DOSSIER LA ESCUELA EN CASA
1.- Artículo en inglés de Sally Thomas: madre educadora en casa

2.- Artículo en español de Juan Ramón Rallo publicado en Libertad Digital

3.- Reportaje en ABC del 4 de Febrero de 2008

4.- El homeshooling en España

5.- A learning expirience for the whole family

6.- Artículo en inglés de CNN.com

7.- Enlace a artículo de El Mundo

8.- Enlace a artículo de liberalismo.org

9.- Enlace a blogg de Hazte Oir y video

10.- Otros enlaces
1.- Schooling at Home by Sally Thomas Copyright (c) 2007 First Things (April 2007).
One morning, as the four children and I prepared to start the school day, I consulted the saints’ dictionary, as I habitually do, to see whose feast it might be. That day there were two feasts: those of St. Damasus and St. Daniel the Stylite, the latter of whom particularly captured everyone’s imagination. Saint Daniel’s long tenure on his pillar by the Bosphorus is described in my saints’ dictionary as “mainly uneventful,” an assertion followed by a remarkable catalogue of events, including miraculous healings of the sick, the forecasting of a devastating fire, and a visit from a demon-possessed prostitute. After his death, when the monks, having brought him down at last, tried to straighten his body out of its long-accustomed fetal position, “his bones cracked so loudly that an accident was feared.”

Eeeeeewwww, said everyone with an appreciative shudder, the four- and three-year-olds leaning raptly against my shoulders. The twelve-year-old and the nine-year-old spent some minutes in serious discussion about potential hermitages in the backyard—the top of the swing set versus the fort—until, with the useful observation of monastic writers that some lives are “worthy of admiration, not imitation,” I recalled us all to work.

The night before, we had gone to dinner with old friends, and in the course of the evening the conversation turned to our homeschooling. Our hosts didn’t want to argue with the decision my husband and I had made to homeschool; in truth, people do that a lot less often than we had steeled ourselves to expect early on. I suppose they didn’t ask how we expected our children to be “socialized” because there the children were, in front of everyone, doing their best impersonations of socialized people. The nine-year-old talked to the grownups about Star Wars, the four-year-old helped to carry dishes to the table, the three-year-old played nicely on the floor with our friends’ baby granddaughter. The twelve-year-old, away at a ballet rehearsal, proclaimed her socialization by her absence.

In fact, our friends’ questions had nothing to do with the welfare of our children, because they could see for themselves that the children were fine. But they were curious, and what they wanted to know was simply this: What do you do all day long?

That’s never an easy question to answer. When people think of school, typically they think of a day dominated by a roster of discrete subjects. In English, you do reading, writing, spelling, and grammar. In math, you do numbers. In history, you do what’s been done before.

In our homeschool, though we cover all these necessary subjects, the delineations between subjects are often far from clear. For example, this fall my math-tutor brother gave us a book entitled Famous Mathematicians, a series of little biographies beginning with Euclid and ending with Norbert Wiener in the twentieth century. The nine-year-old asked if he could read it, so twice a week, during our math time, instead of doing regular computational math, I let him read. When he finished the book, he chose one famous mathematician to profile and wrote a little report. As I was describing this exercise for our friends, I kept thinking that we had either done an awful lot of math and given English the short end of the stick, or else had done a lot of English and shafted math. But then I realized that in fact wehad done it all. He had learned math concepts, he had learned history, he had practiced reading and writing and spelling and editing—all by reading one book and writing about it.

In recent years, as homeschooling has moved closer to the mainstream, much has been said about the successes of homeschooled children, especially regarding their statistically superior performance on standardized tests and the attractiveness of their transcripts and portfolios to college-admissions boards. Less, I think, has been said about how and why these successes happen. The fact is that homeschooling is an efficient way to teach and learn. It’s time-effective, in that a homeschooled child, working independently or one-on-one with a parent or an older sibling, can get through more work or master a concept more quickly than a child who’s one of twenty-five in a classroom. It’s effort—effective, in that a child doesn’t spend needless hours over a concept already mastered simply because others haven’t mastered it yet. Conversely, a child doesn’t spend years in school quietly not learning a subject, under the teacher’s radar, only to face the massive and depressing task of remediation when the deficiency is finally caught.

To my mind, however, homeschooling’s greatest efficiency lies in its capacity for a rightly ordered life. A child in school almost inevitably has a separate existence, a “school life,” that too easily weakens parental authority and values and that also encourages an artificial boundary between learning and everything else. Children come home exhausted from a day at school—and for a child with working parents, that day can be twelve hours long—and the last thing they want is to pick up a book or have a conversation. Television and video games demand relatively little, and they seem a blessed departure from what the children have been doing all day. “You know I don’t read all that stuff you read,” a neighbor child scornfully told my eldest some years ago during one of those archetypal childhood arguments about what to play. Our daughter wanted to play Treasure-Seekers or Betsy-Tacy and Tib; her friend insisted on playing the Disney cartoon character Kim Possible. Book-talk was for school, and she wasn’t at school just then, thank you.

At home we can do what’s nearly impossible in a school setting: We can weave learning into the fabric of our family life, so that the lines between “learning” and “everything else” have largely ceased to exist. The older children do a daily schedule of what I call sit-down work: math lessons, English and foreign-language exercises, and readings for history and science. The nine-year-old does roughly two hours of sit-down work a day, while the twelve-year-old spends three to four hours. But those hours hardly constitute the sum total of their education.

We spend some time formally learning Latin, for example, but we also say our table blessing in Latin and sing Latin hymns during prayers. Both older children sing in our parish treble choir: still more Latin, which is not a dead language to them but a living, singing one. The twelve-year-old is working her way through an English-grammar-and-composition text, but she is also, on her own, writing a play, which our local children’s theater will produce in the spring. The nine-year-old has his own subscription to National Geographic and fills us in at dinner on the events of the D-Day invasion or the habits of the basking shark. He practices handwriting, with which he struggles, by writing letters to friends in England, where we lived when he was small. Last November, the older children and a friend adopted a project for sending care packages to soldiers in Iraq; they wrote letters, knitted hats, made Christmas cards, and one Saturday went door-to-door around the neighborhood collecting funds to cover postage and to buy school supplies for the soldiers to hand out to Iraqi children. This undertaking by itself was something of a mini-curriculum, involving reading, handwriting, composition, art, math, community service, and even public relations. At their best, our days are saturated with what school merely strives to replicate: real, substantial, active, useful, and moral learning.

Most important for us in the ordering of our life is that our homeschooling day unfolds from habits of prayer. We begin the day with the rosary and a saint’s life; we say the Angelus at lunchtime; we do a lesson from the catechism or a reading in apologetics and say the evening office before bed. Our children have internalized this rhythm and, to my intense gratification, the older children marshal the younger children to prayers even when their father and I are absent. The day is shaped and organized by times of turning to God.

