obra de Zumárraga, primer arzobispo; de D. Antonio de Mendoza, primer virrey; y de Don Luis de Velasco, el segundo virrey
.
 Por parte de los dominicos los Colegios de San Luis, en Puebla (1585), el de Oaxaca y el de México.

 Los jesuitas tuvieron los colegios de San Ildefonso (México), del Espíritu Santo (Puebla), de Pátzcuaro, Veracruz, Tepotzotlán, Guadalajara y Guanajuato.

 El Seminario Palafoxiano en Puebla (1678).

 La Universidad de Guadalajara, de 1799.

Educación femenina
En Texcoco, desde 1529, al mismo tiempo que la de los niños se estableció una escuela para niñas, obra de Zumárraga, “para que más tarde enseñasen a sus maridos las cosas de nuestra fe y alguna policía honesta, el buen modo de vivir”; también colaboraron algunas damas españolas denominadas las Amigas de las Niñas, y una obra independiente: el Colegio de las Vizcaínas, de seglares.

Los educadores
+ Los franciscanos crearon el alma religiosa de México, sobre todo en los valles de Puebla, Tlaxcala, México, Zacatecas y Durango.

+ Los agustinos en Morelos, México y Michoacán.

+ Los dominicos en Puebla, Oaxaca y Yucatán.

+ Los jesuitas en México, Puebla, California, Sinaloa, Sonora y la Tarahumara.

Hacia 1662, sólo en la ciudad de Puebla, había más de treinta escuelas de lo que hoy llamaríamos primarias, regidas por particulares. (No religiosos).

A fines del siglo XVII, los Betlemitas, orden hospitalaria fundada en Guatemala, tenían siete escuelas populares en México, Puebla, Tlalmanalco, Guadalajara y Guanajuato.

Los Hipólitos, orden hospitalaria, se dedicaron primero al cuidado de los enfermos pobres y luego a las escuelas para pobres. Se distinguieron en la catequesis
.

También se inició en México una corriente llamada “escuelas pías” (que no hay que confundir con la Congregación de las Escuelas Pías, fundada en España por San José de Calasanz).

Los jesuitas, a través de sus colegios, “educaron” el pensamiento de México y su “filosofía”. Pero al ser expulsados por Carlos III en 1767, dejaron un vacío grande en México.
Reglamentos
En 1580 vinieron las primeras disposiciones para que la educación fuera de calidad. Lo pretendieron también las ordenanzas de 1610.

Algunos querían que la educación sólo fuera para los criollos, e intentaron un decreto que prohibiera la docencia libre para indios y mulatos; sin embargo el virrey ordenó que la educación fuera para todos
.
Innovaciones
La Universidad de México, con sus cátedras de medicina, ciencias, artes, filosofía y teología, fue elemento clave en el desarrollo cultural de México y en la difusión del castellano.

Pero se le reprochó el no ser suficientemente práctica. Por ello se fundaron en el siglo XVIII, por orden de Carlos III, la Academia de San Carlos, para las Bellas Artes; el Colegio de Minería, para esa técnica; y el Jardín Botánico, para la herbolaria medicinal.

La Escuela de Minería (1783), inaugurada en México por el virrey Revillagigedo con el nombre de Real Seminario Metálico, puede considerarse como una de las primeras grandes escuelas de Ciencias. Tuvo en su dirección a hombres eminentes como Lucas Lassaga, administrador de la Minería, a Fausto Elhuyar, descubridor del tungsteno; don Andrés Manuel del Río, mineralogista; F. Antonio de Batallar, físico; Casimiro Chovell que dirigió la mina de la Valenciana; don Manuel Herrera que descubrió la fotografía al mismo tiempo que otros en Europa (Daguerre)

3- México independiente: siglo XIX
Cuando México comienza su vida independiente (1821), Europa Occidental ha visto surgir los principales movimientos pedagógicos del siglo XIX. Herbart tiene 44 años, Pestalozzi 75, F. Froebel 39, Andrés Bell 68 y Lancaster 43.

Por su parte el fraile mexicano Matías de Córdova crea el “método fonético de lectura” en La Antigua Guatemala. Y establece las primeras escuelas normales de América en 1828.

Cuando en Chiapas se promulga el decreto que establece las escuelas normales, Horace Mann apenas cuenta con 25 años y no había pensado aún en algo semejante, aunque la historia lo presente como el creador de las escuelas normales del continente
.

Masonería y Educación Mexicana
La expulsión de los jesuítas es el primer hito de la serie de acciones que pretenden impedir la educación católica en nuestra patria.

Las Cortes de Cádiz (1810-1812) intentan ya “establecer el Plan General de Enseñanza Pública en toda la monarquía y aprobar el que se forme para la educación del Príncipe de Asturias”
.

