
Postprint de: Rambla, Xavier (coord.) La Educación para Todos en América Latina: estudios sobre las

desigualdades y la agenda política en educación. Buenos Aires: Miño y Dávila, 2012 ISBN : 978-84-15295-

00-6.

La Educación para Todos en América Latina:

estudios sobre las desigualdades y la agenda política en educación

Xavier Rambla (coord)

Publicado en Buenos Aires por la Editorial Miño y Dávila con la

colaboración de la Oficina Internacional de la Educación de UNESCO

Índice

Julio 2012

1. Presentación.

2. Rambla, X. y Curran, M: INTRODUCCIÓN: La Educación para Todos en América Latina y

en el mundo.

LA EDUCACIÓN PARA TODOS EN LA AGENDA POLÍTICA LATINOAMERICANA

3. Acedo, C.; Opertti, R. (OIE-UNESCO) Educación Inclusiva: de focalizar grupos y escuelas

a lograr una educación de calidad como el corazón de una Educación para Todos (EPT).

4. Serna, M. (UDELAR) La Educación para Todos: nuevos enfoques, viejos problemas de la

cooperación internacional.

5. Jacovkis, J.; Tarabini, A. (UAB) Documentos Estratégicos de Lucha contra la Pobreza:

analizando el vínculo hegemónico entre educación y pobreza.

6. Ferrer, F. (UAB) Los informes de seguimiento de la Educación para Todos (EPT) en el

contexto de América Latina. Una mirada crítica.

LA POLÍTICA DE LA EDUCACIÓN PARA TODOS EN VARIAS ESCALAS GEOGRÁFICAS

7. Robertson, S. y Dale, R. (Univ. Bristol). Investigación en educación en la era de la

globalización. Más allá del nacionalismo metodológico, estatismo metodológico,

“educacionismo” metodológico y “fetichismo territorial”. Traducido por Marta Curran.

8. Verger, A. (UAB) y Novelli, M. (Univ Sussex) La sociedad civil en el marco de la

Educación para Todos (EPT): agendas, estrategias e impactos en América Latina y el

mundo.

9. Rambla, X. (UAB) Las escalas de decisión política sobre la Educación para Todos (EPT)

en América Latina.

10. Feldfeber, M. y Saforcada, F. (UBA) Políticas educativas y derecho a la educación en

Argentina: un análisis de las metas educativas en el nuevo escenario latinoamericano.

LA EDUCACIÓN PARA TODOS ANTE LA DESIGUALDAD Y LA POBREZA

11. Dávila, P. y Naya, L. (UPV) Los derechos de la infancia y el derecho a la educación en

América Latina.

12. Gallego, L. (UAB); Mediavilla, M. (UV) y Pereira, R.S. (UFMT) Aplicación del enfoque de

capacidades a las desigualdades educativas en Brasil.

13. Pereira, R. S. (UFMT) y Rambla, X. (UAB) Pobreza Multidimensional e Educabilidade no

Brasil.

CONCLUSIONES

14. Rambla, X.; Couceiro, M.; Villaseñor, K.: CONCLUSIONES: Algunas características

particulares de la Educación para Todos en América Latina

Este libro es un producto de la investigación sobre los Progresos y limitaciones de la Educación

para Todos, financiada por el Ministerio de Ciencia e Innovación de España durante el período

2009-2011 (nº ref. EDU2008-00816). La Oficina Internacional de Educación de UNESCO intervino

en este estudio como entidad patrocinadora observadora.

La primera versión de sus capítulos fue discutida en el Seminario internacional sobre la Educación

para Todos en América Latina, celebrado en la Fundación CIDOB de Barcelona entre los días 20 y

22 de octubre de 2010, y co-financiado por el mismo proyecto, la Ayuda Complementaria

EDU2010-10763-E del Ministerio de Ciencia e Innovación, la acción 2010 ARCS1 00369 de la

AGAUR de la Generalitat de Catalunya, y la convocatoria UAB ORG 2010.

Quisiera agradecer explícitamente el apoyo de todas estas instituciones, la colaboración de los

participantes en el seminario y autores de los capítulos, así como las observaciones y contribuciones

del profesor Fernando Filgueira, Representante Auxiliar del Fondo de Población de las Naciones

Unidas en Uruguay.