A lot of unscheduled learning seems to happen during these times. In saying the rosary, for example, we exercise our skills in memorization and recitation, as well as in contemplation. The little children practice sitting still; they also practice counting. In remembering our daily intentions together, we practice the discipline of inclining our hearts and minds toward the needs of others. Often, too, during devotions we find ourselves plunged into discussions about current events, ethics, and questions about God and life that have been simmering unasked in some child’s mind until just that moment. The saints, whose dates we record in our family timeline book, provide us not only with examples of holiness but also with insight into the historical eras in which they lived. We have even found ourselves doing geography during prayers: Though I now forget why we needed to know this in praying the office, I distinctly recall dragging out the atlas one evening to confirm the exact location of Chad.

On reflection, if I had to give our homeschool a name, as some states require, I might be tempted to call it Saint Daniel the Stylite Academy. This would be original and memorable—for one thing, we wouldn’t be constantly saying, “No, we’re not that Saint Daniel the Stylite Academy.” Moreover, it captures something of what I believe the essence of homeschooling to be: an integrated life of learning, ordered by and emanating from the discipline of prayer. After all, despite the admonition of the monks, Saint Daniel’s career may be more worthy of imitation than I had thought.

The homeschooling life often feels like life on a pillar: isolated but visible, removed yet immersed in essential undertakings. We have not so far, in our own “mainly uneventful” life, done single combat with sword-wielding phantoms or been shown off as a “wonder of the empire.” And yet, what looks like not that much on the daily surface of things proves in the living to be something greater than the schedule on the page suggests, a life in which English and math and science and history, contemplation and discussion and action, faith and learning, are not compartmentalized entities but elements in an integrated whole from which, we hope and pray, our children will emerge one day so firmly formed that nothing in this world can unbend them.

Sally Thomas is a poet and homeschooling mother in Tennessee.
2.- ENSEÑANZA. Por una educación privada y libre

Por Juan Ramón Rallo

La manifestación contra la LOE fue, principalmente, en defensa de la libertad de los padres para elegir la educación de sus hijos. Cuando los manifestantes gritaban en contra de que Zapatero adoctrinara a los niños sacaban a relucir valores tan liberales como la importancia del individuo, la familia o la sociedad frente al intrusismo del Estado.

La semana pasada comentamos los orígenes totalitarios de la educación pública. Desde un principio fue una enseñanza reglada por y para el Estado; el poder político esperaba –y espera– construir súbditos que le rindan pleitesía. El socialismo necesita alimentar la mentira, la farsa y la ignorancia para sobrevivir. La educación pública es una colosal lavadora de cerebros que insufla valores colectivistas, antirreligiosos y anticapitalistas.

Mucho se ha criticado –y con razón– el abuso adoctrinador que los partidos nacionalistas han hecho del sistema de educación público, especialmente en Cataluña y el País Vasco. Pero no deberíamos olvidar que el mismo proceso, si bien con mucho mayor disimulo, se está llevando a cabo en el resto de España. Los nacionalistas adoctrinan en la raza, y los socialistas de todos los partidos adoctrinan en el antiliberalismo.

El sistema público horada las bases de nuestra convivencia y de nuestra libertad. Semejante maquinaria de control social debería desaparecer de inmediato: tanto por el intolerable saqueo fiscal practicado por el Estado como por las mentiras e insidias que inyecta a los alumnos.

Una vez más, hay que exigir la completa separación de la escuela y el Estado, hay que defender la libertad de elegir de los padres. Pero ¿en qué consiste esa libertad de elegir? ¿Realmente existe alguna alternativa viable al sistema público de educación? En este artículo vamos a hablar de dos alternativas: la escuela privada y la educación en casa (homeschooling).

La escuela privada

La alternativa más obvia a la escuela pública es la privada. Por escuela privada entiendo aquella institución absolutamente separada del Estado, tanto en el aspecto financiero como programático. La concertada, aunque en muchos casos presenta un grado de apertura y libertad mayor que la pública, sigue en la práctica subordinada a la regulación pública, en tanto buena parte de sus fondos los obtiene del Estado.

La escuela privada es superior a la pública tanto en libertad como en calidad. Los padres pueden elegir los colegios privados que mejor representen y difundan los valores en que quieren educar a sus hijos. No hay necesidad de homogeneizar e igualar a todos los alumnos. Cada familia tiene la opción y la libertad de elegir la formación de sus hijos.

[image: image15.jpg]

Así mismo, poca gente discute –ni siquiera los izquierdistas– que la calidad de la escuela privada es superior a la de la pública. Generalmente, la izquierda suele explicar esta diferencia por la mayor dotación de medios de las privadas: si la escuela pública dispusiera de la misma cantidad de fondos, sostienen, obtendría resultados equivalentes a los de la privada.

Olvidan, claro está, que el gasto en educación no ha dejado de incrementarse durante las últimas décadas, parejo al radical empeoramiento de la calidad en la escuela pública. En realidad, la diferencia fundamental entre la escuela pública y la privada no es la cuantía de los recursos, sino el origen de los mismos. Cuando un empresario quiere obtener dinero debe ofrecer un producto de calidad que sirva al consumidor. Cuando el Estado quiere obtener dinero, le basta con subir los impuestos.

Un empresario privado está siempre buscando mejores profesores, mejores materiales y mejores métodos docentes. Los profesores, a su vez, se ven compelidos a mejorar y a aprender continuamente. En este proceso competitivo, los padres van seleccionando aquellos colegios que, a su juicio, tienen mayor calidad. Los peores empresarios y profesores quiebran, liberando medios y recursos que serán aprovechados por los mejores empresarios y profesores. En el mercado opera un círculo virtuoso que va mejorando día a día la educación de los individuos.

Por el contrario, la educación pública se preocupa más por granjearse el apoyo de los políticos. Sus clientes no son los padres, sino los burócratas. Es más: lejos de perseguir la superación, las escuelas públicas tienen obvios incentivos para empeorar. Si un colegio público es eficiente, automáticamente verá recortados sus fondos, que irán a parar a otros centros "más necesitados". En el sistema público conviene emprender grandes e improductivas inversiones para recibir ingentes sumas de dinero. Los directores que reducen costes ven disminuida su financiación.

Los profesores, por su parte, son funcionarios que tienen asegurado el puesto de por vida. No necesitan realizar un buen trabajo, ni mejorar su formación continuamente. Al profesor funcionario le basta aparentar que enseña a los alumnos, no necesita hacerlo realmente. Tal y como decían en los obreros de la URSS: "Ellos hacen como que nos pagan y nosotros hacemos como que trabajamos".

[image: image16.jpg]

La educación pública padece un círculo vicioso de degeneración: control político, despilfarro gestor y contratos vitalicios. Todos los componentes para minimizar el esfuerzo y maximizar la financiación. Cuanto menos se trabaja, más excusas hay para pedir fondos. La quiebra en el sistema público es imposible, por muy malo que sea un colegio y su administración.