Se importó la educación lancasterianas y se les confió la dirección de la educación del país. Estas escuelas fueron promovidas principalmente por el periódico “El Sol”, órgano oficial de la Logia Escocesa
.
El Dr. Mora, culto sacerdote, después de secularizarse, era miembro de la Masonería Yorkina. Escribió: “Por marcha política de progreso entiendo aquélla que tiende a efectuar de una manera más o menos rápida, la ocupación de los bienes del Clero; la abolición de los privilegios de esta clase y de la milicia; la difusión de la educación pública en las clases populares, absolutamente independiente del Clero; la supresión de los monacales... la igualdad de los extranjeros con los naturales en los Derechos Civiles”. Valentín Gómez Farías lo puso por obra
.
El Congreso Constituyente de 1856 promulga la Constitución de 1857 y suprime las órdenes religiosas
.
Comonfort confisca los bienes de la Iglesia y deja a las escuelas de ésta sin sostén económico.

Deja así a las escuelas sin maestros y directivos. Guillermo Prieto, constituyente, dice que “una reflexión más detenida me hizo comprender que hay incompatibilidad entre dos ideas: querer libertad de enseñanza y vigilancia del gobierno, es querer luz y tinieblas a la vez.”

La Universidad Pontificia fue suprimida en diversas ocasiones por los liberales en 1833, 1857, 1861; y reabierta poco después hasta el decreto definitivo de Maximiliano en 1865.

Ignacio Ramírez, buscó construir el sistema educativo oficial, lo que permitirá lograr algunos avances de la educación elemental durante las presidencias de Juárez y Díaz; además se busca castellanizar progresivamente comarcas indígenas como fue la meseta poblano-tlaxcalteca.

Por su parte Gabino Barreda funda la Escuela Preparatoria con marcada tendencia positivista (Augusto Comte)
.
Algunos pedagogos notables ayudan a la educación mexicana: Enrique C. Rébsamen (socialista en Veracruz), Enrique Laubscher, Carlos Carrillo, fundador de la Sociedad mexicana de estudios pedagógicos; Mora, Director general de Enseñanza Normal, en 1857 para varones y para mujeres en 1890.
A partir 1901, Justo Sierra fortaleció la enseñanza primaria y profesional, la Academia de Bellas Artes y el Conservatorio Nacional de Música; constituyó el Ministerio de Educación y Cultura; volvió a reabrir la Universidad en 1910.

Díaz permitió las instituciones educativas católicas, los cuales son solicitados y apoyados por los Obispos. Así se establecen nuevamente los Jesuitas, los Maristas en 1899, los Salesianos, los Lasallistas en 1905, y también congregaciones femeninas, tanto extranjeras y otras fundadas en México, como las Josefinas y las Siervas del Sagrado Corazón de Jesús y de los Pobres.

4- Educación contemporánea: siglo XX
La Revolución impide el desarrollo de las obras católicas y casi acaba con todas.

En la construcción de instituciones del México posrevolucionario, en 1925 se instituye la Secretaría de Educación Pública y, al año siguiente, se establece la educación secundaria, bajo la animación de Vasconcelos.

La persecución religiosa de Calles entre 1926-1929 reanuda la labor en contra de la educación católica; pero sobre todo a partir de 1934 la educación socialista de Cárdenas hicieron imposible la existencia de Escuelas Católicas, las cuales fueron suprimidas.

A partir de 1938, por la presencia de Monseñor Luis María Martínez, Arzobispo Primado de México, así como por otros factores, se dan las condiciones para que reaparezcan las escuelas católicas, pero en calidad de escuelas particulares.

Las reformas al artículo 3° constitucional respecto a la educación por parte Manuel Avila Camacho permitieron en 1940 el resurgimiento de las escuelas católicas y su expansión entre 1952 y 1967, aunque en calidad de escuelas privadas.
Entre 1940 y 1970 el Estado mexicano se basó en un modelo educativo que se ha llamado de “unidad nacional”, evitando cualquier confrontación entre los actores, pero imponiendo el oficialismo en educación como camino para construir el México Moderno, buscó que la educación primaria fuera “laica y gratuita”, abarcando el 95% del total; aunque admitió la educación privada, se redujo a su mínima expresión y pretendió casi monopolizar la formación de maestros mediante las Normales del Estado; el Sindicato de Maestros oficiales adquiere un gran desarrollo.
Reformas

A partir del sexenio de Echeverría 1970-1976 se iniciaron una serie de Reformas Educativas, cuyos resultados pueden ser catalogados de exiguos.

Modernización

Por su parte durante el sexenio de Carlos Salinas se habló de Modernización del País; Modernización es un término no suficientemente comprendido ni definido. Pero políticamente permitió la participación en educación de los ciudadanos, de los grupos intermedios, de los líderes del pensamiento, para permitir que el pluralismo existente salga a la luz pública.

Modernización Educativa

El Programa para la modernización educativa (1989) buscó un nuevo modelo educativo que implico la participación de los padres de familia en el proceso educativo y pretendió cumplir con los fines señalados en el artículo 3º: “respetar la dignidad de la persona humana, la vida, la familia, la democracia, la libertad”.

Mediante el Acuerdo para la Modernización Básica (mayo 1992) se cambiaron los contenidos en los programas, se redactaron libros de texto, fruto de un concurso nacional. Se intentaron la superación de los maestros con la Carrera Magisterial, así como un mínimo de días laborables con los alumnos.
Es notable que el mismo Acuerdo haga constar “que el modelo educativo vigente está completamente agotado”.

