

CUADERNO 18

La expansión educativa en el nivel primario: tensiones entre educación inclusiva y segmentación social

GABRIELA ITZCOVICH
Diciembre 2013

Organización
de Estados
Iberoamericanos
Para la Educación,
la Ciencia y la Cultura

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Instituto Internacional de
Planeamiento de la Educación
Sede Regional Buenos Aires

SITEAL
SISTEMA DE INFORMACION DE TENDENCIAS
EDUCATIVAS EN AMERICA LATINA

International Institute for Educational Planning
7-9 rue Eugène-Delacroix
75116, París
Francia

© IIPE – UNESCO Sede Regional Buenos Aires
Agüero 2071
C1425EHS, Buenos Aires
Argentina
www.iipe-buenosaires.org.ar

© Organización de Estados Iberoamericanos
Para la Educación, la Ciencia y la Cultura (OEI)
Bravo Murillo 38
28015, Madrid
España
www.oei.es

Las ideas y las opiniones expresadas en este documento son propias de la autora y no representan necesariamente los puntos de vista de la UNESCO o del IIPE. Las designaciones empleadas y la presentación de material no implican la expresión de ninguna opinión, cualquiera que esta fuere, por parte de la UNESCO, del IIPE, o de la OEI, concernientes al status legal de cualquier país, territorio, ciudad o área, o e sus autoridades, fronteras o límites.

Se permite la reproducción total o parcial del material, siempre que se cite claramente el nombre de la fuente, el nombre del autor, el título del artículo y la URL (<http://www.siteal.iipe-oei.org>), tanto en medios impresos como en medios digitales.

LA EXPANSIÓN EDUCATIVA EN EL NIVEL PRIMARIO: TENSIÓN ENTRE EDUCACIÓN INCLUSIVA Y SEGMENTACIÓN SOCIAL

Introducción

Los sistemas educativos latinoamericanos surgen hacia finales del siglo XIX y comienzos del siglo XX asociados a un objetivo fuertemente nacionalizador. Efectivamente, en los países de América Latina es el estado el que da forma a la nación, y la creación de las escuelas forma parte de este proceso de construcción de los estados nacionales. La homogeneidad es una de las características de la formación escolar de este período, los ciudadanos debían ser socializados en una cultura común, y esto supuso “formas de inclusión social que conllevaron exclusiones”¹. El abandono de las identidades que no condecían con la cultura dominante fue una característica de la escuela, en dicho período.

Desde la década de los 90, globalización mediante, un nuevo escenario (económico, político, cultural) pone en cuestión estos rasgos de universalidad y homogeneidad de la escuela. Es en este período que surge el concepto de **educación inclusiva** (sustituyendo a la noción de integración, más centrado en la atención de la población con necesidades educativas especiales). El concepto de educación inclusiva es un concepto teórico de la pedagogía. Su supuesto básico es que la escuela debe dar respuesta a la diversidad, en vez de que sean los alumnos quienes deben adaptarse a un sistema que normaliza y desvaloriza lo diferente². La Unesco define inclusión como “un proceso destinado a abordar y atender a la diversidad de necesidades de todos los educandos mediante una participación cada vez mayor en el aprendizaje, entornos culturales y comunidades, y a reducir al mismo tiempo la exclusión dentro y partir del entorno educativo”. En definitiva, se trata de un cambio de paradigma por el cual se invita a abandonar el “dispositivo escolar único” e iniciar una búsqueda de mayor innovación tanto en las propuestas curriculares como en los métodos de enseñanza, la organización de tiempos y espacios³.

El concepto de educación inclusiva se encuentra informado por el avance del enfoque de derechos, con el reconocimiento del derecho a la educación como parte de los derechos humanos. Los logros en relación con la universalización del nivel, la gratuidad de la escolarización, la ampliación de los años de escolaridad obligatoria, la extensión de la oferta educativa, los debates en torno a la diversificación del currículum y las reflexiones en torno a la cuestión de la diversidad cultural, son de alguna manera una expresión este reconocimiento. Este enfoque ha permeado en

¹ Dussel, Inés: “De la primaria a la EGB: ¿qué cambió en la enseñanza elemental en los últimos años?”, en “Diez miradas sobre la escuela primaria” Flavia Terigi (comp.). 1ª ed- Buenos Aires: Siglo XXI Editores Argentina, 2006.

² De La Puente, José Luis Barrio: “Hacia una educación inclusiva para todos”. Universidad Complutense de Madrid. 2008

³ Mancebo, María E. y Goyeneche, Guadalupe: “Las políticas de inclusión educativa: entre la exclusión social y la innovación pedagógica”. Año 2010

distintos tratados y acuerdos internacionales que han sido ratificados por diversos estados de la región. Esta situación además de imponer una importante responsabilidad hacia los estados, habilita la posibilidad de exigir ante la justicia el cumplimiento de los compromisos asumidos⁴.

En las diferentes declaraciones internacionales se plantea la necesidad de garantizar la universalidad de la enseñanza primaria. “El principal sistema para impartir la educación básica fuera de la familia es la educación primaria. La educación primaria debe ser universal, garantizar la satisfacción de las necesidades básicas de aprendizaje de todos los niños y tener en cuenta la cultura, las necesidades y las posibilidades de la comunidad”⁵.

La gratuidad y la obligatoriedad son dos atributos que quedan explicitados, conforme a lo establecido por la Convención de las Naciones Unidas sobre los Derechos del Niño, y paralelamente se incorpora la preocupación por la calidad y la terminalidad del nivel. En el Foro Mundial sobre la Educación de Dakar, Senegal (2000) se plantea la necesidad de “velar porque antes del año 2015 todos los niños, y sobre todo las niñas y los niños que se encuentran en situaciones difíciles, tengan acceso a una enseñanza primaria gratuita y obligatoria de buena calidad y la terminen” (Dakar: 2000).

También forma parte de la agenda educativa la atención a la problemática de la diversidad, y la garantía de inclusión de grupos específicos. En la convención de las Naciones Unidas sobre los Derechos del Niño se plantea la necesidad de “identificar los grupos aún excluidos de la educación básica por razones individuales, de género, geográficas o culturales y diseñar e implementar programas flexibles, pertinentes e intersectoriales que respondan a sus condiciones y necesidades específicas”.

Asimismo, se incorporan como parte de los desafíos pendientes la disminución de la repetición y la deserción escolar. Entre los Objetivos de Desarrollo del Milenio se plantea “lograr que, para el año 2015, los niños y niñas de todo el mundo puedan terminar un ciclo completo de enseñanza primaria” (ODM: Objetivo N2, Meta n 3)

En cuanto al estado de situación actual en relación con el nivel primario, múltiples trabajos señalan los importantes avances que ha habido en relación con la universalización del acceso (aunque aún subsisten grupos de población por fuera de la escuela), observando que aún queda por avanzar en la progresión oportuna, mejorar la calidad de los aprendizajes, incrementar los niveles de conclusión del nivel, garantizar la inclusión de los grupos sociales en situación de desventaja⁶.

⁴ Avance Regional hacia el cumplimiento de Objetivos de Desarrollo del Milenio. Reporte de Avance en el ODM 2en América Latina y el Caribe. La educación: un derecho y una condición para el desarrollo. 2010

⁵ Declaración Mundial sobre Educación para todos y Marco de Acción para satisfacer las Necesidades Básicas de Aprendizaje. Artículo 5. Jomtien, Tailandia, 1990.

⁶ UNESCO: “La Conclusión Universal de la Educación primaria en América Latina: ¿Estamos realmente tan cerca?”. Informe Regional sobre los Objetivos de Desarrollo del Milenio vinculados a la Educación. Santiago de Chile, 2004.

A partir de este marco general, en el presente trabajo se intenta dar cuenta de algunas de las características que presenta el proceso de expansión en el nivel primario, considerando las diferencias y semejanzas entre los países de la región. Asimismo, se consideran para el análisis algunas problemáticas específicas relacionadas con la eficiencia interna del sistema. El análisis de las inequidades en relación al acceso y culminación del nivel está presente a lo largo del documento, planteando los alcances y desafíos pendientes en relación con los objetivos de una educación verdaderamente inclusiva

En la primera parte del documento se analizan las diferentes formas que ha asumido la expansión educativa en el nivel primario en los diferentes países de la región, intentando visualizar si los incrementos registrados se mantienen constantes o se percibe algún tipo de agotamiento en este sentido. Debido al grado de universalización en el acceso, se considera en este caso la expansión en relación con la culminación del nivel. Se plantea como interrogante específico cual es el rol jugado por los sectores (público y privado) en este proceso de expansión.

En la segunda parte se examinan las trayectorias educativas en el nivel, considerando como problemáticas específicas la desescolarización en edades tempranas, la repetición, la asistencia con retraso, la graduación. Entre los interrogantes, se plantea: ¿son los países con mayor retraso escolar los que presentan los niveles más altos abandono?, ¿existen casos en los cuales pese a la situación de retraso escolar se logra la culminación del nivel primario? Asimismo, considerando la tensión que existe entre “inclusión” y “eficiencia” se intenta analizar si en las diferentes trayectorias educativas se observa la existencia de circuitos diferenciados de escolarización, y si en los mismos se reactualizan o no, las desigualdades de origen.

Finalmente en la tercera parte se ensayan algunas reflexiones en torno al concepto de educación inclusiva y diversidad, considerando el análisis de un caso específico: la situación de escolarización de la población indígena. No se pretende aquí un análisis exhaustivo en torno a esta temática (ya analizada en profundidad desde otros abordajes⁷) sino que se intenta, a la luz del caso específico, plantear algunas consideraciones en torno a la relación entre diversidad cultural y desigualdad social y su relación con los procesos de inclusión educativa.

Para el análisis de la información cuantitativa se utiliza como fuente la base de datos del SITEAL, confeccionada a partir del procesamiento y estandarización de las Encuestas de Hogares de los países. Para el análisis de datos específicos del sistema educativo, se trabaja con algunos de los indicadores provistos por el Instituto de Estadísticas de la Unesco (UIS).

⁷ Ver SITEAL: “La educación de los pueblos indígenas y afrodescendientes”. Informe sobre Tendencias Sociales y Educativas en América Latina. Año 2011

La expansión educativa en el nivel primario

A mediados del siglo XX se produce una expansión en el acceso a la escuela primaria, en relación a lo que ocurría a los inicios del siglo. Se observa en la región, a la par del crecimiento demográfico, un importante incremento de la matrícula en la educación básica.

La existencia de determinados consensos internacionales⁸, el desarrollo de políticas, los procesos de reformas educativas, la extensión de los años de educación de carácter obligatorio, probablemente han incidido en cierta masificación de la escolarización.

En términos de acceso al analizar la información se observa que en 12 países de la región, hacia finales de la primera década del 2000, las tasas netas de escolarización⁹ en el nivel primario son superiores al 90%. Es importante señalar que pese a que los avances han sido contundentes existen disparidades: en seis países aún no se alcanza este umbral, y subsiste una diferencia de 12 puntos porcentuales entre el valor mínimo y el valor máximo registrado en la región.

Gráfico 1: Tasa neta de escolarización primaria, por país. cca 2010.