A pesar de las indudables ventajas de la escuela privada sobre la pública, los izquierdistas suelen justificar a ésta aduciendo razones de equidad. Sin la escuela pública, aseguran, no hay igualdad de oportunidades. Los pobres sólo podrían optar, en todo caso, a escuelas privadas de muy baja calidad.

Por desgracia para su verborrea, el profesor James Tooley se ha encargado de derrumbar estos mitos, que no por muy divulgados son menos falsos. Tras varios años de investigación en el Tercer Mundo, Tooley ha concluido que incluso los habitantes más pobres de los países más pobres tienen acceso a una educación privada de calidad, al menos, tan alta como la de la pública.

En concreto, en estos países más de dos terceras partes de los alumnos acuden a escuelas privadas. El gasto de dichas escuelas para pobres oscila entre el 7 y el 12% de la renta familiar mensual. En la mayoría de los casos, además, la calidad de las escuelas es superior a la ofrecida por la educación pública.

Si en el Tercer Mundo incluso los más pobres tienen acceso a educación privada de calidad, ¿acaso alguien duda de que en España, una vez se nos hubieran devuelto los impuestos que dedicamos a financiar una educación pública manirrota, también los más desfavorecidos (que, en todo caso, son más ricos que los ricos de esos países) tendrían acceso a una educación privada de calidad? La respuesta es evidente para todo el mundo salvo para aquellos que están empeñados en utilizar el sistema público de educación para adoctrinar a los españoles.

Educación en casa

Si bien la escuela privada es una mejora muy sustanciosa con respecto a la pública, la alternativa real se encuentra en el homeschooling, o educación en casa. Las escuelas privadas siguen basándose en esquemas gregarios donde una pluralidad de alumnos atiende colectivamente a un mismo profesor. Este modelo puede ser válido para las clases "magistrales" y especializadas de las universidades, pero se muestra claramente ineficiente en los niveles primarios y medios.

[image: image17.jpg]THE HEART
o/ HOME
SCHOOLING

tq

R~

El homeschooling es un movimiento en expansión en EEUU, donde ya hay más de un millón y medio de niños que están siendo educados en casa. De hecho, en España todos los padres se dedican, en cierta medida, al homeschooling hasta que endosan sus hijos a un jardín de infancia o la escuela primaria. Los niños aprenden con los padres a caminar, a hablar, a leer y, en buena medida, a escribir.

La educación en casa parte, pues, de la idea de que extender esa formación hasta edades más avanzadas es sumamente beneficioso para los niños. De hecho, en EEUU la formación, tanto cultural como moral, de los homeschooled es infinitamente superior a la de los alumnos de la escuela pública o privada. Como nos explica Pablo Molina en su excelente análisis del tema, "en una de las investigaciones más exhaustivas realizadas al respecto, los escolares educados a través del Homeschooling en el Estado de Pennsylvania acreditaron una media de percentil 86 en lectura y un percentil 73 en matemáticas, tomando como percentil 50 la media nacional del sistema estatal". En la práctica es bastante frecuente encontrar a homeschooled recibiendo galardones nacionales por su inteligencia, preparación y cultura.

Recientemente, Kelly Kuerstein ofreció en nuestro país una serie de charlas en las que animaba a los padres disconformes con el adoctrinamiento de la LOE a practicar el homeschooling. Kuerstein relató alguna de las hazañas de la enseñanza en casa: "En EEUU, universidades como Harvard, Yale, etcétera, buscan a sus alumnos para que ingresen (...) a edades más tempranas, entre 15 y 16 años (…) Uno [de sus hijos] tradujo La Eneida a los 12 años, mientras que otro, a los 15, estudia Biología a nivel universitario".

El homeschooling es, por otro lado, mucho más barato que las escuelas públicas o privadas. La mayoría de los materiales necesarios se encuentra disponible gratuitamente en la Red –los recursos son innumerables: basten tres ejemplos en inglés (I, II y III) y uno en español–, y los padres pueden combinar el trabajo con la educación de sus hijos. Es habitual que varias familias con unos mismos valores morales establezcan sistemas rotatorios para dar las clases.

La crítica más habitual que suele hacerse a este método de enseñanza es la falta de socialización de los hijos. ¿Dónde encontrarán amigos si no acuden en manada a la escuela? Sin embargo, la objeción carece de fundamento. Algunos estudios recientes, como el del National Home Education Research Institute, han descubierto que los homeschooled son más sociables, entusiastas y extravertidos que los alumnos de las escuelas convencionales.

La educación pública segrega a los niños por edad, y el abuso escolar es harto habitual. Los alumnos están obligados a acudir a unas aulas donde pueden ser maltratados e insultados por grupos de jóvenes excluyentes. Si de algo no puede presumir la educación pública es de ser un espacio de concordia, integración y amistad.

El homeschooling permite combinar una excelente formación académica con un entero desarrollo moral. Los niños no sólo aprenden más y mejor, sino que son educados a la luz de las convicciones morales de sus padres. Una sociedad libre requiere de individuos libres, y la libertad pasa por reforzar los vínculos voluntarios y naturales, como la familia, frente a las cadenas totalizadoras del Estado.

Tras la LOE, quedan incluso más patentes las pretensiones absolutistas de nuestros políticos. Ya sea a través de la escuela privada o, preferentemente, de la enseñanza en casa, hemos de evitar que el Estado, tal y como pretendía el partido comunista ruso, nacionalice a nuestros hijos. (De Libertaddigital.com)

3.- February 04, 2008. Diario ABC

La escuela en casa, un órdago al sistema POR MILAGROS ASENJO.

Son las doce del mediodía, hora en que millones de niños y adolescentes españoles asisten a clase en sus colegios. Estefanía, de 13 años, y su hermana Daniela, de 16, son excepción. No acuden a la escuela. Sus padres, Francisco y Dorina han optado por la educación en casa, la homeschooling, un modelo que, en su opinión, «garantiza mejor la formación integral» de sus hijas.

La familia, que ha vivido largo tiempo en Inglaterra, tiene su actual residencia en Meco, una población próxima a Madrid. El comedor de la vivienda hace también las veces de aula y una gran mesa aparece inundada de libros, diccionarios y calculadoras.

En Irún (Guipúzcoa), la familia Branson-Sánchez vive una situación similar. Sus cuatro hijos, Ester, Iván, Raquel y Mikey, de entre 6 y 12 años, han dejado la escuela y estudian en casa. Por esta decisión, Michel y Ketty han sido encausados por la fiscal de menores de San Sebastián. al negarse a escolarizar a los niños como les había instado mediante un escrito la Inspección de Educación de Guipúzcoa. Ketty se pregunta si educar a sus hijos como desean es un delito.

Sin embargo, la pasada semana, una resolución del Defensor del Pueblo vasco (Ararteko) ha venido a paliar este sinsabor. La resolución del Ararteko ha indicado como deseable que la Administración educativa vasca tratase de promover un debate dentro de sus competencias que «permitiese reflexionar sobre la procedencia de un reconocimiento legal de formas alternativas de educación como la homeschooling».