Por su parte los medios de comunicación, particularmente la Televisión ha venido a ser uno de los grandes agentes “educativos” más importante. Los niños y jóvenes y las personas en general pasan gran cantidad de horas ante la TV.

En México, el ILCE y algunos organismos privados, Canal Once y algunas otras entidades pretenden transformar en verdadera educación para todos, los programas televisivos y emplear con este fin los auxiliares electrónicos de la comunicación. Pero por carencia de recursos económicos, la mayor parte de las escuelas permanecen al margen de este avance.

5- En el umbral del siglo XXI
Reforma Constitucional

Las modificaciones al Artículo 3º Constitucional han suprimido las normas que mantenían a las escuelas católicas únicamente como escuelas particulares o privadas.

Hoy la educación religiosa ha dejado de ser marginada. Se reformaron los Artículos 130º y 3º de la Constitución. Sin embargo la educación del estado permanece laica. Solamente se permite la educación religiosa en los planteles particulares. Pero las demás familias carecen de ese derecho (como es en la mayoría de los países europeos donde se imparte la educación religiosa como cultura).

Ley General de Educación.

La nueva Ley General de Educación, (1993) entre varias determinaciones novedosas, contiene las siguientes: corresponde al Estado determinar los planes y programas mínimos para la instrucción primaria, secundaria y normal; de la misma forma debe aprobar los libros de texto que se usen en primaria y secundaria; el Estado tiene la obligación de impartir educación escolar; la secundaria es obligatoria; los padres de familia tienen el deber de enviar a los hijos a las escuelas y el derecho de vigilar el funcionamiento de las instituciones educativas.

Conclusión
Hemos pasado de una educación:

 De una educación “militarista y religiosa” de la época indígena-mexica, a una educación “evangelizante e inculturante” de los misioneros
 De una educación “humanista” a una educación “iluminista o racionalista”
 De una educación “libre” a una educación “estatal”
 De una educación cristiana “particular”, a una educación “abierta”
 De una educación “memorística” a una educación “tecnológica”.

 De una educación “cristiana” a una educación “laica”.

 De una educación “disciplinada” a una educación “liberal”.

 De una educación “profunda” a una instrucción “superficial”.

 De una educación “ética”, a una educación para el “bienestar”.

¿Estaremos en camino de pasar:

 de una educación “mediocre” a una educación “de calidad”?

 de una educación “estatal” a una educación “libre”?

 de una educación “de contenidos”, a una educación “de la persona”?

 de una educación “que imparte el Estado” a una educación “que lleva a cabo todos los integrantes de la sociedad”?.

Trabajo en equipos
1- ¿Cuál es el papel educativo de los padres de familia?

2- ¿De quién es la primera responsabilidad en la educación de una persona?

3- En educación ¿cuál es la función de la familia y cuál la de la escuela?

4- ¿Qué influencia tienen los medios de comunicación, especialmente la T.V., en las costumbres y cómo preservar a los hijos de sus efectos nocivos?

Tarea
5- Describir el movimiento educativo generado por los evangelizadores.

6- Analizar algunos de los valores recuperables de la cultura prehispánica: la higiene, el cuidado del medio ambiente, el espíritu comunitario, la autoridad, el espíritu religioso...

7- ¿Qué nos aportaron el Iluminismo francés y la Enciclopedia?

8- ¿Cuál ha sido la acción de los Obispos en el campo educativo?

Bibliografía
Alvear Acevedo, Carlos, La educación y la ley, México, Jus.

Bravo Ugarte, José, Historia de México, (4 tomos o el compendio) México, Jus.

Larroyo, Francisco, Historia comparada de la Educación en México, México, Porrúa.

� Alvear y Acevedo, Carlos, La Educación y la Ley. México, Jus, págs. 24 ss.

� Motolinía, Fray Toribio de Benavente, Memorias, México, Porrúa, Colección “Sepan cuantos”. pág. 169.

� Mendieta, Historia, Libro IV, Capítulo III

� Cuevas, Mariano, Historia de la Iglesia en México, Tomo II, México, Ed. Patria, Pág. 198.

� Cuevas, o. c., pág. 202.

� Bravo Ugarte, Historia de México, Tomo II, Pág. 213.

� Larroyo, Historia comparada de la Educación en México., México, Porrúa, pág. 108.

� Larroyo, o.c., pág. 110.

� Bravo Ugarte, o.c. pág. 225.

� Diccionario de Historia, Biografía y Geografía de México, Porrúa.

� Bravo Ugarte, o.c., pág. 124 ss.

� Larroyo, o.c.

� Larroyo. o.c. y Alvear Acevedo, Carlos. o.c.

� Larroyo, o.c., pág. 163.

� Mora, Luis, Obras sueltas, México, Porrúa, 1963, pág. 4.

� Cuevas, o.c., Tomo V, pág. 338.

� Alvear y Acevedo, o.c., pág. 110.

� Larroyo, o.c., pág 236.

1