Fuente: SITEAL con base en Encuestas de Hogares de cada país

⁸ En el año 1979 se elabora en México el Proyecto Principal de Educación en el que se plantean entre otros objetivos "alcanzar la escolarización básica a los niños en edad escolar y ofrecerles una educación general mínima de 8 a 10 años de duración". El mismo fue aprobado en la 21 Reunión de la Conferencia General de la UNESCO del año 1980

⁹ La tasa neta de escolarización primaria expresa en qué medida la población que por su edad debiera estar asistiendo a la educación primaria efectivamente está escolarizada en ese nivel. En términos de cálculo, es el cociente entre las personas escolarizadas en el nivel primario con la edad pertinente al nivel y el total de población de ese grupo de edad, por cien.

Ahora bien, ¿cuánto se ha avanzado ya no solo en términos de acceso, sino de permanencia y conclusión del nivel primario? Resulta de interés analizar cómo ha sido la expansión en este sentido, considerando las trayectorias diferenciales de los países¹⁰.

En el transcurso de los últimos 50 años se observa para la región un incremento importante en la conclusión del nivel primario. Mientras que en el año 1955 el valor mínimo de conclusión del nivel era solo del 20%, hacia el final del período el piso se establece en un valor cercano al 60% (ver Tabla 1). Este incremento se traduce en una reducción importante de las brechas entre países y del nivel de variabilidad regional. Esto se observa al analizar la distribución entre los países de la variable “porcentaje de población de 14 a 17 años con primario completo”. Efectivamente, se verifica una reducción del rango intercuartílico¹¹: mientras que en el año 1955 asumía un valor de 0,35, hacia el año 2005 pasa a ser 0,13 (ver Gráfico 1b).

Tabla 1: Porcentaje de población entre 14 y 17 años con primaria completa , según año

Países	AÑO					
	1955	1965	1975	1985	1995	2005
Argentina	79,9%	85,0%	91,1%	95,8%	97,4%	97,0%
Bolivia	23,8%	39,5%	53,4%	62,5%	79,0%	87,4%
Brasil	52,8%	67,9%	78,0%	83,1%	88,8%	89,2%
Chile	65,5%	82,1%	89,1%	94,5%	97,5%	97,7%
Colombia	49,5%	62,6%	75,4%	79,6%	89,2%	91,0%
Costa Rica	58,1%	77,1%	87,3%	s/d	89,2%	92,9%
Ecuador	53,0%	70,0%	82,9%	88,9%	92,8%	93,4%
El Salvador	27,4%	42,2%	56,4%	64,1%	75,1%	77,6%
Guatemala	19,0%	25,0%	37,5%	47,4%	49,7%	62,8%
Honduras	22,3%	36,7%	47,7%	60,8%	68,8%	73,2%
México	46,5%	61,8%	79,1%	86,1%	91,0%	95,8%
Nicaragua	21,4%	34,4%	46,8%	58,6%	67,5%	65,5%
Panamá	70,2%	81,4%	90,2%	91,2%	93,7%	93,4%
Paraguay	42,7%	53,4%	71,1%	81,6%	85,4%	87,7%
Perú	47,4%	65,6%	78,4%	83,2%	89,8%	92,6%
Rep. Dominicana	23,5%	41,2%	61,7%	70,1%	82,4%	76,6%
Uruguay	74,1%	84,9%	92,8%	95,2%	96,2%	95,2%
Venezuela	60,9%	76,3%	84,5%	88,1%	91,5%	91,5%

¹⁰ En relación a la temática de la expansión educativa, puede verse el capítulo 2 del Atlas de las Desigualdades Educativas: “La expansión de la escolarización desde mediados del siglo XX”, en <http://atlas.siteal.org>

¹¹ El rango intercuartílico es una medida estadística que se utiliza para analizar el nivel de dispersión de una variable. En términos de cálculo se define como la diferencia entre el tercer y el primer cuartil de la distribución. En este caso se considera la distribución entre los países.

Gráfico 1b: Distribución intercuartílica en los países de la región del porcentaje de población de 14 a 17 años con primaria completa, según año.

Fuente Tabla 1 y Gráfico 1b: SITEAL. Perfiles de países, en base a los siguientes relevamientos: Argentina Urbano - EPH del INDEC (2009) Bolivia - EH del INE (2011) Brasil - PNAD del IBGE (2009) Colombia - ECH del DANE (2010) Costa Rica - EHPM del INEC (2008) Chile - CASEN de MIDEPLAN (2009) Ecuador - EESD del INEC (2009) El Salvador - EHPM de la DIGESTYC (2009) Guatemala - ENEI del INE (2010) Honduras - EHPM del INE (2009) México - ENIGH del INEGI (2010) Nicaragua - EMNV del INEC (2005) Panamá - EH de Contraloría General de la república de Panamá (2009) Paraguay - EPH de la DGEEC (2008) Perú - ENHO del Instituto Nacional de Estadística e Informática (2007) Uruguay - ECH del INE Venezuela: EH del INE (2009)

Sin embargo, los ritmos de expansión de los países no fueron iguales, asumieron diferentes modalidades¹²:

- Países con un desarrollo más temprano (más del 80% de conclusión del nivel primario antes de 1980) y una evolución más rápida (superan el umbral del 90% en la conclusión del nivel antes de 1990): es el caso de Argentina, Chile, Panamá y Uruguay.
- Países con un desarrollo temprano (más del 80% en la conclusión del nivel antes de 1980) pero evolución más lenta (superan el umbral del 90% en la conclusión del nivel, después de 1990): es el caso de Costa Rica, Ecuador y Venezuela.
- Países con desarrollo más tardío (superan el umbral del 80% de conclusión del nivel después de 1980) pero evolución rápida (de todos modos han superado el 90% de conclusión del nivel en la actualidad): se puede ver en México, Colombia y Perú.

¹² En este caso se analiza el proceso de expansión en el transcurso de 5 décadas. En el siguiente apartado se hace un análisis más específico acerca de la situación actual.

- Países con desarrollo más tardío (superan el umbral del 80% en la conclusión del nivel después de 1980) y evolución más lenta (aún no alcanzan al umbral del 90%): Bolivia, Brasil, Paraguay, Republica Dominicana.
- Países con menor desarrollo (aún no han llegado al 80% de conclusión en el nivel primario): El Salvador, Guatemala, Honduras y Nicaragua

Año	Porcentaje de población de 14 a 17 años con primaria completa (umbrales)			
	Mas del 80%	Mas del 90%	Nunca alcanzan el 80%	Nunca alcanzan el 90%
1965	Argentina, Chile, Panamá, Uruguay			
1975	Costa Rica, Ecuador, Venezuela	Argentina, Panamá, Uruguay	El Salvador, Guatemala, Honduras, Nicaragua	Bolivia, Brasil, Paraguay, Republica Dominicana
1985	Brasil, México, Paraguay, Perú	Chile		
1995	Colombia, República Dominicana	Ecuador, México, Venezuela		
2005	Bolivia	Colombia, Costa Rica, Perú		

En los datos también puede observarse que si bien se ha reducido la variabilidad entre los países, aún persisten las brechas: mientras que en algunos países prácticamente se ha universalizado la culminación del nivel primario, en otros casos la distancia en relación con la universalización es de más de 20 o 30 puntos porcentuales (Guatemala, Nicaragua)

En cuanto al análisis de los incrementos en la tabla 2 puede verse que en un principio tienen una mayor expansión los países que en la década del 50 se encontraban en una peor situación de partida (Bolivia, El Salvador, Nicaragua, República Dominicana). Asimismo se observa cierta desaceleración en el ritmo de crecimiento, en cada una de las décadas analizadas el ritmo de crecimiento es inferior a la década anterior, y esta situación se agudiza en la última década. Sin embargo, en este sentido se pueden ver

dos situaciones claramente diferenciadas. En los países en los cuales la expansión se produce más tempranamente (o en los que el desarrollo es más tardío pero tienen una rápida evolución) se observa que el freno de la expansión hacia el final del período se debe a los altos valores alcanzados (superiores al 90%). Diferente es la situación en los países con desarrollo tardío y evolución más lenta, y más aún en los países con menor desarrollo, ya que en estos se observa una desaceleración de los incrementos cuando los valores alcanzados aún no llegan al 90% (y en algunos casos se encuentran por debajo del 80% o 70%) Es decir, se observa una desaceleración en el ritmo de crecimiento cuando la culminación del nivel primario se encuentra aún bastante lejana a la universalización. Incluso en algunos casos se observa decrecimiento, como en el caso de República Dominicana y Nicaragua (cabe aclarar que en el caso de Bolivia y Guatemala se registran mayores incrementos que en los demás países de estos dos grupos, hacia el final del período).

Tabla 2: Tasa de crecimiento anualizada* del porcentaje de población de 14 a 17 años con primario completo y porcentaje de población de 14 a 17 años con primario completo, año 2005. Por país.

Grupos de países	Tasa de crecimiento					Poblacion de 14 a 17 años con primario completo (%). 2005
	1965/1955	1975/1965	1985/1975	1995/1985	2005/1995	
Desarrollo temprano y evolución más rápida						
Argentina	0,6	0,7	0,5	0,2	0,0	97,0%
Chile	2,3	0,8	0,6	0,3	0,0	97,7%
Panamá	1,5	1,0	0,1	0,3	0,0	93,4%
Uruguay	1,4	0,9	0,3	0,1	-0,1	95,2%
Desarrollo temprano y evolución mas lenta						
Ecuador	2,8	1,7	0,7	0,4	0,1	93,4%
Venezuela	2,3	1,0	0,4	0,4	0,0	91,5%
Desarrollo tardío pero rápida evolución						
México	2,9	2,5	0,9	0,6	0,5	95,8%
Colombia	2,4	1,9	0,5	1,2	0,2	91,0%
Perú	3,3	1,8	0,6	0,8	0,3	92,6%
Desarrollo tardío y evolución lenta						
Bolivia	5,2	3,1	1,6	2,4	1,0	87,4%
Paraguay	2,3	2,9	1,4	0,5	0,3	87,7%
Brasil	2,6	1,4	0,6	0,7	0,0	89,2%
Rep. Dominicana	5,8	4,1	1,3	1,6	-0,7	76,6%
Menor desarrollo						
El Salvador	4,4	2,9	1,3	1,6	0,3	77,6%
Guatemala	2,8	4,1	2,4	0,5	2,4	62,8%
Honduras	5,1	2,7	2,5	1,2	0,6	73,2%
Nicaragua	4,9	3,1	2,3	1,4	-0,3	65,5%

Fuente: Elaboración propia en base a Perfiles de Países del SITEAL *Tasa de crecimiento geométrico

Respecto de estos casos, distintos autores sugieren que en los primeros momentos de la expansión educativa, se registran los avances más importantes (cuando todo está por hacerse, una inversión apropiada en términos de oferta, repercute en resultados más inmediatos), pero a medida que se avanza en los procesos de expansión, las metas se vuelven más difíciles de alcanzar. En diversos trabajos se utiliza en este sentido el concepto de metas blandas y metas duras en el desarrollo social¹³. Las áreas blandas serían aquellas en las cuales los objetivos planteados no necesitan de tantos recursos, pero en la medida que se avanza en el proceso de expansión las intervenciones se vuelven más complejas, se requieren no solo de mayores recursos, sino de avanzar en consensos, ya que se apela a cuestiones de carácter más estructural que interpelan a la propia organización de la sociedad. Este tipo de dificultades son las que estarían planteando cierto límite al proceso de expansión. (López: 2012)

La expansión educativa en el sector privado.