Otras familias de Andalucía y de Galicia han sido también advertidas de presunto «absentismo escolar». La escolarización es obligatoria entre los 6 y los 16 años y la educación en casa no es legal. Así, los padres que se decantan por esta fórmula asumen el permanente riesgo de una denuncia, que puede derivar hasta en la pérdida de la patria potestad.

Francisco González sostiene que los problemas surgen porque «existe un vacío legal». Argumenta que «los padres son los primeros responsables de la educación y la Constitución española consagra su derecho a elegir la educación que deseen para su hijos de acuerdo con sus convicciones».
Sin delegar en las instituciones

Las familias que se deciden por la objeción escolar asumen la educación de sus hijos «sin delegar en instituciones educativas». Unas pueden permitirse matricularlos en colegios a distancia de Estados Unidos o del Reino Unido; otros deben esperar a que cumplan 18 años para que puedan presentarse a la pruebas de Graduado en ESO.

Los González y los Branson se encuentran entre los «privilegiados», ya que han matriculado a sus vástagos en centros a distancia de California e Inglaterra, respectivamente. Otros padres se convierten en «maestros» de sus hijos y algunos recurren a tutores.

Para unos 2.000 niños y adolescentes españoles -el fenómeno está muy extendido en Cataluña, Baleares o el País Vasco-, la escuela es su propio hogar, aunque esta modalidad de educación no tiene cobertura en nuestro ordenamiento legal. Por el contrario, cobra fuerza en países de nuestro entorno como el Reino Unido, Francia, Portugal o Italia. Gran parte de estos chicos nunca han estado escolarizados, otros han permanecido algún periodo de su vida en aulas normalizadas y las han abandonado después.

La familia González se encuadra en el primer grupo; la Branson matriculó a sus hijos en dos colegios y más tarde decidió sacarlos de ellos.

Las razones de la decisión de educar en casa son muy variadas. «No escolarizo a mis hijos por infinidad de razones, ya no sólo por la calidad educativa, sino por todo lo que la escuela conlleva de valores, costumbres y polarización social además de no compartir gran parte del temario y sentir que es una manipulación de masas increíble», comenta Sibila, una madre que se ha decantado por este sistema. en la web de la Asociación para la Libre Educación (ALE).

Acerca de las carencias que pueden sufrir los objetores escolares en su proceso de socialización, González afirma que «la familia en sí misma es una pequeña sociedad» y, además, «el colegio sociabiliza segmentando por edades y fomenta el gregarismo». No obstante, asegura que en las homeschooling hacen lo posible para que sus hijos «se relacionen con otros niños» y lamenta la «indefensión en que nos encontramos».

Sobre las virtudes de educar en casa, destaca que los niños «aprenden a decidir, a mandarse a sí mismos cuando nadie les dice lo que tienen que hacer». Y esta es «la lección más difícil y más importante».
Música y diseño

Daniela asegura que sabe organizarse. Muestra el calendario que rige sus estudios y que ella misma se ha marcado. «Cada día reviso lo que debo hacer y, al final, lo que me ha quedado pendiente para recuperarlo al día siguiente». Su horario, y el de su hermana Estefanía, incluye cuatro horas de trabajo intenso por al mañana y alguna menos por la tarde. Las dos estudian inglés y son deportistas. Estefanía se inclina especialmente por la música. «Me encanta tocar el piano y quiero dedicarme a ello». Daniela aspira a ser estilista de moda.

Dorina, la madre de las niñas -nacida en Nueva Zelanda- , dice que esta forma de educar es «muy sacrificada», ya que obliga a muchas renuncias. «La clave está en la definición de prioridades» y en dejar de ganar dinero. «Es necesario asumir la elección y sus consecuencias. Vamos a contracorriente pero es nuestra filosofía de la vida», concluye.
Una opción educativa sin reconocimiento legal

«La escolarización en España es legalmente obligatoria de los 6 a los 16 años y la ley Orgánica de Educación (LOE) no recoge la opción de la escuela en casa», afirma el subdirector general de Ordenación Académica del Ministerio de Educación, Juan López. Recuerda que algunos grupos -fundamentalmente de Cataluña- pretendieron, sin conseguirlo, que la LOE asumiera esa posibilidad. La normativa vigente determina que sólo por causas justificadas se pueda faltar a clase y, cuando esto sucede, el Ministerio y las comunidades autónomas arbitran las medidas para atender a los alumnos. Es el caso de las aulas hospitalarias o la atención domiciliaria para los niños enfermos o el sistema con profesores itinerantes cuando el desplazamiento a un centro escolar es imposible.

La clave para no aceptar la educación en casa está en que la autorización de un centro depende del cumplimiento por parte del profesorado de los requisitos para enseñar. Y esto no ocurre en este modelo. Pero, la situación de los niños sin escolarizar en centros reglados no es idéntica. Si están matriculados en colegios a distancia del extranjero y siguen sus currículos, se les reconocerán los estudios como a todos los alumnos de instituciones de esa naturaleza. Si no es así, deberán esperar a los 18 años para optar al Graduado en ESO.
4.- El Homeschooling en España. (Cap. III: el camino recorrido.)

Con el paso de las décadas el movimiento de los homeschoolers en el Estado español ha terminado por asentarse. En los últimos diez años se ha constituido una red donde, según el reportaje del diario El Mundo titulado “crecer bien sin ir al colegio”, y basándose en declaraciones del presidente de la ALE (Asociación para la Libre Educación), son 4.000 los niños que no asisten a la escuela. En estos casos los padres optan por una educación para sus hijos en el hogar o en escuelas no regladas. Dentro de este movimiento son tres las redes visibles que, a su vez, articulan la propuesta de la práctica educativa fuera de las instituciones estatales: Crecer Sin Escuela, la Asociación para la Libre Educación (ALE) y la escuela Clonlara.

La primera de estas asociaciones, Crecer Sin Escuela, se considera como la pionera en lo que a la práctica del Homeschooling se refiere dentro del contexto español. Su nombre parece estar inspirada en la revista que el propio John Holt abriera en EEUU en 1977 Growing Without School. En la actualidad, la versión española, mantiene su página en Internet donde ofrece información sobre la teoría que sustenta la modalidad educativa que rechaza la oferta formativa institucionalizada. Sin embargo, a pesar de tratarse de un punto de encuentro para muchas familias que ven la posibilidad de educar a sus hijos en la escuela, la página carece de una actualización de calidad.