Xavier Rambla, coordinador del libro

Introducción: La Educación para Todos en América Latina y en el mundo

Xavier Rambla y Marta Curran

Universidad Autónoma de Barcelona

El Programa de la Educación para Todos (EPT) fue diseñado, revisado y reactivado en sendos

congresos internacionales, celebrados en Jomtien (Tailandia) en 1990 y en Dakar (Senegal) en

2000, donde se discutió la responsabilidad de los organismos internacionales, donantes y gobiernos

con respecto al derecho a la educación. Bajo la coordinación de UNESCO, reúne a varios

organismos internacionales (p.ej. PNUD, UNICEF, FNUAP, OMS, PMA, OIT, FAO), institutos,

escuelas y asociaciones público-privadas, representantes de la sociedad civil (sobre todo, la

Campaña Mundial por la Educación), y agencias de los principales países donantes (la mayoría,

miembros de la OCDE), con el fin de avanzar hacia los siguientes objetivos acordados en Dakar.

Objetivo 1 Extender y mejorar la protección y educación integrales de la primera infancia, especialmente para

los niños más vulnerables y desfavorecidos

Objetivo 2 Velar por que 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

Objetivo 3 Velar por que las necesidades de aprendizaje de todos los jóvenes y adultos se satisfagan mediante

un acceso equitativo a un aprendizaje adecuado y a programas de preparación para la vida activa

Objetivo 4 Aumentar de aquí al año 2015 el número de adultos alfabetizados en un 50%, en particular

tratándose de mujeres, y facilitar a todos los adultos un acceso equitativo a la educación básica y la educación

permanente

Objetivo 5 Suprimir las disparidades entre los géneros en la enseñanza primaria y secundaria de aquí al año

2005 y lograr antes del año 2015 la igualdad entre los géneros en relación con la educación, en particular

garantizando a las jóvenes un acceso pleno y equitativo a una educación básica de buena calidad, así como un

buen rendimiento

Objetivo 6 Mejorar todos los aspectos cualitativos de la educación, garantizando los parámetros más elevados,

para conseguir resultados de aprendizaje reconocidos y mensurables, especialmente en lectura, escritura,

aritmética y competencias prácticas (UNESCO, 2012).

La Educación para Todos es una prioridad imperiosa en los países con unos índices de desarrollo

humano bajos y medios, mayoritariamente situados en África Subsahariana y Asia Meridional.

Aunque no cumple con todos los anteriores objetivos, América Latina sólo registra un desarrollo

humano muy precario (medio o bajo) en El Salvador, Guatemala, Haití, Honduras, Guyana, Bolivia,

Nicaragua y Paraguay, y una serie de territorios en el Norte y el Nordeste de Brasil, las zonas

rurales de Colombia, las montañas de Ecuador y Perú, y el Sur de México. El resto de sus países y

regiones se ubica en las posiciones mundiales intermedias, sin llegar a las cotas del muy elevado

desarrollo humano de muchos miembros de la OCDE. Ante esta menor gravedad de los problemas,

los actores implicados en la educación han podido desplegar una serie de innovaciones

institucionales muy importantes para avanzar hacia la Educación para Todos. Así por ejemplo, la

aplicación latinoamericana de los principios de la educación inclusiva a las desigualdades sociales

(Acedo et al, 2009; EFA Global Monitoring Team, 2010b) insiste en garantizar el derecho a la

educación (Tomasevski, 2006) y en remover las barreras de aprendizaje arraigadas en la

organización escolar (Booth y Ainscow, 2002).

Como en todo el planeta, en el subcontinente los progresos observados son demasiado lentos y las

agendas de la política educativa y la política social no se acaban de articular (EFA Global

Monitoring Team, 2002, 2003, 2005, 2006, 2007, 2008, 2009, 2010a). Del mismo modo, crecen las

dudas sobre el carácter excesivamente restrictivo de los indicadores adoptados para medir la

escolarización y el aprendizaje (Torres, 2000; King y Rose, 2005), y sobre la validez de los índices

oficiales que no estiman convenientemente los flujos entre cursos y ciclos escolares (Lewin,

2007, 2009, 2011, Itzcovich, 2009, Sorruille, 2009).

Hoy en día a escala mundial cunde el escepticismo sobre el margen para alcanzar las metas de

escolarización y alfabetización (Goldstein, 2004; King, 2007; Limoge, 2007; Heyneman, 2009,

2010; SITEAL, 2009, 2010), y en menor grado, sobre la persistencia de varias formas de

discriminación contra las mujeres y las niñas (Unterhalter, 2005; Global Campaign for Education,

2012). Ello entraña enormes riesgos de revertir la débil reducción de la población infantil excluida

de la escuela primaria (EFA Global Monitoring Report, 2011: 42, tabla 1.3). En América Latina, en

especial, las políticas sociales no han podido contribuir suficientemente al avance de la educación

debido a las exacerbadas desigualdades económicas que escinden la estructura social (UNESCO,

2008; Filgueira, 2009)