Ahora bien, ¿qué características asume la expansión de la escolarización en el nivel primario? Una peculiaridad que se observa es que, al tiempo que se fortalece la noción de educación como derecho, se observa también un proceso importante de segmentación, fragmentación en la asistencia escolar, lo cual no deja de representar de algún modo una paradoja, en la cual la ampliación de derechos (como el derecho a la educación) se combina con el desarrollo de un “mercado educativo”.

Efectivamente, se observa como paralelamente al proceso de expansión de la asistencia y culminación del nivel primario, se registra un incremento importante en la matrícula del sector privado. El análisis de la información pareciera indicar que se trata de un proceso de más largo plazo, no un rasgo específico de la última década.

En casi todos los países se observa incremento de la matrícula del sector privado, en el nivel primario, entre inicios y finales del período bajo análisis (1970- 2010), a excepción de Bolivia, Guatemala y Uruguay (decrece) y también Nicaragua (se registra un valor similar entre inicio y final del período). En el caso de Argentina, Colombia, Panamá y Venezuela se observa un crecimiento lineal, sin retrocesos. En algunos países la expansión más importante se registra entre la década del 80’ y la década del 90’, como en el caso de Costa Rica, Colombia, Ecuador, México y Panamá. En otros países la variación más importante se registra en la década del 2000, es el caso de Argentina, Honduras, Paraguay, Perú y Uruguay.

¹³ López, Néstor: “Adolescentes en las aulas: la irrupción de la diferencia y el fin de la expansión educativa”. Educ. Soc., Campinas, v. 33, n. 120, p. 869-889, jul.-set. 2012 Disponible en <http://www.cedes.unicamp.br>. El autor hace referencia a la conceptualización planteada por Kaztman, R y Gerstenfend, P en el artículo titulado “Áreas duras y áreas blandas en el desarrollo social”- CEPAL.

Tabla 3: Porcentaje de la matrícula de nivel primario que asiste al sector privado¹⁴, por país, según año.

Países	AÑO*				
	cca1970	cc1980	cc1990	cc2000	cc2010
Argentina	15,9	18,0	20,5	20,6	24,8
Bolivia	s/d	s/d	s/d	20,6**	8,3
Brasil	9,0	s/d	s/d	8,3	13,8
Chile	s/d	s/d	s/d	46,5	58,0
Colombia	13,4	14,5	15,2	18,7	18,4
Costa Rica	3,5	2,6	4,7	6,9	8,1
Rep. Dominicana	11,6	17,8	s/d	14,3**	23,1
Ecuador	17,9	15,9	15,9	21,8	26,0
El Salvador	4,8	s/d	s/d	11,2	9,7
Guatemala	15,5	14,2	16,2	12,8	10,2
Honduras	5,9	5,3	5,8	6,1	9,3
México	7,8	4,9	6,0	7,4	8,2
Nicaragua	15,1	11,8	12,6	16,**	15,6
Panamá	5,4	6,3	7,8	9,9	11,5
Paraguay	12,9	14,8	15,0	14,9	18,3
Perú	14,5	13,1	12,6	13,0	22,1
Uruguay	18,5	16,4	16,2	14,0	16,1
Venezuela	11,7	s/d	s/d	14,4	17,4

Fuente: UIS- Unesco.

* Los años varían entre los países, República Dominicana, 1971 y 1981; Ecuador, 1971, 1981 y 1993; México, 1971, 1981; Venezuela, 1971; Argentina, 1981, 1994; Paraguay, 1982 y 2001; Guatemala, 1991; Chile, 2002; Honduras, 2005.

** En el caso de Bolivia, República Dominicana y Nicaragua, para el año 2000, el dato es estimación de UIS-Unesco.

En el análisis de información disponible también puede verse que, considerando las diferentes cohortes de edad, es en los grados inferiores donde tiene una mayor preponderancia el sector privado (esta situación se observa en 11 de los 15 países analizados), por lo cual es probable que este proceso continúe expandiéndose en los próximos años.

¹⁴ Refiere al número total de alumnos o estudiantes en determinado nivel de educación matriculado en instituciones que no son operadas por una autoridad pública sino controladas y administradas, con o sin fines de lucro, por organismos del sector privado (organizaciones no gubernamentales, religiosas, grupos especiales de interés, fundaciones o empresas de negocios), expresado como porcentaje del total de alumnos o estudiantes matriculados en dicho nivel de educación (UIS- Unesco).

Tabla 4: Población de 6 a 11 años que asiste al sector privado, por país, según edad (%). Circa 2010.

PAIS	Edad					
	6 años	7 años	8 años	9 años	10 años	11 años
Argentina	36,8%	34,0%	34,4%	31,9%	30,7%	26,3%
Bolivia	6,4%	6,4%	9,5%	8,0%	7,3%	8,3%
Brasil	19,8%	17,1%	16,2%	14,9%	15,1%	13,0%
Colombia	16,0%	15,2%	14,8%	14,2%	14,1%	13,8%
Costa Rica	8,4%	8,1%	8,4%	6,9%	5,5%	6,9%
Chile	57,5%	57,8%	55,1%	57,2%	51,2%	53,2%
Rep. Dominicana	29,2%	21,7%	22,5%	22,2%	21,4%	21,1%
El Salvador	15,3%	15,2%	15,6%	13,4%	11,3%	14,0%
Guatemala	s/d	9,3%	9,8%	9,0%	8,0%	8,4%
Honduras	8,9%	8,8%	7,8%	6,7%	6,6%	6,8%
México	6,6%	8,4%	7,4%	5,8%	6,1%	7,1%
Nicaragua	17,5%	15,3%	13,1%	15,6%	10,7%	9,9%
Paraguay	22,0%	19,2%	16,9%	19,4%	24,3%	16,8%
Perú	18,7%	20,2%	18,7%	18,0%	17,8%	15,4%
Uruguay	17,3%	15,8%	15,3%	13,2%	13,5%	11,0%

Fuente: SITEAL, en base a encuestas de hogares de los países.

Nota: no está disponible la información por sector en Ecuador, Panamá y Venezuela.

Diversos investigadores¹⁵ han planteado distintas hipótesis explicativas de este fenómeno, en respuesta, algunas veces, al fuerte impacto mediático que genera este tipo de información (particularmente por su matiz ideológico).

Una de ellas, de carácter más estructural plantea que el desarrollo del sector privado es de larga data, y se encuentra básicamente asociado a cambios estructurales como los procesos de urbanización, modernización y diversificación de las estructuras sociales (Kesler: 2002; Tiramonti: 2005). En esta perspectiva, en el marco de la masificación de la escolarización, el sector privado comienza a actuar de un modo complementario con el sector público, absorbiendo matrícula de un modo complementario al sector público.

En otros casos se hace hincapié en razones de carácter “objetivo”, como puede ser la relación entre contextos de mejora económica y crecimiento de la matriculación en el sector privado, se interpreta la expansión, particularmente de la última década, a la luz de la evolución favorable de algunos indicadores de crecimiento económico y empleo.

¹⁵ Se consideran algunos trabajos que analizan el caso argentino. Ver Bottinelli, Leandro: “El debate sobre el crecimiento reciente de la educación privada”. DINIECE. Ministerio de Educación de Argentina. Año 2013.

En otros casos se analiza el fenómeno desde la demanda, apuntando a las “razones subjetivas”, entre las que se mencionan la percepción, de parte de las familias, de una menor calidad de las escuelas públicas. Es interesante observar que esta referencia a la calidad, según los investigadores, suele estar más bien asociada a ciertos atributos de carácter más asistencial y de cuidado (los días de clase, las faltas de los docentes, cierta falta de previsibilidad en el calendario escolar, la posibilidad de la doble jornada) que a cuestiones estrictamente pedagógicas, así como también en la búsqueda de una atención más personalizada.

Desde una línea más sociológica también se enmarcan ciertas explicaciones a la luz de los procesos de reproducción social (la búsqueda de determinados segmentos de reproducción de su posición en la estructura social).

Otros trabajos centran la mirada en cuestiones relacionadas con la oferta, particularmente el rol de los estados en relación a la historia de las regulaciones y la institucionalización de las subvenciones al sector privado, que vuelven más accesible el acceso a este tipo de oferta en sectores de menores recursos.

Es probable que no sea una única explicación la que esté por detrás de estos procesos. En todo caso, excede los objetivos del presente trabajo dar cuenta de la complejidad del fenómeno, la intención en este caso es dejar planteados los términos de un debate que sin duda habrá que profundizar en futuras producciones.

También es intención en este apartado plantear la relevancia de los procesos de segmentación educativa que se están produciendo.

En el análisis de los datos se observa una importante asociación entre el clima educativo del hogar y el sector al que se asiste. Asimismo, en el análisis de las brechas en la asistencia entre hogares de clima educativo alto y hogares de clima educativo bajo, se puede ver que mientras que en el caso del sector público se mantiene cierta heterogeneidad en la asistencia, en el sector privado se observa una asistencia más homogénea (es decir, mayor concentración de hogares con clima educativo alto).

Tabla 5: Tasa de asistencia por sector en población de 6 a 11 años según clima educativo del hogar, por país y brechas de nivel, por sector. Circa 2010

PAIS		Clima educativo del hogar			Total	Brecha de Nivel	
		Bajo: Menos de 6 años	Medio: De 6 a menos de 12 años	Alto: 12 años y más		Sector publico (bajo/alto)	Sector privado (alto/ bajo)
Argentina	Público	98,5%	80,1%	46,2%	67,7%	2,13	35,43
	Privado	1,5%	19,8%	53,8%	32,3%		
Bolivia	Público	97,5%	96,2%	76,1%	92,7%	1,28	9,59
	Privado	2,5%	3,8%	23,9%	7,3%		
Brasil	Público	96,3%	83,4%	53,9%	84,1%	1,79	12,46
	Privado	3,7%	16,6%	46,1%	15,9%		
Colombia	Público	97,5%	85,3%	51,2%	85,3%	1,90	19,52
	Privado	2,5%	14,7%	48,8%	14,7%		
Costa Rica	Público	98,9%	96,0%	70,9%	92,1%	1,39	57,80
	Privado	,5%	3,3%	28,9%	7,3%		
Chile	Público	63,8%	56,0%	28,3%	44,5%	2,26	2,03
	Privado	35,4%	43,8%	71,6%	55,3%		
Republica Dominicana	Público	91,9%	81,4%	51,3%	77,1%	1,79	6,01
	Privado	8,1%	18,6%	48,7%	22,9%		
El Salvador	Público	96,0%	83,9%	51,7%	85,9%	1,86	12,08
	Privado	4,0%	16,1%	48,3%	14,1%		
Guatemala	Público	89,4%	71,9%	34,9%	82,6%	2,56	1,48
	Privado	2,4%	16,6%	53,0%	8,2%		
	S/D	8,2%	11,6%	12,2%	9,2%		
Honduras	Público	98,3%	89,0%	48,5%	92,2%	2,03	39,53
	Privado	1,3%	10,9%	51,4%	7,5%		
Mexico	Público	99,6%	97,2%	74,4%	93,1%	1,34	64,00
	Privado	,4%	2,8%	25,6%	6,9%		
Nicaragua	Público	96,9%	80,0%	60,1%	86,7%	1,61	12,91
	Privado	3,1%	20,0%	39,9%	13,3%		
Paraguay	Público	93,6%	83,7%	61,7%	80,3%	1,52	5,98
	Privado	6,4%	16,3%	38,3%	19,7%		
Perú	Público	97,9%	86,0%	50,6%	81,9%	1,93	23,52
	Privado	2,1%	14,0%	49,4%	18,1%		
Uruguay	Público	99,6%	92,2%	52,7%	85,7%	1,89	118,25
	Privado	,4%	7,8%	47,3%	14,3%		

Fuente: SITEAL, en base a encuestas de hogares de los países

En el caso de Chile se observa la particularidad de una mayor presencia de hogares de clima educativo bajo en el sector privado, lo cual tiene que ver con que en este país es el propio estado el que incentiva (a través de subvenciones) que los sectores de menores recursos asistan a la escuela privada. Esto no debe hacernos perder de vista que al mismo tiempo, la oferta privada reviste a su interior un alto nivel de heterogeneidad, dándose en su interior también, importantes procesos de segmentación.