 En cuanto a la ALE, cabe mencionar que se trata de la organización que más ha consolidado su labor en los últimos años. Incluso ha publicado un libro pionero en el contexto español donde, según explican en su página de Internet, “los capítulos han sido escritos por padres que educan a sus hijos en casa, por adultos que fueron educados en casa y por niños que se educan actualmente en el hogar”. La publicación de este volumen no sólo nos sitúa ante una organización con una capacidad operativa bastante amplia, sino que además conduce al primer intento por compartir una de las experiencias pedagógicas más innovadoras que se han realizado en lo que a educación se refiere dentro del contexto español. Sorprende este volumen al lector por la perspectiva crítica de algunas de las reflexiones que en él están recogidas, baste un ejemplo de unos de los padres participantes en el proyecto:

 La escuela tiene sus propias exigencias y como no se establece un diálogo entre escuela y familia, donde puedas exponer las tuyas, la escuela establece unilateralmente lo que está bien y lo que está mal para los niños y para los padres… y cuestionar sus objetivos y sus métodos es cuestionar al principio de autoridad

 De tal forma, por su capacidad organizativa y por su destreza a la hora de colar su voz en los diferentes congresos, conferencias internacionales y medios de comunicación, la ALE se ha convertido en el principal referente del Homeschooling en España. Ha conseguido, además, poner sobre la mesa el asunto del derecho a la desescolarización educativa y desde esta pasión por el trabajo no debe sorprender el ambicioso reto que plantean en su página de Internet:

Buscamos conseguir, en España, la misma legalidad de la que goza la Educación en el Hogar en otros países de la Unión Europea y de América (Reino Unido, Francia, EEUU, Canadá...); sabemos, por experiencia, que esta propuesta causa asombro, ya que esta muy extendida la idea de que la mejor vía es la educación en un ambiente diferente al familiar y rodeado de iguales. Sin embargo consideramos que esto no es así para todos lo niños y jóvenes. Apelamos, por ello, a los derechos básicos que en materia de libertades reconoce nuestra Constitución en su artículo 27, donde se expresa claramente que: "Todos tienen el derecho a la educación". Se reconoce la libertad de enseñanza, y, más adelante,"la enseñanza básica es obligatoria y gratuita". Pensamos que es posible encontrar vías a la diversidad de oferta educativa responsable.

Y en tercer lugar, en lo que a las redes que articulan el Homeschooling en España, nos encontramos con la escuela Clonlara, que viene a ser un enlace para aquellos padres que habiendo decidido no matricular a sus hijos en las escuelas, deseen hacerlo en espacios de Internet estadounidenses donde se imparte un curriculum flexible y adaptable a las distintas circunstancias. Se podría incluso decir que esta experiencia se sitúa en esa delgada línea donde uno ya no sabe donde acaba la escuela y donde comienza la experimentación con las nuevas posibilidades educativas que ofrecen las tecnologías de la información y la comunicación. Desde Conclara se maneja un discurso duro y que confronta sin tapujos las estructuras escolares. A continuación se presenta un extracto de uno de sus folletos informativos:

 Platón propugnó la doctrina según la cual los niños debían ser alejados de la influencia de sus padres tan pronto como fuera posible; muchas escuelas, hoy en día, están de acuerdo con eso...¡pero no Clonlara! Trabajamos muy duro para eliminar los símbolos de la escuela y devolver a la familia lo que por derecho le pertenece, la educación de sus propios hijos. Clonlara insta a los padres a que ignoren el juego de la escuela, con su dinámica sobre lo que no se debería hacer, no se debe hacer y no se puede hacer, y a que se centren en la educación, y no en la escolarización. Clonlara ayuda a padres y estudiantes para que formen parte activa del proceso educativo, al tiempo que alienta a las familias a liberarse de los moldes tradicionales; señala en dirección a opciones casi ilimitadas.

 Al analizar el discurso de este concepto de escuelas nacidas a la sombra de las nuevas tecnología, resulta un tanto desconcertante asimilar el discurso encendido proyectado contra las instituciones escolares si se tiene en cuenta que la oferta educativa que luego venden a los padres desencantados está basada en un programa educativo de primaria y secundaria, donde se asigna un tutor por curso, y donde se reproduce una estructura escolar clásica basada en la oferta de notas y expedientes, en libros de textos o en currículum con asignaturas. Si bien, en cierta forma, estas contradicciones son sólo un reflejo del carácter experimental que todavía hoy el Homeschooling posee en el contexto español.

Para completar información:

El Homeschooling en España. (Cap. II: sus origenes... en los EE.UU.)
El Homeschooling en España. (Cap. I: un poco de historia.)
5.- Homeschooling: a learning experience for the whole family Fuente: mercatornet.com
It was a lot harder than I imagined, but the reasons for educating our children at home were compelling.
Just recently, the California Court of Appeal for the Second Appellate District reversed its earlier ruling to make homeschooling in California illegal unless the parents had teacher certification. This ruling, which would have affected over 166,000 homeschoolers, ignited a huge outcry from people across the nation. So strong was the support for homeschoolers, that in the Court of Appeal, the three judges voted unanimously in favor of reversing the former ruling.

This incident sheds light on the fact that homeschoolers in the United States are now a force to be reckoned with. And their numbers are growing. According to a survey made by the US Department of Education, there were 850,000 homeschoolers in 1999. By 2003, the numbers had grown by 29 per cent to 1.1 million. In 2006, according to the National Home Education Research Institute (NHERI), there were between 2.0 to 2.5 million children being educated at home. “Homeschooling,” writes the institute’s Dr Brian Ray, “is now bordering on ‘mainstream’ in the United States. It may be the fastest growing form of education in the United States.”

Why are so many parents choosing to educate their children at home? This is a question I asked as my husband and I began home educating our daughter. According to the same survey, put out by the US Department of Education, 31 per cent of parents chose to home school because of their concerns with the school environment, such as negative peer pressure and drugs. And 30 per cent of parents did so in order to give religious and moral instruction. Indeed, these would be our primary reasons for choosing this path. Whether we are homeschooling or not, we have to make a very conscious effort to ensure that we are indeed the primary educators of our children.
	

But just as compelling are the testimonies of many homeschoolers about their children’s higher standardized test scores, a safe home environment, a flexible family schedule, reading books together as a family, and vacationing in October.

And so it was with great anticipation that I began homeschooling my daughter last year. Having been a piano teacher and a high school teacher, I assumed that teaching one little five-year-old would be quite simple. Much to my surprise, it was more difficult than I could have imagined. At times it was so challenging that I found myself asking, “Now why are we doing this? And is it really worth it?”

This summer, as I prepared for another year of homeschooling, I took the time to reflect deeply upon the difficulties we had and to examine our reasons for homeschooling. Why are we homeschooling? What are the challenges, and how can we overcome them? This is what I would like to share.

Reasons for homeschooling

Do as the geniuses do. In college and graduate school I had a great admiration for homeschooling families. The parents were convinced of what they believed and the children were among the most well-behaved kids I ever knew. As a piano teacher I had the pleasure of teaching some homeschooled kids, and I found them to be very obedient and respectful, very consistent in their piano practicing and theory homework, and very hard workers. In group piano class, these children socialized very well with the other students. They were such a pleasure to teach, that I sometimes thought I would like to have a studio more or less devoted to them.