Mientras que en gran parte de países africanos o asiáticos los recursos distan de ser suficientes (EFA

Global Monitoring Team, 2011: 108-111), los gobiernos latinoamericanos han incrementado

bastante sus presupuestos durante la última década (CEPAL, 2008), y varios organismos

internacionales como el Programa de Reforma Educativa para América Latina (PREAL) y la

Organización de Estados Iberoamericanos (OEI) han aportado cantidades sustanciales. Pero los

interrogantes sobre el protagonismo de la iniciativa privada (Heyneman, 2009, 2010; Klees, 2008;

Rose, 2009) y la revitalización de la sociedad civil relacionada con la educación (Strutt y Kepe,

2010) también se han abierto en América Latina. De hecho, ha florecido una activa sociedad civil

interesada en la Educación para Todos, en el seno de la cual la Campaña Mundial por la Educación

(2009a, 2009b) reclama mayores esfuerzos para universalizar el derecho a la educación, al mismo

tiempo que la comunidad de negocios propugna alianzas entre gobiernos, empresas y fundaciones

privadas para aprovechar las ventajas económicas de la educación (Global Education Initiative,

2012).

Estructura del libro

Los once capítulos monográficos de este libro se estructuran en tres partes que desembocan en unas

conclusiones generales. La primera parte concentra la atención en la agenda política

específicamente latinoamericana de la Educación para Todos, que ha impreso una huella propia en

las ideas internacionales. Por ello, Clementina Acedo y Renato Opertti empiezan con una

argumentación detallada de las relaciones entre la Educación para Todos y la educación inclusiva.

En la Conferencia Internacional de la Educación de 2008, organizada por la Oficina Internacional

de la Educación de UNESCO, se declaró la conveniencia de aproximar estas dos nociones, tarea en

la cual destacan varios gobiernos, donantes y organismos internacionales en América Latina (EFA

Global Monitoring Team, 2010b). Más adelante Miguel Serna, Aina Tarabini y Judith Jacovkis

enmarcan la recepción particular de la Educación para Todos en el continente dentro del debate

sobre el post-Consenso de Washington. En concreto, las propuestas y análisis sobre las relaciones

entre la educación y la lucha contra la pobreza merecen una atención especial. En una línea muy

parecida se mueve el trabajo de Ferran Ferrer sobre los Informes de Seguimiento de la EPT en la

región, que interpelan a la educación inclusiva y a las potenciales contribuciones de la política

social al desarrollo educativo.

En la segunda parte se recogen varios estudios que interpretan el juego de fuerzas políticas que

intervienen en la educación latinoamericana. Robertson y Dale han acuñado una metodología

específica para distinguir la acción de los actores políticos en las distintas escalas globales,

regionales, estatales y sub-estatales. Este enfoque sugiere preguntas sobre los impactos de la

sociedad civil en el despliegue de la Educación para Todos (Verger y Novelli), sobre la competencia

política entre distintos proyectos de integración regional latinoamericana y de desarrollo educativo

en Brasil (Rambla), y sobre las contradicciones de la multiplicidad de iniciativas relacionadas con la

Educación para Todos en Argentina (Feldfeber y Saforcada).

Paulí Dávila y Luis Naya encabezan la tercera parte con un análisis de la realidad educativa

latinoamericana desde la perspectiva del derecho a la educación. De acuerdo con el esquema de

Katerina Tomasevski (2006), se preguntan si la educación ha pasado a ser más accesible, asequible,

adaptable y aceptable. Liliana Gallego, Mauro Mediavilla y Rosangela S. Pereira enlazan esta

preocupación con una reflexión y varias ilustraciones acerca de los múltiples puntos de contacto

entre el enfoque de las capacidades humanas, elaborado por especialistas en desarrollo internacional

como Amartya Sen y Martha Nussbaum, y el enfoque de la educabilidad, elaborado por expertos

latinoamericanos en educación. Luego Rosangela S. Pereira y Xavier Rambla estudian la incidencia

de la pobreza multidimensional sobre la educabilidad y el desfase edad- curso en Brasil. Todos

estos enfoques (derechos humanos, capacidades, pobreza multidimensional y educabilidad) son

complementarios para comprender las tendencias educativas y sociales en la región.

Referencias

Acedo, C., Ferrer, F., & Pàmies, J. (2009). Inclusive education: Open debates and the road ahead.

Prospects, 39, 227–238.

Booth, T., & Ainscow, M. (2002). Index for inclusion: Developing learning and participation in

schools. Bristol (UK): Center for Studies in Inclusive Education.