Existen algunos países en donde la asistencia de los niños de hogares de clima educativo alto a las escuelas públicas es mayor al 60% (Bolivia, México, Costa Rica, Paraguay), lógicamente son los que tienen una menor brecha de nivel en el sector público. En otros casos, en cambio, la asistencia de sectores de clima educativo alto a los establecimientos estatales es menor al 50%, como en el caso de Honduras, Argentina, Guatemala y más fuertemente Chile. Por otra parte se observa que los países que tienen mayor asistencia de niños provenientes de hogares de clima educativo alto en el sector público, también presentan mayor asistencia de niños de hogares de clima educativo medio en el estado (ambas variables presentan un coeficiente de correlación de 0,85).

Este no resulta un dato menor considerando particularmente la relevancia del capital social de quienes asisten a la escuela: “las actuales instituciones más que fundar subjetividades son modeladas por el tipo de los sujetos que las transitan”¹⁶. La disminución (en algunos países) de la participación de sectores de mayor nivel educativo en las escuelas públicas y la concentración de sectores de mayores recursos en instituciones específicas, implica una pérdida en términos de la posibilidad de pensar a la escuela como un espacio de encuentro entre personas de orígenes, culturas, clases y tradiciones diferentes.

En síntesis, si bien se observa una expansión importante de la escuela primaria, no solo en términos de acceso sino también de conclusión del nivel, también puede verse que esta expansión estuvo acompañada de un proceso de segmentación, dando lugar a un tipo de experiencias educativas cada vez más heterogéneas. No deja de representar una tensión entre las pretensiones de una escuela igualadora y el desarrollo de circuitos educativos diferenciados, en los cuales la diferenciación no es simplemente mayor diversidad, sino que se trata de circuitos en los cuales las diferencias se traducen en desigualdades. Sin duda esta situación plantea también una tensión entre segmentación educativa y el concepto de educación inclusiva, que será retomado en el apartado final del presente cuaderno.

¹⁶ Bottinelli, Leandro: “El debate sobre el crecimiento reciente de la educación privada”. DINIECE. Ministerio de Educación de Argentina. Año 2013. PAG.9.

La tensión entre inclusión y eficiencia: algunas problemáticas al interior de la escuela

Parte de los compromisos asumidos por los estados tienen que ver no solo con garantizar el acceso de todos los niños y niñas a la educación básica, sino también su permanencia en el sistema, reduciendo la repetición, sobre-edad y la deserción escolar. Considerando los avances habidos en materia de inclusión educativa, muchas de las preocupaciones en el nivel primario se trasladan al interior del sistema escolar.

En el presente apartado se analizan algunas de estas problemáticas, específicamente se intenta analizar si en dichas situaciones puede observarse la existencia de circuitos diferenciados de escolarización, y si en los mismos se reactualizan o no, las desigualdades de origen.

¿Cómo son las trayectorias en el nivel primario?

El tramo de edad teórica de la enseñanza primaria, en la mayoría de los países, abarca de los 6 a los 11 años de edad¹⁷

Es decir, en teoría, la edad de 6 años marca la edad de inicio a la escuela primaria, y es este sin duda, uno de los momentos claves en el proceso de escolarización.

Si se considera el conjunto de países aquí seleccionados se observa que a la edad de 6 años aproximadamente el 75% de los niños de la región asisten a la escuela primaria, un 19% asiste al nivel inicial¹⁸ y un 6% no asiste a la escuela. Es importante señalar que del 6% que no asiste a la escuela, la gran mayoría nunca asistió. Esta situación implica que la educación inicial no solo tiene una relevancia en sí misma, sino como “puerta de entrada” al nivel primario: difícilmente quien ha ingresado al nivel inicial no continúe en la primaria (prácticamente no se registra abandono en el tránsito de un nivel al otro).

La proporción de niños que a la edad de 6 años no está escolarizado es variable entre los países, asume valores más importantes en El Salvador, Guatemala y Nicaragua (superiores a un dígito), también en Honduras, Bolivia y Perú (tabla 6).

Ahora bien, al considerar la asistencia por edad simple se observa que a medida que aumenta la edad, se incrementan los niveles de asistencia escolar. ¿A qué edad la asistencia escolar adquiere un carácter más universal?

Si se observa la situación de los países que tienen una mayor proporción de niños de 6 años por fuera de la escuela, se puede ver que en algunos casos la universalización en la asistencia se alcanza a edades más tempranas, como en el caso de Bolivia y Perú (a los 8 y 9 años respectivamente), mientras que en otros países la mayor asistencia

¹⁷ A excepción de Brasil y Colombia, que se extiende de los 6 a los 10 años, y de El Salvador y Guatemala que se extiende de 7 a 12 años. (Estandarización CINE- UIS- Unesco)

¹⁸ En rigor no implica una situación de ingreso tardío porque este dato está incidido por el momento del año en que se releva la encuesta, y el mes de cumpleaños del encuestado.

se observa en edades más tardías (10 u 11 años) como en el caso de El Salvador, Guatemala, Honduras y Nicaragua (tabla 6)

De este modo, se observa que en algún momento de la trayectoria escolar se reduce la proporción de población por fuera de la escuela. La distancia entre la situación registrada a la edad de 6 años, y la que se registra en edades posteriores podría interpretarse como la proporción de personas que se incorporan tardíamente al sistema escolar.

Tabla 6: Población de 6 años que nunca asistió a la escuela (%). Edad en la que se registra la menor desescolarización y porcentaje de niños desescolarizados según edad. Porcentaje de niños que se escolarizan tardíamente, según edad. Por país. Circa 2010.

PAIS	Población de 6 años que nunca asistió (%)	Edad en la que se registra la menor desescolarización y porcentaje de niños desescolarizados		Incorporación tardía
		Edad	%	
Argentina	,0%	7	,0%	0,0%
Bolivia	8,1%	8	,0%	8,0%
Brasil	4,9%	9	,7%	4,2%
Colombia	3,4%	10	,6%	2,8%
Costa Rica	4,6%	9	,1%	4,5%
Chile	2,0%	9	,2%	1,9%
Rep. Dominicana	5,4%	8	,6%	4,8%
Ecuador	2,6%	10	,5%	2,1%
El Salvador	14,9%	11	1,6%	13,3%
Guatemala	27,7%	10	1,7%	25,9%
Honduras	9,3%	11	1,7%	7,6%
México	1,8%	8	,7%	1,1%
Nicaragua	17,2%	11	3,7%	13,5%
Panamá	2,5%	10	,4%	2,2%
Paraguay	,8%	7	,0%	0,8%
Perú	8,5%	9	,2%	8,2%
Uruguay	,4%	7	,1%	0,2%
Venezuela	4,6%	9	1,2%	3,4%

Fuente: SITEAL, en base a Encuestas de Hogares de cada país

Esta información, proveniente de las encuestas de hogares de los países, hace referencia a la población en su conjunto.

Ahora bien, si se consideran específicamente los datos al interior del sistema escolar, y se toma ya no la población en su conjunto, sino específicamente la población ingresante al nivel primario, esta problemática se vuelve más visible mostrando la alta incidencia que tiene, todavía, en algunos países, la población ingresante al nivel

primario que no tiene experiencia previa en pre- escolar.

Tabla 7: Porcentaje de ingresantes al nivel primario sin experiencia en pre-escolar, por país. 2002-2010

Países	Año	Ingresantes al nivel primario sin experiencia en pre-escolar (%)
Argentina	2005	6,03
Bolivia	2006	34,04
Costa Rica	2010	10,45
República Dominicana	2010	41,05
Ecuador	2007	35,73
El Salvador	2010	21,92
Guatemala	2002	20,06
Nicaragua	2010	57,69
Panamá	2010	18,53
Paraguay	2009	17,65
Perú	2008	37,25
Uruguay	2005	8,58
Venezuela	2010	15,16

Fuente: Instituto de Estadística de la Unesco (UIS)

Es decir, aún existe una proporción de niños que ingresan al nivel primario sin ninguna experiencia previa de escolarización. Desde ya que esto supone una situación de clara desventaja respecto de sus pares escolarizados, en estimulación, cuidados, aprendizajes, socialización. Se puede ver entonces como desde los propios inicios de la escolarización primaria existen circuitos, trayectorias diferenciadas.

Esta situación probablemente tenga alguna relación con la repetición escolar, que en la mayoría de los países tiene una mayor incidencia en los primeros grados del nivel primario (tabla 8).

Tabla 8: Porcentaje de alumnos repetidores en el nivel primario*, según grado y país. Año 2010.

Países	Grados					
	1º	2º	3º	4º	5º	6º
Argentina	8	5	5	4	4	3
Bolivia	8	7	6	5	4	5
Chile	5	4	3	2	4	5
Colombia	3	2	2	2	2	.
Costa Rica	11	7	6	7	4	1
República Dominicana	6	7	11	7	6	6
Ecuador	4	3	2	2	1	1
El Salvador	12	6	4	5	4	3
Guatemala	28	12	9	6	4	2
México	6	5	3	3	2	1
Nicaragua	17	9	6	4	3	2
Panamá	9	8	6	4	3	2
Paraguay	8	5	7	4	2	1
Perú	3	10	9	6	5	3
Uruguay	12	8	5	4	3	2
Venezuela	5	5	5	4	2	1

Fuente: Instituto de Estadística de la Unesco (UIS)

*Definición: Número de alumnos matriculados en el mismo grado que el año anterior, expresado en porcentaje (Glosario UIS).

De hecho, en el análisis de la información se observa la siguiente relación: en los países con mayor proporción de niños por fuera de la escuela a la edad de 6 años, se observa también un mayor nivel de repetición en el primer grado del nivel primario.

Gráfico 2: Porcentaje de alumnos que han repetido primer grado según porcentaje de población de 6 años que nunca asistió a la escuela.