Among pianists, there is a saying: Do as the geniuses do. That is, if you want to perform like a great concert pianist, discover the way they practice and imitate their methods. I think this can be true of great families. I know several families that I would like to use as a model for our own, and it so happens that the majority are homeschoolers. I see the joy, the great relationships the kids have with their parents, the strong religious foundation, the innocence of the children, and I want to discover and imitate their methods. I think: Do as these geniuses are doing.

We are the primary educators of our children. As parents, we have the right and duty to be the primary educators of our children. This is a major part of living out our vocation as parents. However, at this point in time it is tremendously difficult:

The media and our culture in general are constantly undermining the authority of the parent. For example, in many states, teenage girls are given contraceptives or abortions without parental notice. Even for the youngest children there are many movies, TV shows and books where the dad is dumb and the kids outsmart their parents.

There is an over-emphasis on the importance of peers. Too often, parents allow a child’s peers to have far too much influence.

Television and the internet clamor for our children’s attention and seduce them with their glamour and empty promises of material happiness.

Long hours at school and a multitude of after-school activities can easily result in little time spent with the parents and siblings.

Whether we are homeschooling or not, we have to make a very conscious and heroic effort to ensure that we are indeed the primary educators of our children. Homeschooling parents have a little more control over what influences their children.

Religious education of children. We must also raise our children to know and understand their faith. However, the media and other sectors of society promote agendas that are diametrically opposed to our beliefs. We as parents are trying to encourage self control, restraint in spending and generosity with the poor, respect for the sanctity of life and for the dignity of human beings made in the image of God, and an understanding that truth is objective. But the media flatly contradict us with their own messages: indulge yourself; you can’t be happy unless you buy, buy, buy; all things are disposable, including people -- after you have finished using them; truth is relative -- “that’s only your belief”.

Homeschooling is a way we can ensure that we are the primary educators of our children and that we take full responsibility for our children’s formation and religious upbringing.

Finding and being able to afford the ideal school. We would consider sending our children to school if we could find and afford a school that served as an extension of our home. Such a school would not only have to provide religious and moral teaching in accord with the Catholic faith. All the faculty and staff should be excellent examples for our children of what it is to be a faithful Christian, and most of the families in the school should uphold church teaching. Our ideal school would have high academic standards, be in comfortable proximity to the home, be single-sex and have small class sizes.

In our area there are a few schools that may meet most of our criteria. However, these schools are also expensive – almost unaffordable, especially considering that we are hoping to be blessed with more children while remaining a family of single income. We also believe it is financially wiser to educate our children at home while they are young and to save the money otherwise spent on elementary school for an outstanding high school and college education.

The socialization issue. The definition of “socialization” in the American Heritage Dictionary is: 1. to place under government or group ownership or control; 2. to fit for companionship with others, make sociable. The first definition made me smile. It seems to me that the liberal minded media as well as those groups that target the young with their feminist/homosexual agendas would very much like children to be socialized and placed under their ownership and control. On this definition, therefore, we do not care to socialize our children. We want our children to be in control of themselves, of their passions and desires. In this way, they will have the freedom and ability to discern and do what is right. In this way they will find fulfillment and happiness.

Of course, when most people talk about the socialization of children they are referring to the second definition. It is only natural that parents are concerned about their children “fitting in” at school. It is so painful to watch a child suffer cruelty from other kids because he is “too different” in one way or another.

However, if my husband and I succeed in preserving our children’s innocence and prevent them from becoming materialistic they will, by necessity, be very different from many of their peers. For example, our children do not watch television. They do not have a superabundance of toys. They do not wear immodest clothing. They will not have lavish birthday parties. Carolyn will never own a Bratz doll. They are more familiar with classical music than rock music. They know more about real-life heroes than they do of movie stars. And we hope that Hannah Montana will simply remain a face on a t-shirt they don’t own. In coming years, their freedom in using the internet will be in proportion to their level of maturity and responsibility.

Our children are still very young, but as they get older the differences between them and most other children will be more apparent. In a school setting (particularly public school) they would probably cause our children to be excluded by others and give them reason for feeling discontent with what they have, what they wear, and what they are and are not allowed to do. And yet we do not want to compromise our moral standards.

On the other hand, our local Catholic home school group is full of families that share our beliefs, morals and values. In this group, the children find friends with whom they have much in common and meet older kids who are good role models. In fact, it may be that the best way to “socialize” our children is to surround them with love, first in the home and then in warm, caring environments outside the home.

Protecting our children and making them strong. We want to protect our children -- especially when they are so young, impressionable and vulnerable -- not only from the pain of being “too different”, but also from the negative influence of people (peers included!) who have bad attitudes, who are materialistic, who are immodest. We especially want to protect them from those people whose beliefs are contrary to ours and who seek to impose their agendas on our children.

As they grow physically, we hope and pray they will also grow to be strong emotionally and spiritually. A mother bird protects and nourishes her chicks in the nest until they are strong, before sending them out to fly. By homeschooling, are we being over-protective? Not if we are striving to make our children strong so they can go out into the world, hold their own in it and influence it for good.

Our other reasons for homeschooling include the following: each child’s learning style and pace can be identified, respected, and used; homeschooling gives us more time spent together as a family (the kids are growing so fast! We want to savor these moments); we also have more flexibility in our schedule; the children have more “free time” for playing, reading, using their imaginations.

And now, the challenges

A great balancing act. Homeschooling is a lot of work, especially when you’re new at it (and unsure of what you’re doing). You have to balance chores, cooking, running errands, and paying the bills with the kids’ social activities and, of course, school lessons. You have to balance spending quality time with each child. You have to balance your busy day with time spent nourishing your spiritual life and time spent just with your spouse.

Balancing all of this can be stressful! And when I’m stressed, I find it hard to be patient and charitable. When I’m not patient and charitable, I feel like a mean mommy and a terrible teacher. Then, the kids don’t learn well. Then I get frustrated and discouraged. Then the kids are frustrated and discouraged. This makes homeschooling a learning and character-building experience for me as well.

Motivating your children. Many children do things for other adults more eagerly and docilely than they do for their parents, particularly their mothers. I had tremendous difficulty getting Carolyn to submerge her head under the water, but her swim teacher got her to do it at her first request. I know many wonderful piano teachers who refuse to teach their own children. After teaching Carolyn piano for a year, I know why! This fact of human nature, that children often put on better behavior for other adults, is maddening and a great challenge for homeschooling moms. However, it forces us to seek ways of understanding and motivating our children and this is a very important lesson for all parents.

Being objective about your children’s abilities. My father-in-law used to work in school admissions and he tells how, when a child was entering kindergarten, parents used to come into his office and say, “I know I’m his parent, but really and truly, this kid is gifted.” By fifth grade, the same parents would come to him and say, “I don’t know what’s the matter. He keeps on getting C’s.”

Mothers, I think, are prone to being too demanding or too soft. We have a tendency to expect too much of our oldest child and this can frustrate us when he or she does not meet our expectations. On the other hand, with the younger children we may easily come up with a myriad of excuses for under-achievement.