Por lo tanto resulta relevante la escolarización temprana de los niños ya que no solo constituye un derecho irrenunciable, sino que se anticipan y tal vez podrían evitarse algunas problemáticas en relación a las trayectorias posteriores.

Es importante aclarar que en algunos trabajos se recomienda tomar el indicador de repetición con cierta cautela, ya que el mismo se ve influenciado por las diferentes normas educativas implementadas, por ejemplo en algunos países existe la promoción automática en primer grado, en otros no, y al mismo tiempo la relación con el desempeño escolar es relativa, ya que los criterios de evaluación son variables entre países¹⁹. De todos modos, también hay evidencia de que las oportunidades de concluir los estudios se ven de alguna manera afectadas por la repetición escolar.

Por otra parte vale agregar que la problemática de la repetición se encuentra atravesada por un intenso debate, resultando en la actualidad un tema altamente controvertido. Se pone en cuestión desde distintas miradas, desde la que considera que tiene un efecto perjudicial en relación con la autoestima de los niños, hasta miradas más economicistas que evalúan los costos que acarrea al estado.

Pero lo que se encuentra en el centro de la discusión es la efectividad de la medida. En múltiples trabajos se plantea como cuestionamiento principal el hecho de que la repetición no logra que los alumnos mejoren los resultados: “la repetición no logra que los alumnos mejoren sus resultados de aprendizaje, sino que tiene efectos negativos en su autoestima y motivación, y supone un alto costo económico y

¹⁹ UNESCO: Informe Regional de Monitoreo del Progreso hacia una Educación de Calidad para Todos en América Latina y el Caribe, EPT 2012

social”²⁰ (EPT: 2012)

Sin embargo, resulta interesante reflexionar acerca del supuesto que implica esta afirmación: ¿Es la repetición lo que debería mejorar los resultados de aprendizaje? No parece razonable esperar que la repetición, de por sí, mejore los resultados, ya que en la cadena de causalidades, sería ella misma un efecto, un resultado, más que una causa.

En todo caso, la reflexión debería apuntar específicamente hacia las prácticas pedagógicas a las que están expuestos tanto quienes por segunda transitan el mismo grado, como quienes han sido promovidos, sin haber transitado por experiencias de aprendizaje altamente significativas. En este sentido, resulta razonable considerar que si se expone a los niños a las mismas prácticas que provocaron la repetición, estas prácticas son las que están resultando poco efectivas, más que el propio fenómeno de la repetición: “En la mayor parte de los casos, la repetición no permite que los estudiantes logren un mejor resultado, pues el sistema educativo no se responsabiliza por este problema ni desencadena los mecanismos necesarios y pertinentes para garantizar mejoras en el tramo que se repite. Por el contrario, es el estudiante quien asume toda la carga...” (Informe UNESCO 2008b: Pág.126).

En este sentido se podría considerar que la baja efectividad de la repetición en torno a la mejora de los aprendizajes es más bien el resultado (mas que la causa) de cierta “ineficiencia” del sistema en mejorar la práctica pedagógica en la que participan los alumnos. Como contracara la promoción automática sería un alivio para los estados, en términos económicos, pero sería también un atentado, bajo la perspectiva del derecho a una educación de calidad, si la promoción se produce a costa de aprendizajes de baja relevancia. No se pretende aquí profundizar en torno a un debate que excede los objetivos del presente trabajo (y que sin duda es más vasto y complejo, y que bien valdría la pena retomar en abordajes específicos), sino simplemente dejar planteadas algunas observaciones en torno del mismo.

Una cuestión más para señalar en torno a la repetición escolar, es la diferencia que se encuentra en torno a esta problemática en relación con el género. Para analizar la información por género se recurre al Índice de Paridad de Género elaborado por el Instituto de Estadísticas de la UNESCO (UIS). El mismo se define como la relación entre el valor correspondiente al sexo femenino y el correspondiente al sexo masculino para un indicador dado, y pretende medir los avances hacia la paridad entre los géneros en términos de la participación en la educación y/o las oportunidades de aprendizaje abiertas a la mujer relativas a las disponibles al hombre. Ya que el mismo divide el valor femenino por el valor masculino, en este caso un valor menor a 1 indicaría una situación de desventaja para los varones y un

²⁰ UNESCO: Informe Regional de Monitoreo del Progreso hacia una Educación de Calidad para Todos en América Latina y el Caribe, EPT 2012

valor mayor a 1 indicaría una situación de desventaja para las mujeres; un índice igual a 1 indicaría paridad entre hombres y mujeres. (Glosario UIS)

Es de interés señalar que en relación a la repetición, a diferencia de otro tipo de indicadores, los valores encontrados parecieran alertar, acerca de una situación de desventaja en la población masculina. Esta situación se observa en particular en los casos de Chile, República Dominicana, México, Paraguay, Venezuela. La similitud encontrada tanto a principios como a fines de la década invitan a plantear algunos interrogantes: ¿los varones repiten más que las mujeres?, ¿a qué se debe esta diferenciación?, ¿es probable que pudiera estar operando algún estereotipo, en la mirada docente, en torno al “rendimiento” diferencial de géneros?

Gráfico 3: Índice de paridad entre los géneros, en relación con el porcentaje de alumnos repetidores del nivel primario. Años 2000 y 2010

Fuente: Instituto de Estadística de la Unesco (UIS)

** estimacion uis

* Honduras 2004- 2010

La información alerta respecto de que las inequidades de género no siempre resultan de la situación de desventaja de las mujeres, y que es necesario incluir la situación de los varones en las perspectivas de género, en la búsqueda de avanzar hacia situaciones de mayor equidad.

Otro aspecto problemático, emparentado con la repetición es el retraso escolar.

A la edad de 10 años se observa que en algunos países como Guatemala y Honduras, más del 20% de los niños está asistiendo al nivel primario con 2 o más años de retraso escolar²¹, y en la mayoría de los países restantes los valores se ubican por

21 El porcentaje de alumnos con dos o más años de retraso escolar expresa en qué medida los estudiantes de distintos grupos

encima de un dígito, a excepción de Argentina, Costa Rica, México, Perú y Uruguay.

Tabla 9: Condición de asistencia escolar a la edad de 10 años, por país. Circa 2010

Países	Condición de asistencia				TOTAL
	Asiste a primaria con retraso	Asiste a primaria a termino	Asistió y ya no asiste	Nunca asistio	
Argentina	4,0%	95,6%	,4%	,0%	100,0%
Bolivia	12,4%	87,1%	,2%	,3%	100,0%
Costa Rica	2,6%	96,8%	,1%	,6%	100,0%
Chile	11,8%	87,8%	,3%	,2%	100,0%
Rep. Dominicana	15,6%	83,3%	,3%	,9%	100,0%
Ecuador	12,1%	86,7%	,8%	,5%	100,0%
El Salvador	11,8%	84,3%	1,7%	2,1%	100,0%
Guatemala	22,2%	74,0%	2,1%	1,7%	100,0%
Honduras	11,0%	84,5%	2,4%	2,0%	100,0%
México	6,6%	91,2%	,7%	1,5%	100,0%
Nicaragua	23,5%	67,3%	2,9%	6,4%	100,0%
Panamá	12,1%	87,1%	,4%	,4%	100,0%
Paraguay	14,9%	84,7%	,3%	,0%	100,0%
Perú	8,6%	90,3%	,7%	,4%	100,0%
Uruguay	6,9%	91,5%	1,4%	,2%	100,0%
Venezuela	13,9%	83,9%	,9%	1,3%	100,0%

Fuente: SITEAL, en base a Encuestas de Hogares de cada país

Es importante señalar que respecto de la situación de retraso escolar se observa una diferenciación importante según el clima educativo del hogar de procedencia.

Si bien prácticamente se ha universalizado la asistencia, reduciéndose las brechas entre grupos sociales en términos de acceso, como se plantea en otros trabajos del SITEAL; las desigualdades sociales se trasladan al interior del sistema educativo: se observa una asociación importante entre el clima educativo del hogar y la probabilidad de asistir con 2 o más años de retraso (ver gráfico 4 y 5).

de edad están asistiendo a cursos inferiores a los esperados en función de su edad. En términos operativos, es el cociente entre los alumnos del nivel primario o medio que tienen dos años o más de edad que la esperada para el grado o año al que asisten y el total de alumnos de cada grupo de edad, por cien (SITEAL, Glosario de Indicadores)

Gráfico 4: Tasa de asistencia a la edad de 10 años, según clima educativo del hogar. Por país. Circa 2010

Fuente: SITEAL, en base a Encuestas de Hogares de cada país

Gráfico 5: Tasa de asistencia con retraso a la edad de 10 años, según clima educativo del hogar. Por país. Circa 2010

Fuente: SITEAL, en base a Encuestas de Hogares de cada país

Suele plantearse que en el sector público se registra una mayor proporción de población que asiste a la escuela con retraso. Al analizar los datos se observa que esta situación es variable según el clima educativo del hogar: en los niños provenientes de

hogares de clima educativo alto el retraso es menor en ambos sectores de gestión (prácticamente no hay diferencias por sector), en los niños provenientes de hogares de clima educativo bajo hay una mayor proporción de niños que asisten con retraso, que se acentúa en el sector público.

Gráfico 6: Porcentaje de población de 10 años que asiste con 2 o más años de retraso, por sector, según clima educativo del hogar. Total. Circa 2010

Fuente: SITEAL, en base a Encuestas de Hogares de cada país

Esta situación habla definitivamente de circuitos de escolarización diferenciados, en los cuales el sector de gestión es un atributo importante de diferenciación social, en combinación con el clima educativo del hogar, se observan efectivamente trayectorias que de algún modo reproducen los patrones de la desigualdad de origen.

Finalmente, el último aspecto en relación a las trayectorias escolares es la graduación. Como se ha visto en el apartado anterior es notable el avance que ha habido a lo largo del tiempo en la culminación del nivel primario.

Pero, ¿cuánto tiempo se extiende la culminación del nivel por sobre la edad teórica correspondiente? Al analizar la culminación del nivel primario según edad simple se observa en primer lugar un cambio importante entre los 13 y los 14 años. A medida que se incrementa la edad, por lógica, decrece el porcentaje de población que no ha logrado completar el nivel. Sin embargo al mismo tiempo se observa un límite ya que al aumentar la edad, se incrementa dentro de quienes no han completado el nivel primario, el abandono de los estudios y decrece la asistencia. De acuerdo a los datos podría asumirse que quienes no culminaron el nivel a los 16 años, es muy poco probable que lo completen (ver tabla 10).

Tabla 10: Máximo nivel alcanzado y condición de asistencia escolar en población de 13 a 19 años, según edad. Total países. Circa 2010.

Máximo nivel alcanzado	Edad						
	13 años	14 años	15 años	16 años	17 años	18 años	19 años
Primaria incompleta o menos	21,1	12	9,3	7,6	7,5	6,8	7,3
Asisten a la escuela	17,9	7,9	4,1	2	1,2	0,7	0,4
Abandonaron	3,3	4,1	5,3	5,6	6,3	6,1	6,9
Primaria completa o más	78,9	88	90,7	92,4	92,5	93,2	92,7

FUENTE: SITEAL con base en Encuestas de cada país

Ahora bien ¿qué tipo de relación puede observarse entre el retraso y el abandono escolar?

En un extremo existe una situación de alto retraso (a la edad de 10 años) y alto abandono (a la edad de 16 años), es el caso de Guatemala y Nicaragua, en este caso podría considerarse que el retraso escolar es la antesala del abandono. En el otro extremo se observa una situación de bajo retraso y bajo abandono, es el caso de Argentina, Uruguay, Costa Rica, México y Perú, la situación es la opuesta del grupo anterior. De todos modos, existe también un grupo de países en los cuales si bien se observa cierto nivel de retraso en la asistencia escolar (a la edad de 10 años), no se relaciona necesariamente con una situación de abandono (a los 16 años), lo cual podría decodificarse como una situación de atraso pero con finalización. Es el caso de Chile, Ecuador, Panamá, Venezuela, República Dominicana y Paraguay. Finalmente existen países con mayores tasas de abandono que de retraso escolar (es decir, por el nivel de abandono registrado se esperaría un mayor retraso), es decir, las trayectorias se interrumpen de un modo más abrupto: es el caso de El Salvador y Honduras.

Gráfico 7: Porcentaje de población de 16 años con primario incompleto según porcentaje de población de 10 años que asiste con retraso. Por país. Circa 2010

FUENTE: SITEAL con base en Encuestas de cada país

En síntesis, es evidente que en las últimas décadas se ha producido un gran avance en términos de inclusión educativa en el nivel primario, al mismo tiempo persisten ciertas desigualdades al interior del sistema educativo que se evidencian en trayectorias diferenciadas, que se traducen en problemáticas específicas como la asistencia con retraso, la repetición, la deserción escolar.

Este tipo de problemáticas remiten de alguna manera a la cuestión del fracaso escolar. Flavia Terigi plantea en torno a estos temas la necesidad de cuestionar cierta visión “patológica” respecto del fracaso escolar y recuperar una perspectiva de carácter relacional. La visión patológica en relación al fracaso escolar supone una “naturalización” de la organización escolar (algunos de sus rasgos son vistos como contextos naturales, como la organización en ciclos a partir de la edad, la presencialidad, la simultaneidad, etc) por lo cual si alguien fracasa debe tener que ver con que algo está mal en su “naturaleza”. La responsabilidad está centrada en el sujeto. Desde una perspectiva relacional la autora plantea la necesidad de interpelar la propia organización del sistema escolar. “Si se avanza en esta línea de análisis, ya no se trata de los niños con sobre-edad, como si la sobre-edad fuera per se un factor de riesgo educativo: se trata de los niños con sobre-edad en la escuela graduada, porque la definición del riesgo en que se encuentran está en estricta relación con los límites que enfrenta la escuela para su escolarización. Estos límites no provienen de la edad de los sujetos, sino de las dificultades para forzar el cronosistema que sostiene la gradualidad en los arreglos institucionales y en las formulaciones didácticas”²²

²² Terigi, F: El fracaso escolar desde la perspectiva psicoeducativa: hacia una reconceptualización situacional. 2010. PAG.11

Estas reflexiones invitan a considerar que el problema no está en el niño, sino en el sistema y las escuelas, y, en todo caso, sus logros dependerán en buena medida, del tipo de oportunidades que se le brinden. En este sentido, algunos autores sostienen que muchas de las dificultades en términos de aprendizaje tienen su origen en una respuesta educativa que no contempla la diversidad. Así, cuestiones como la repetición y la deserción escolar en parte se explican por la respuesta homogénea que brinda la escuela, a situaciones altamente heterogéneas, y que este tipo de práctica repercute de modo más desfavorable en las poblaciones cuyo capital cultural es distinto al que predomina en las escuelas²³. Esto lleva a reflexionar acerca del concepto de educación inclusiva, que será considerado en el siguiente apartado.

Diversidad e inclusión: el caso de los pueblos indígenas

El concepto de **educación inclusiva** es un concepto de la pedagogía que surge en la década de los 90, en reemplazo del concepto de **integración**. Mientras que la noción de integración se encuentra asociada específicamente a la población con necesidades educativas especiales, el concepto de inclusión es más amplio, hace alusión a la educación general, poniendo el foco en la necesidad de transformar a las escuelas comunes para que sean capaces de atender la diversidad (Blanco, R: 2006). La escuela es re-pensada (frente al modo tradicional de dispositivo escolar único) invirtiéndose de alguna manera los roles: en vez de que sean los alumnos los que deben adaptarse a un sistema normalizador y homogeneizante, es la escuela la que debe dar respuesta a la diversidad (Barrio de la Puente, JL: 2008).

La noción de inclusión se encuentra emparentada con el reconocimiento de la educación como derecho. La inclusión es una cuestión de derechos: todas las personas tienen derecho a una educación de calidad. Asimismo el concepto de inclusión se relaciona con el principio de equidad: “tratar de forma diferente lo que es desigual en su origen para alcanzar una mayor igualdad entre los seres humanos” (Blanco, R: 2006). La inclusión implica que todos los niños puedan aprender juntos independientemente de sus características sociales, culturales o personales.

Es importante remarcar que la diversidad en el aula no se considera solo en función de determinados grupos específicos (minorías étnicas, niños con necesidades educativas especiales) sino a las “áreas de diversidad que configuran las identidades de todos los que allí se encuentran, conviven y trabajan” (Barrio de la Puente, J.L: 2008). La inclusión entonces, se refiere a todas las personas y a todos los colectivos (aunque con especial atención a quienes fueron históricamente excluidos).

De este modo, es posible distinguir diferentes “áreas de diversidad”, por ejemplo la pertenencia a diferentes tipos de estructuras familiares, las diferencias en función del género, las diferencias en habilidades, motivaciones, capacidades. La diversidad constituye “la urdimbre sobre la que se teje la identidad de todo ser humano, una

²³ Ver Blanco, Rosa: “La equidad y la inclusión social: uno de los desafíos de la educación y la escuela hoy. Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación (REICE). Vol. 4, N3. Año 2006.

identidad tejida de múltiples y diversas pertenencias que nos hacen ser únicos y complejos” (Barrio de la Puente, J.L: 2008)

Pese a la contundencia en algunas de las afirmaciones que aquí se recuperan, la cuestión de la diversidad encierra algunas tensiones que resulta de interés analizar en el presente apartado. A fin de dejar planteadas algunas de estas tensiones se considera a continuación el análisis de un caso específico (elocuente e ilustrativo de la temática aquí presentada): la escolarización de la población indígena. No es intención realizar un análisis exhaustivo de la situación educativa de los pueblos originarios, sino plantear a través del caso, algunas de las polémicas vigentes en torno a la cuestión de la diversidad cultural y su relación con los procesos de inclusión educativa.

La cuestión étnica

En los últimos años la cuestión étnica y con ella, la situación de escolarización de la población indígena, ha adquirido una mayor relevancia en las agendas educativas de la región.

Esto transcurre en el contexto de un avance importante en cuanto a las **políticas de reconocimiento** de dichas poblaciones en tanto sujetos de derecho. Desde las acciones legislativas se observa que en diversas convenciones y declaraciones internacionales se hace alusión específica al derecho de estos grupos a adquirir una educación inclusiva de su propia historia, intereses, necesidades y tradiciones: “Los programas y los servicios de educación destinados a los pueblos interesados deberán desarrollarse y aplicarse en cooperación con éstos a fin de responder a sus necesidades particulares, y deberán abarcar su historia, sus conocimientos y técnicas, sus sistemas de valores y todas sus demás aspiraciones sociales, económicas y culturales” (Parte 6 del Convenio 169, OIT: 1989). Otro hito importante en este sentido es la promulgación de la Declaración Universal sobre los Derechos de los Pueblos Indígenas de la Organización de las Naciones Unidas (2007). La declaración se expide sobre los derechos (colectivos e individuales) de los pueblos indígenas, como el derecho a la tierra, a recursos y bienes, al trabajo, a la salud, a la educación, así como también a la preservación de su cultura, su lengua, sus tradiciones.

También puede verse un avance en materia de **reconocimiento**, en los diferentes compromisos internacionales asumidos por los estados. En el encuentro de Educación para Todos de Dakar (2000), se señala en el objetivo n 2 la necesidad de “velar porque antes del año 2015 todos los niños, y sobre todo las niñas y los niños que se encuentran en situaciones difíciles y los pertenecientes a minorías étnicas, tengan acceso a una enseñanza primaria gratuita y obligatoria de buena calidad y la terminen”. Asimismo, como parte de las Metas 2021 se propone “garantizar una educación intercultural bilingüe de calidad a los alumnos pertenecientes a minorías étnicas y pueblos originarios” (meta específica número 4). Pareciera evidenciarse un proceso de mayor visibilización de las poblaciones originarias²⁴, a la luz de

²⁴ Ver SITEAL: Informe sobre Tendencias Sociales y Educativas en América Latina 2011: “La educación de los pueblos

declaraciones que implican un gran avance en la lucha contra la discriminación, el aislamiento, el respeto de sus derechos, en pos de una mayor inclusión y participación en la vida social.

¿Cuál es la situación educativa de los pueblos originarios en relación al nivel primario? De acuerdo a la información²⁵ provista por las encuestas de hogares de los países se visualiza que si bien se ha avanzado en lograr paridad en el acceso a la educación de los pueblos indígenas (respecto de sus pares no indígenas), se observa cierta dificultad para garantizar la continuidad y culminación del nivel primario. Persiste un proceso de selección al interior de la escuela por el cual en muchos casos no llegan a finalizar los estudios. Las brechas en este sentido, entre poblaciones indígenas, y mestizos o blancos se vuelven más importantes (ver tabla 11). En la misma dirección puede observarse que en algunos de los países en los que se cuenta con información, los adolescentes indígenas transitan menos años por la escuela que sus pares no indígenas (ver gráfico 8)

Tabla 11: Tasa de asistencia escolar en el grupo de 6 a 11 años y porcentaje de población con primario incompleto en el grupo de 14 a 17 años, por país, según grupo étnico. Circa 2009

PAIS	Tasa de asistencia en el grupo de 6 a 11 años		Población de 14 a 17 años con primario incompleto (%)	
	GRUPO ETNICO		GRUPO ETNICO	
	INDIGENA	MESTIZOS - BLANCOS	INDIGENA	MESTIZOS - BLANCOS
Bolivia	s/d	s/d	16,54	8,58
Chile	98,7	99,1	3,59	2,14
Ecuador	97,9	98	7,81	6,23
Guatemala	80,3	80,4	45,72	31,42
Nicaragua	94,7	88,5	56,43	33,56
Panamá	95,8	98,9	27,42	4,46
Paraguay	95,7	98	17,39	5,06
Peru	95,9	97,6	15,22	8,37
Uruguay	99,2	98,8	5,28	3,12

indígenas y afrodescendientes". 2011

²⁵ La situación de la información disponible en relación a la población originaria presenta una alta variabilidad, de acuerdo a la fuente utilizada (ver Informe SITEAL: 2011). En este caso se trabaja con las Encuestas de Hogares por la posibilidad de analizar la información en relación con variables consideradas significativas en relación a los objetivos planteados.