The group dynamic. There’s no denying it. There can be a wonderful positive energy that is generated when a group of children are together. Throw in a little healthy competition and you can have a great environment for learning. It is also very motivating; I’ve seen it a lot of times when teaching group piano. Unless you have a large family you may have to think up creative ways of capturing the benefits of a group dynamic. No wonder home school co-ops are so popular.

Who needs to be disciplined? Mom must be very, very disciplined. Some days I would much rather go shopping than teach math. Some days I want to sleep in and start the day late. And since I have no boss to penalize me for doing so, it is very easy to take the day off.

Sometimes I see or hear about a new and wonderful curriculum. And immediately, I want to incorporate it into my lesson plans. But soon after, I find out about another new and exciting way of teaching math or reading and I want to use that method.

It takes a lot of discipline to follow through with your schedule and your pre-determined course of study. At the same time, it takes wisdom and discernment to know when to change one’s schedule, approach or materials. But I have found that when I follow my schedule, the day goes more smoothly, and I am more serene, and consequently more patient and kind with my children.

Babies and toddlers. My friend Sue has it perfect. She home schools Audrey while Max takes his lovely two-hour nap in the afternoon. Audrey gets all her homeschooling done in 1.5 hours. What a breeze. I can’t wait till her baby is born and she starts homeschooling “on the fly”!

For us, homeschooling has not been such a walk in the park. Last year it was a real challenge keeping a fussy baby and an active toddler happy while trying to give Carolyn her lessons. There were constant interruptions: Thomas had to be nursed, Peter had to use the potty, it was Thomas’ nap time but he didn’t want to take a nap, Peter was thirsty and wanted a drink, Carolyn was thirsty and wanted a drink, Thomas pooped in his diaper... This year, I hope, it will be easier as the kids are a little older and we are finding new ways of keeping everyone relatively occupied and happy. A good sense of humor goes a long way.

Family and friends who don’t understand. As stated earlier, homeschooling is a fast-growing trend in the United States. Numbers are growing and many businesses that cater to children make special offers and programs for homeschoolers. When you tell people that you are homeschooling your children, they no longer look at you as if you had two heads.

Still, almost all of my homeschooling friends have family members and friends that do not understand and do not support their decision to home school. My husband and I have been very blessed to have supportive families, but for those who don’t, this can be a real source of contention or sensitivity. In such a case, homeschooling parents need to remember that their job is to educate their children in the manner they think is best, not to win the approval of others. Also, we can find tremendous support from other homeschoolers and we can persevere with the hope that our efforts will bear much fruit in the future. After all, the most rewarding endeavours are those that are the most challenging

A final thought…

I once heard a beautiful analogy about large families that I think can apply to all families, homeschooling or not. A family is like the fire in the hearth of a home. For those on the outside of the home looking in, the shining fire is warm and inviting. For those in the home, this fire gives light and warmth. It is vital for the comfort of those living in the home. But upon closer inspection, one sees the sparks flying, the wood crackling, and the messy ashes. It is not a pretty sight.

Our families are like that fire in the hearth. We have our difficulties and our moments of discouragement, stress and frustration. Tempers flare up, sparks fly, the house is, at times, a real mess. But despite this, our love for each other gives light and warmth and joy to those around us.

Mary Cooney writes from Baltimore, Maryland.

6.- Tuesday, October 11, 2005 en CNN: homeschooling

Across Louisiana, parents become makeshift teachers[image: image1.png]

Thursday, October 6, 2005; Posted: 10:48 a.m. EDT (14:48 GMT)

BELLE CHASSE, Louisiana (AP) -- Tammy Galjour already has a job, working 12-hour shifts as an X-ray technician at a hospital in this normally tidy suburb just outside New Orleans.
These days, when she gets home just after dawn, she's grateful to be exhausted, to fall into bed and sleep away the destruction that Hurricanes Katrina and Rita rained down on her town and her state.

But Galjour -- like hundreds of other parents across Louisiana -- has been handed a second, unpaid job: She'll be home-schooling her 12-year-old son, at least until classes start again in Plaquemines Parish, where six of nine schools were washed away by the storms.

"I think it will be a challenge just to get him to sit down and listen to me," Galjour said, juggling four fat textbooks she had just picked up.

Across Louisiana, families are turning to home-schooling as officials scramble to reopen shuttered schools. At least 800 families in Plaquemines Parish alone are affected, according to school officials.

Nationally, about 1.1 million students are home-schooled, according to the U.S. Department of Education, a movement that's been growing steadily for decades. Usually, though, it's not a decision made under duress, since home-schooling demands patience and commitment from both parents and students.

"This is a beautiful short-term solution, especially given where we are now," said Stephanie Riegel, a New Orleans resident now relocated to Baton Rouge with twin 9-year-old girls.

Louisiana has done its best to encourage parents not to leave the public school system, urging them instead to enroll in schools wherever they've landed, said Meg Casper, a spokeswoman for the state Education Department. The East Baton Rouge Parish district, for example, has taken in more than 2,000 new students since Katrina hit.

But other parents have pulled back, some because they eventually hope to send their children back to their local schools. Others simply got fed up with seeing their children in new, unfamiliar and crowded classrooms.

"At her school in East Baton Rouge, there were four drug busts one day, and the next someone was selling pills," said Michelle Pellegal, gesturing at her 16-year-old daughter, April Kent. "She said, 'I can't go to that school any more."'

Like Galjour, Pellegal works in the produce department of a grocery store. She will oversee her daughter's lessons in chemistry and algebra after work, she said, until Plaquemines Parish schools reopen.

Some, like Pam Ricouard, followed the state's wishes and enrolled her five children in school in Erath, a rural town in coastal Louisiana, after Katrina only to flee before Rita put the small farming town underwater.

Now, she said, she's home-schooling her fourth, sixth, eighth, ninth and 12th grade children until her local school district reopens.

"Math'll be hard," she said, sighing. "It's not just addition and subtraction -- it's everything."

Even the students seem fed up with the seemingly endless vacation that Katrina and Rita bestowed upon them, stuck as they often are at home in the sticky Louisiana heat.

"I'm ready to go back and see all my friends," Kent said. "I don't like being at home, all bored."

Home-schooling parents can be sent Louisiana's curriculum, which outlines what students need to know at each grade level, Casper said. And help is available from some districts -- in Plaquemines Parish, for example, volunteer teachers are staffing tutoring sessions at a local church five days a week.

Learning how to become a home-school parent on the fly will not be easy, said Dianna Van Timmeren, a Baton Rouge mother who home-schools her children and is helping a family of evacuees make the transition.

"For parents who have never considered it before, there's always the feeling that maybe they can't do it, that they don't have the education," she said. "But it is possible. There's tons of curriculum out there to choose from, and all kinds of help for parents who might feel wobbly about educating their children."

Avis Fitte and her sons -- 13-year-old Beau and 12-year-old Evan -- recently worked together on a unit on vocabulary. Fitte asked her sons to figure out the meaning of the word "burden" by looking at its context in a sentence.