Gráfico 8: Años de escolarización (agrupados) de la población de 14 a 17 años, por país, según condición étnica. Circa 2009

Fuente: SITEAL, en base a encuestas de hogares de los países

¿Cuáles son los obstáculos para avanzar en los procesos de inclusión educativa en este grupo poblacional?

En el marco de las políticas de reconocimiento, algunos autores plantean que la homogeneidad presente en los diseños curriculares es una fuente constante de segregación y exclusión. Se plantea la necesidad de avanzar en propuestas curriculares más amplias y flexibles que puedan considerar las diferencias sociales, culturales e individuales. La inclusión de la alfabetización en la lengua materna de las poblaciones indígenas en los programas de estudio, forma parte de los cuestionamientos en este sentido. Un concepto que ha ido ganando un lugar importante en las agendas educativas de la región es el de educación intercultural bilingüe. La noción de interculturalidad constituye un intento de revertir la designación de determinados conocimientos como los legítimos y válidos, y la relegación de otros, como el de los indígenas, al espacio de lo local. Sin embargo, Sylvia Schmelkes, en diálogo con el SITEAL, plantea que en la mayoría de los países los diseños curriculares están centrados en objetivos nacionales, sin participación regional y local, y que lo que sucede en las aulas está muy lejos aún de lo que se esperaría desde la perspectiva de una educación inclusiva intercultural²⁶. La baja proporción de estudiantes indígenas que reciben educación en el idioma que se habla más frecuentemente en su casa ilustra la situación desventaja en la que transcurren los procesos de escolarización de dichos colectivos (INFORME SITEAL: 2011).

Otro aspecto fundamental a considerar, a la hora de pensar en los obstáculos en los procesos de inclusión educativa de la población indígena, tiene que ver con las condiciones de vida en la que se encuentran dichas poblaciones. Algunos indicadores dan cuenta de su situación de exclusión en el acceso a recursos materiales y servicios básicos. En el informe del SITEAL del año 2011²⁷ se presentan algunos datos

²⁶ Sylvia Schmelkes es Presidenta del Instituto Nacional para la Evaluación de la Educación en México. La cita está tomada del "Diálogo con Sylvia Schmelkes" publicado por SITEAL en <http://www.siteal.iipe-oei.org>, en la sección Diálogos y Debates.

²⁷ Ver SITEAL: Informe sobre Tendencias Sociales y Educativas en América Latina 2011: "La educación de los pueblos indígenas y afrodescendientes". 2011

elocuentes. A modo de ejemplo, en relación con la mortalidad infantil, la probabilidad de que un niño o niña indígena no cumpla el primer año de vida es un 60% más elevada que entre los niños no indígenas. También la situación de desnutrición y mal nutrición afectan con más fuerza a esta población: en Guatemala el bajo peso en niños de 3 meses a 5 años representa el 30% en los niños indígenas mientras que en el caso de los niños no indígenas la incidencia es del 17%. En cuanto a los niveles de pobreza, por ejemplo en el caso de Chile la incidencia de la pobreza por ingresos que a principios del milenio era del 19% para el conjunto de la población, en la población indígena este valor alcanzaba el 29%. Respecto de la inserción ocupacional se observa una mayor participación de las poblaciones indígenas en actividades agrícolas y en trabajos no remunerados, lo cual condiciona los ingresos horarios de los trabajadores. A modo de ejemplo en el caso de Bolivia, a mediados de la década, el ingreso indígena representaba el 34% de los ingresos de la población blanca o mestiza. Asimismo, los hogares indígenas se encuentran más afectados por condiciones habitacionales de hacinamiento: por ejemplo, en Guatemala y Nicaragua esta condición afecta al 62% y al 70% de los hogares indígenas respectivamente, mientras que en los hogares de población blanca y mestiza la incidencia es del 40% y 50% respectivamente (SITEAL: 2011).

Al mismo tiempo, si se observa al grupo poblacional que presenta mayor deserción y abandono escolar, la población adolescente, se puede ver que los jóvenes indígenas, en una mayor proporción, comienzan a trabajar a una edad más temprana, habitan mayoritariamente en áreas rurales (con menor acceso a recursos), viven, en una gran proporción, en hogares con menores ingresos, y en los cuales el promedio de años de escolarización de los miembros mayores de 18 años es inferior a los 6 años (Tabla 12).

Tabla 12: Área de residencia, condición de actividad, clima educativo del hogar y nivel de ingresos del hogar en la población de 14 a 17 años, según condición étnica. Total países. Circa 2009.

	Indígena	Mestizos/ Blancos
Área		
Urbana	36,2%	76,6%
Rural	63,8%	23,4%
Nivel de ingresos		
Bajo	48,2%	33,5%
Medio	28,6%	30,8%
Alto	20,0%	31,0%
Clima educativo del hogar		
Bajo	62,1%	30,2%
Medio	31,6%	47,7%
Alto	6,3%	22,1%
Condición de actividad		
Activos	50,1%	29,5%
Inactivos	49,9%	70,5%

Fuente: SITEAL, en base a encuestas de hogares de los países

Sin embargo, pese a la situación aquí descripta, se observa que en algunas ocasiones, **los discursos en relación a la cuestión étnica aparecen despojados de la condición de clase social.** Al respecto Stefano Claudio Sartorello explicita que en el transcurso de la década del 90 ha ido cobrando mayor relevancia la preocupación en torno a la diversidad cultural, y muchas veces en el uso que se hace de la noción de “interculturalidad”, se desplaza el “discurso sobre la pobreza” por el discurso “acerca de la cultura”. De acuerdo a la perspectiva del autor, en este tipo de discursos, muchas veces se evita poner de manifiesto “la cuestión de la injusticia redistributiva, las desigualdades económicas y las relaciones de poder en la construcción de nuevas relaciones interculturales entre Estado y pueblos indígenas en América Latina”²⁸.

¿Por qué ocurre este desplazamiento? Es posible, considerar, entre otros factores, que se trata de un proceso que se encuentra informado por las transformaciones operadas en las últimas décadas del siglo XX. Algunas de estas transformaciones como la disolución de los bloques este-oeste, los procesos de migración, el debilitamiento de las ideas de nación y ciudadanía, contribuyen a la irrupción y fragmentación de la

²⁸ Sartorello, Stefano Claudio: “Una perspectiva crítica sobre interculturalidad y educación intercultural bilingüe: El caso de la Unión de Maestros de la Nueva Educación para México (UNEM) y educadores independientes en Chiapas”. PÁG. 82. Revista Latinoamericana de Educación Inclusiva

cuestión identitaria, que surge como contracara de los procesos de globalización²⁹. En este sentido, Nancy Fraser³⁰ plantea que “la ‘lucha por el reconocimiento’ se está convirtiendo rápidamente en la forma paradigmática de conflicto político en los últimos años del siglo veinte. Las exigencias de ‘reconocimiento de la diferencia’ alimentan las luchas de grupos que se movilizan bajo las banderas de la nacionalidad, la etnia, la ‘raza’, el género y la sexualidad. La identidad de grupo sustituye a los intereses de clase como mecanismo principal de movilización política. La dominación cultural reemplaza a la explotación como injusticia fundamental. Y el reconocimiento cultural desplaza a la redistribución socioeconómica como remedio a la injusticia y objetivo de la lucha política.

Esta situación no sería en sí problemática, de no ser porque vivimos en un mundo altamente desigual. Las poblaciones indígenas no constituyen simplemente un colectivo “diferente” en términos culturales, sino que ocupan una posición de clara desventaja dentro de la estructura social. En este sentido, parece razonable considerar que resulta altamente complicado avanzar en la inclusión educativa de estos grupos poblacionales sin políticas que incorporen a la cuestión del “reconocimiento”, las demandas de “redistribución” (en términos de Fraser). Un abordaje de la diversidad que no incorpore la cuestión de la justicia social, plantea un límite, un techo, a los procesos de inclusión.

Otro aspecto que resulta problemático respecto de la cuestión de la diversidad es el hecho de considerar a las colectividades, en este caso a las poblaciones indígenas, **como si fueran un todo homogéneo**³¹. Existen diferenciaciones en su interior, y estas diferencias repercuten en las formas de inclusión educativa. A modo ilustrativo, si bien en una primera aproximación a los datos se puede ver que en las diferentes variables analizadas las poblaciones indígenas se encuentran en una situación de mayor desventaja, también es cierto que, por ejemplo en relación a la probabilidad de concluir el nivel primario en el grupo de 14 a 17 años, no es lo mismo ser indígena en zonas urbanas que en zonas rurales, ni es igual ser indígena y estar trabajando que ser indígena y estar inactivo, ni ser soltero que estar casado. Este tipo de situaciones condicionan la posibilidad de continuar los estudios de manera diferenciada, y no exclusivamente por diferencias de carácter cultural, sino por el entramado de la condición étnica con otras situaciones de vida. De hecho en el análisis de la información puede verse que los grupos de indígenas urbanos tienen una mayor probabilidad de concluir los estudios primarios que los no indígenas que viven en el campo, lo mismo vale para los indígenas solteros en relación con los no indígenas casados (ver tabla 13). Si bien es cierto que estas categorías tienen un menor peso en

²⁹ Arfuch, Leonor (comp): “Identidades, sujetos y subjetividades”. 2ed. Buenos Aires: Prometeo Libros, 2005

³⁰ Fraser, Nancy: ¿De la redistribución al reconocimiento?. Dilemas en torno a la justicia en una época “postsocialista”, en: En: Fraser, Nancy. *Iustitia Interrupta: Reflexiones críticas desde la posición “postsocialista”*, Capítulo I, Siglo de Hombres Editores, Santa Fé de Bogotá, 1997, pp. 17-54.

³¹ Desde el punto de vista cultural, basta ver por ejemplo el caso de México, en donde existen alrededor de 65 pueblos indígenas que hablan al menos 60 lenguas diferentes.

la población indígena, existen y muestran que la conclusión del nivel se articula con varias dimensiones. Al mismo tiempo, si se focaliza en el grupo de adolescentes indígenas urbanos, tampoco resulta un todo homogéneo. Por ejemplo, a modo de ilustración, la población indígena que trabaja tiene el doble de probabilidad de abandonar los estudios antes de concluir la primaria, que la población indígena que se encuentra inactiva (ver tabla 14). Otra diferenciación puede observarse en relación con el género. No es lo mismo ser mujer que ser varón en relación a las probabilidades de escolarización. En los datos puede verse que las mujeres adolescentes indígenas tienen menos años de escolarización que los varones (ver gráfico 8b).