"Not wanting to burden her mother further, Sally rode her bike to soccer practice," Fitte read out.

There was a pause, then "to bother?" Beau ventured, earning a proud beam from his mother.

Copyright 2005 The Associated Press. All rights reserved.This material may not be published, broadcast, rewritten, or redistributed.

5.- .- http://www.elmundo.es/magazine/m6/textos/escuela1.html

8.- .- http://www.liberalismo.org/articulo/314/
9.- http://www.hazteoir.org/educarencasa/?p=120

Escuela en casa o homeschooling, un órdago al sistema, ver video

10.- OTROS ENLACES

Crecer Sin Escuela es un punto de encuentro en España para las familias que desean enseñar a sus hijos en casa en lugar de mandarlos al colegio.
http://www.crecersinescuela.org

La OFE (Organización Familia Escolar) es un departamento de Family Learning Organization que fue fundada en 1983 en el estado de Washington. Desde entonces miles de familias han recibido servicios y asistencia para continuar sus esfuerzos en la educación de sus hijos. Ahora llevamos este apoyo a los latinos e hispanoamericanos que se han interesado en esta forma de educación.
http://www.familiaescolar.com

Aprendre i Viure. Grupo de familias de Barcelona y alrededores que educan en casa y forman una red de apoyo. Tienen un grupo de correo-electrónico al que se accede mandando un correo al moderador: aprenderyvivir-owner@yahoogroups.com

Educación libre Lista de correo-electrónico sita en Yahoo, abierta y monográfica sobre de la educación en casa.
Puedes acceder en el siguiente enlace: http://es.groups.yahoo.com/group/educacionlibre

Clonlara School España Página en español de la Sección Española de Clonlara School.
http://www.clonlara-esp.org

Thomas Alva Edison que fue educado en casa por su propia madre, que era maestra, pues a los siete años había sido expulsado de la escuela por «retrasado».
http://www.maristas.com.ar/champa/poli/compu/edison.htm

Blaise Pascal. .../... El padre de Pascal decidió no mandar a su hijo a la escuela sino educarlo él mismo; decidió también que Blaise no estudiaría matemáticas sino hasta que cumpliera los quince años por lo que sacó todos los libros relacionados con esa ciencia de su casa. Sin embargo, Pascal por sí mismo logró conseguir libros de geometría y empezó a estudiarla el solo a los doce años. .../...
http://www-etsi2.ugr.es/alumnos/mlii/Pascal.htm

Pierre Curie. .../... Pierre Curie fue educado por su padre, jamás concurrió al colegio. A los 16 años se recibió de Bachiller y a los 18 obtuvo su licenciatura .../...
http://actualidad.terra.es/cultura/nobel/portada.cfm?idpersona=253&idpremio=103
Más enlaces de interés en google:

Educación en el hogar - Wikipedia, la enciclopedia libre

En cuanto a materiales curriculares y libros, el informe "Homeschooling in the United States:2003" [15] revela que un 78% de familias utilizaron "la ...
es.wikipedia.org/wiki/Educación_en_el_hogar - 55k - En caché - Páginas similares
Homeschooling - Blumenfeld, Samuel L. - 9780806519 - Comprar libro ...

Homeschooling, Blumenfeld, Samuel L., 9780806519 - Comprar libro, Venta de libro, Libro en español e ingles, Ofertondelibros.com venta de libros en espanol ...
www.ofertondelibros.com/libros+de+samuel+l+blumenfeld.html - 36k - En caché - Páginas similares
Usar la biblioteca para Homeschooling

Lo pensé que abrumaba y lo simplifiqué para el curso del estudio en mi libro, técnicas fáciles de Homeschooling. Incluso el contenido de un texto se puede ...
www.articleset.com/educacion_articles_es_Usar-la-biblioteca-para-Homeschooling.htm - 16k - En caché - Páginas similares
entorno homeschooling y material - Aprender en casa

P8220310. Posté par Noryda à 11:40 - entorno homeschooling y material - Commentaires [0] - Rétroliens [0] - Permalien [#] ...
educacionencasa.canalblog.com/archives/entorno_homeschooling_y_material/index.html - 43k - En caché - Páginas similares
Free Homeschooling Curriculum Materials - A to Z Home's Cool ...

 - [Traducir esta página]

Links from your Homeschooling Guide. ... Free material that is available online is under the relevant page elsewhere on A to Z Home's Cool. ...
homeschooling.gomilpitas.com/materials/Free.htm - 44k - En caché - Páginas similares
Homeschooling Su Niño

El Internet ofrece un recurso rico para la información homeschooling. Haga cierta investigación y mirada en los muchos materiales homeschooling que están ...
www.articlegarden.com/es/Article/Homeschooling-Your-Child/18271 - 46k - En caché - Páginas similares
liberalismo.org: Homeschooling

Sin embargo, antes de entrar de lleno en el estudio del Homeschooling es ... con el uso de los materiales adecuados y una supervisión paterna que les ...
www.liberalismo.org/articulo/314/46/homeschooling/ - 30k - En caché - Páginas similares
educarencasa.org » Homeschooling

Homeschooling. ¿Qué es la Educación en casa? Los materiales didácticos mayoritariamente pueden ser materiales reciclables del hogar. ...
www.hazteoir.org/educarencasa/?page_id=3 - 26k - En caché - Páginas similares
El plan de estudios de Homeschooling es fundación para el éxito

La desventaja a confiar en los materiales homeschooling usados del plan de estudios es que el tomo particular no está a veces disponible cuando usted lo ...
www.content4reprint.com/view/spanish-33750.htm - 25k - En caché - Páginas similares
Educando en Familia: Educar en Familia o Homeschooling en los EEUU ...

Educar en Familia o Homeschooling en los EEUU...en Español. ... he incluído como un "país" separado por ser más conveniente para los que hablamos español ...
educandoenfamilia.blogspot.com/2007/08/educar-en-familia-o-homeschooling-en.html - 260k - En caché - Páginas similares
Página de colegio en hogar - Chicos Cobin

Colegio en hogar. (1) Materiales para Homeschool en español (2) Currículum de cursos en español (3) Textos básicos en español para escolares ...
www.policyofliberty.net/kids/shomeschool.htm - 26k - En caché - Páginas similares
Puerto Rico and Virgin Islands Homeschooling - A to Z Home's Cool

 - [Traducir esta página]

Puerto Rico Homeschooling. English. Associations; Events; Legal Information; Virgin Islands Legal Info; Online; Resources; Support Group Lists. Español ...
homeschooling.gomilpitas.com/regional/PuertoRico.htm - 36k - En caché - Páginas similares
Educación en Familia, Educar en Casa, Homeschooling, Homeschool ...

Se le conoce en inglés como Homeschooling y en español bajo diferentes nombres como educar en casa, educar en el hogar, educación doméstica, escuela en casa ...
www.educandoenfamilia.com/ - 14k - En caché - Páginas similares
PAGE
1