Tabla 13: Máximo nivel de instrucción en población de 14 a 17 años por grupo étnico según área de residencia, y estado civil. Total. Circa 2009

Grupo Étnico	Nivel	Área geográfica		Estado Civil			Total
		URBANA	RURAL	Soltero	Casado	Otro	
Indígena	hasta primaria incompleto	16,25	29,24	23,82	49,37	37,39	24,59
	primario completo o más	83,59	70,69	76,09	50,63	62,61	75,33
	NS	0,16	0,06	0,09			0,08
	Total	100,00	100,00	100,00	100,00	100,00	100,00
Mestizo/Blanco	hasta primaria incompleto	8,26	19,54	11,44	31,63	19,23	12,05
	primario completo o más	91,43	80,11	88,35	67,95	80,31	87,73
	NS	0,31	0,35	0,21	0,42	0,46	0,22
	Total	100,00	100,00	100,00	100,00	100,00	100,00

Fuente: SITEAL, en base a encuestas de hogares de los países

Tabla 14: Máximo nivel de instrucción en población indígena urbana de 14 a 17 años, según condición de actividad. Total. Circa 2009

Máximo nivel de instrucción	Ocupado	Desocupado	Inactivo	Total
hasta primaria incompleto	26,16	11,67	11,85	16,63
primario completo o mas	73,67	88,33	87,99	83,20
No sabe	0,17		0,17	0,16
total	100	100	100	100

Fuente: SITEAL, en base a encuestas de hogares de los países

Grafico 8b: Años de escolarización agrupados en población de 16 años, según condición étnica y género. Total países. Circa 2009

Fuente: SITEAL, en base a encuestas de hogares de los países

En el análisis de esta información, de algún modo, es posible atravesar la dicotomía indígena- no indígena, encontrando nuevas diversidades al interior de cada categoría.

La categoría “indígena” no parece un todo homogéneo (del mismo modo que la categoría no indígena, tampoco lo es). El planteo dicotómico, además de representar una reducción analítica, en términos conceptuales lleva a confundir el respeto por la diferencia con la “absolutización de la diferencia”³². El elevar la cuestión de la diferencia y la diversidad a la categoría de valor único (en el sentido de valor absoluto) lleva a practicar cierto “culto a lo diverso” que puede impedir ver, por ejemplo, las similitudes de las poblaciones indígenas con otros grupos poblacionales

³² Alvarez Dorronsoro, Ignasi: Diversidad Cultural y Conflicto Nacional. Talasa Ediciones SL. Madrid, 1993

segregados, así como también, las diferenciaciones al interior de éstas comunidades. La lógica de la diferencia llevada al extremo, en conjunto con una visión idílica del pluralismo cultural (propia del relativismo cultural) lleva a acentuar las separaciones, las divisiones, en vez de propiciar un fructífero intercambio. Es necesario pensar la diferencia no en términos absolutos (por lo tanto irreductibles) sino en su carácter relativo.

Es **la propia noción de identidad** la que se encuentra en el meollo de esta cuestión. Sin desconocer que la noción tradicional de identidad, definida en términos más esenciales (la identidad entendida como algo “natural”, “innato”, aquella que marca una división entre un “nosotros” homogéneo y diferenciado de los “otros”) resulta pertinente en la lucha por el reconocimiento de los derechos de determinados grupos (los movimientos reivindicatorios suelen aglutinarse en torno a identidades entendidas de esta forma) bajo esta perspectiva se corre el riesgo de obturar la mirada más analítica. Es por eso que algunos autores plantean la necesidad de incorporar una noción de identidad definida desde una perspectiva relacional. Bajo esta perspectiva la identidad es algo que está en permanente construcción, por tanto es algo contingente, “abierto a la temporalidad” (Arfuch, L: 2005). Si bien esta definición de identidad es compleja desde el punto de vista más político (¿cómo considerar un proyecto político en torno a una identidad móvil, siempre variable?) es interesante la incorporación de esta noción, de carácter más dinámico ya que esta perspectiva permite incorporar el carácter procesual de algunos fenómenos (por ejemplo, podría ser útil para un análisis acerca de los cambios que acarrearán los procesos de urbanización en las poblaciones indígenas)

En síntesis, a partir de las reflexiones aquí planteadas pareciera pertinente considerar dos cuestiones en torno a la problemática de la diversidad y su relación con los procesos de educación inclusiva.

En primer lugar, la preocupación por la diversidad cultural y el respecto a la diferencia, despojada de cualquier referencia a la situación estructural de desigualdad social, pareciera plantear un límite a los procesos de inclusión. En la práctica, las desventajas económicas y el “irrespeto cultural” se encuentran entrelazadas. Para avanzar en una verdadera inclusión educativa pareciera necesario articular las políticas de “reconocimiento” con políticas de “redistribución”, o lo que es igual, articular las políticas culturales de la diferencia con la política social de la igualdad.

En segundo lugar, resulta relevante avanzar en un abordaje que permita considerar a la cuestión de la diferencia ya no en términos absolutos, sino relativos, a partir de lo cual analizar la cuestión de la diversidad no desde una mirada dicotómica (que de alguna manera no deja de ser etnocéntrica) sino desde una mirada que permita adentrarse tanto en la multiplicidad de situaciones presentes al interior de una colectividad, así como de las diversas adscripciones identitarias surgidas a partir del cruce de múltiples variables, que bien pueden considerarse como “áreas de diversidad”

Conclusiones

En las últimas cinco décadas se ha producido una importante expansión de la escolarización en el nivel primario, en particular en lo que tiene que ver con las posibilidades de acceder a la escuela. Aunque aún subsisten diferencias entre los países, en términos de acceso se registran importantes avances hacia la universalización.

Sin embargo, al mismo tiempo se observa que si bien los avances son importantes, en relación con la conclusión del nivel se observa cierta desaceleración en los ritmos de crecimiento, con particular preocupación en aquellos países en los cuales la situación es lejana a la universalización.

Las problemáticas de la escolarización tardía, repetición, asistencia con retraso, anticipan de algún modo, la problemática del abandono de la escolaridad, inclusive antes de concluir el nivel primario.

En este sentido resulta altamente alentador el desarrollo del concepto de educación inclusiva, ya que interpela, en primer lugar a la organización del sistema escolar, corriendo la mirada de los sujetos, hacia el sistema. Un sistema que en principio, muestra algunas dificultades para procesar la irrupción de la diversidad que ha implicado la universalización en el acceso. Asimismo, es un concepto que posibilita la reflexión en torno a problemáticas y grupos específicos, anteriormente invisibilizados y no tomados en consideración.

Entre las premisas de la educación inclusiva, la atención de la diversidad configura un aspecto fundamental. Sin embargo es importante en este sentido, mantener vivas las dos dimensiones de las agendas educativas. Para transitar procesos de verdadera inclusión es necesario de políticas en relación con la diversidad cultural (políticas de reconocimiento) que estén articuladas con políticas que puedan enfrentar la desigualdad (políticas de redistribución). Cada una de estas dimensiones tiene su especificidad, ninguna debería opacar a la otra, los colectivos que sufren la mayor exclusión del sistema (como el caso de los pueblos originarios) se encuentran atravesados tanto por situaciones de irrespeto cultural como por situaciones de profunda desigualdad.

Asimismo, la existencia de construcciones dicotómicas en el abordaje de la diversidad, en algunos casos lleva a la absolutización de la diferencia cultural, ubicando esta diferenciación por encima de las demás. Resulta necesario considerar un abordaje que contemple las diferencias en términos relativos, ya que en la práctica las personas se encuentran atravesadas por múltiples adscripciones identitarias que se ponen en juego de diversas maneras, en el marco de las relaciones sociales. Por otra parte, pensar las diferencias en términos relativos da una mayor posibilidad al intercambio, a la integración, en definitiva, habilita a pensar el espacio de “lo común”.

Como volver a pensar lo común, lo compartido, considerando que en ese “común” puedan estar representadas las múltiples diferencias, sigue siendo un desafío

importante para la institución escolar, sobre todo considerando los procesos de segmentación educativa que se vienen produciendo en la región y que dan lugar a experiencias educativas tan heterogéneas que ponen en cuestión el ideal de escuela igualadora.

Bibliografía

Alvarez Dorronsoro, Ignasi: Diversidad Cultural y Conflicto Nacional. Talasa Ediciones SL. Madrid, 1993

Arfuch, Leonor (comp): “Identidades, sujetos y subjetividades”. 2ed. Buenos Aires: Prometeo Libros, 2005

Blanco, Rosa: “La equidad y la inclusión social: uno de los desafíos de la educación y la escuela hoy”. Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación (REICE). Vol. 4, N3. Año 2006.

Bottinelli, Leandro: “El debate sobre el crecimiento reciente de la educación privada”. DINIECE. Ministerio de Educación de Argentina. Año 2013.

Brubaker, R y Cooper, F: “Más allá de la identidad”. Universidad de California, Los Ángeles; Universidad de Michigan. Revista Apuntes de Investigación del CECyP, N°7, 2001

De La Puente, José Luis Barrio: “Hacia una educación inclusiva para todos”. Universidad Complutense de Madrid. 2008

De Medrano Ureta, Consuelo Vélaz: “Los retos de la educación básica en América Latina” Documento de Trabajo nº 1. Fundación Carolina. CeALCI. Madrid, 2005

Dussel, Inés: “De la primaria a la EGB: ¿qué cambió en la enseñanza elemental en los últimos años?”, en “Diez miradas sobre la escuela primaria, Flavia Terigi (comp.). 1ª ed- Buenos Aires: Siglo XXI Editores Argentina, 2006.

Fraser, Nancy: “¿De la redistribución al reconocimiento? Dilemas en torno a la justicia en una época postsocialista” en Iustitia Interrupta: Reflexiones críticas desde la posición “postsocialista”, Capítulo I, Siglo de Hombres Editores, Santa Fé de Bogota, 1997, pp. 17-54.

López, Néstor: “Adolescentes en las aulas: la irrupción de la diferencia y el fin de la expansión educativa”. Educ. Soc., Campinas, v. 33, n. 120, p. 869-889, jul.-set. 2012 Disponible en <http://www.cedes.unicamp.br>.

Mancebo, María E. y Goyeneche, Guadalupe: “Las políticas de inclusión educativa: entre la exclusión social y la innovación pedagógica”. Año 2010

OEI: Metas Educativas 2021. La educación que queremos para la generación de los Bicentenarios.

Sartorello, Stefano Claudio: “Una perspectiva crítica sobre interculturalidad y educación intercultural bilingüe: El caso de la Unión de Maestros de la Nueva Educación para México (UNEM) y educadores independientes en Chiapas”. Revista Latinoamericana de Educación Inclusiva

SITEAL: “La educación de los pueblos indígenas y afrodescendientes”. Informe sobre Tendencias Sociales y Educativas en América Latina. Año 2011

Terigi, Flavia: “El fracaso escolar desde la perspectiva psicoeducativa: hacia una reconceptualización situacional”. Año 2011

UNESCO: Foro Mundial sobre la Educación de Dakar, Senegal (2000). Informe Final. París, Francia

UNESCO: "En Búsqueda de la Equidad. Elaboración de los Planes Nacionales de Educación para Todos en América Latina”.

UNESCO: Declaración Mundial sobre Educación para todos y Marco de Acción para satisfacer las Necesidades Básicas de Aprendizaje, aprobada por la Conferencia Mundial sobre Educación para Todos (Jomtien, Tailandia, 1990).

UNESCO: “La Conclusión Universal de la Educación primaria en América Latina: ¿Estamos realmente tan cerca?”. Informe Regional sobre los Objetivos de Desarrollo del Milenio vinculados a la Educación. Santiago de Chile, 2004

UNESCO: Informe Regional de Monitoreo del Progreso hacia una Educación de Calidad para Todos en América Latina y el Caribe, EPT 2012