Campaña Mundial por la Educación. (2009a). Informe 2009. CME. Recuperat de

http://www.campaignforeducation.org/

Campaña Mundial por la Educación. (2009b). Education on the brink Will the IMF’s new lease on

life ease or block progress towards education goals? Recuperat de

http://www.campaignforeducation.org/

CEPAL. (2008). Anexo Estadístico. Panorama Social de América Latina (CEPAL.). Santiago de

Chile: CEPAL.

EFA Global Monitoring Report Team. (2010a). Education for All: reaching the marginalized. Paris:

UNESCO.

EFA Global Monitoring Report Team. (2010b). Regional overview: Latin America and the

Caribbean. Education for All: reaching the marginalized. Paris: UNESCO.

EFA Global Monitoring Report Team. (2003). Gender and Education for All. The leap to equality.

Paris: UNESCO.

EFA Global Monitoring Report Team. (2005). Education for All: the quality imperative. Paris:

UNESCO.

EFA Global Monitoring Report Team. (2006). Education for All: literacy for life. Paris: UNESCO.

EFA Global Monitoring Report Team. (2007). Education for All strong foundations: Early

childhood care and education. Paris: UNESCO.

EFA Global Monitoring Report Team. (2008). Education for All by 2015. Will we make it? Paris:

UNESCO.

EFA Global Monitoring Report Team. (2009). Education for All: Overcoming inequality: why

governance matters. Paris: UNESCO.

EFA Global Monitoring Report Team. (2011). The hidden crisis: Armed conflict and education.

Paris: UNESCO.

EFA Global Monitoring Team. (2002). Education for All: Is the world on track? Paris: UNESCO.

Filgueira, F. (2009). Estructura de riesgo y arquitectura de bienestar. El desarrollo maniatado en

América Latina: estados superficiales y desigualdades profundas (p. 153–173). Buenos

Aires: Consejo Latinoamericano de Ciencias Sociales.

Global Campaign for Education (GCE). (2012). Gender Discrimination in Education: the Violation

of Rights of Women and Girls. A report submitted to the Committee on the Elimination of

Discrimination against Women (CEDAW). Johannesburg: Global Campaign for Education.

Global Education Initiative. (2012). Retrospective on Partnerships for Education Development

2003-2011. Geneva: World Economic Forum.

Goldstein, H. (2004). Education for All: the globalization of learning targets. Education for All: the

globalization of learning targets, 40 (1), 7–14.

Heyneman, P., S. P. (2009). The failure of Education for All as political strategy. Prospects, 39, 5–

10.

Heyneman, P., S. P. (2010). Education and Development: A return to basic principles. Development,

53(4), 518–521.

Itzcovich, G. (2009). Escolarización de niños y adolescentes: acceso universal y permanencia

selectiva. SITEAL Cuadernos, (1), 1–16.

King, K. (2007). Multilateral agencies in the construction of the global agenda on education.

Comparative Education, 43 (3), 377–391.

King, K., & Rose, P. (2005). Transparency or tyranny? Achieving international development targets

in education and training. International Journal of Educational Development, 25, 362–367.

Klees, S. (2008). NGOs, Civil Society, and Development: Is There a Third Way? Current Issues in

Comparative Education, 10(1-2), 22–25.

Lewin, K. (2011). Policy dialogue and target setting: do current indicators of Education for All

signify progress? Journal of Education Policy, 26(4), 571–587.

Lewin, K. M. (2007). Diversity in convergence: access to education for all. Compare: A Journal of

Comparative and International Education, 37(5), 577 — 599.

Lewin, K.M. (2009). Access to education in sub-Saharan Africa: patterns, problems and

possibilities. Comparative Education, 45(2), 151 — 174.

Limage, L.J. (2007). Organizational challenges to international cooperation for literacy in

UNESCO. Comparative Education, 43(3), 451 — 468.

Robertson, S., Novelli, M., Dale, R., Tickly, L., Dachi, H., & Ndibelema, A. (2007). Education and

Development in a Global Era (VOL II): ideas, actors and dynamics in the global

governance of education. London: Department for International Development.

Rose, P. (2009). NGO provision of basic education: alternative or complementary service delivery

to support access to the excluded? Compare, 39(2), 219–233.

Sistema de Información de Tendencias Educativas en América Latina (SITEAL). (2009). Primera

Infancia en América Latina: la situación actual y respuestas desde el estado. Informe sobre

tendencias sociales y educativas en América Latina. Buenos Aires: IIPE-UNESCO y OEI.

Sistema de Información de Tendencias Educativas en América Latina (SITEAL). (2010). Metas

Educativas 2021: Desafíos y Oportunidades. Buenos Aires: IIPE-UNESCO y OEI.

Sorrouille, F. (2009). Obstáculos a la plena escolarización y configuraciones educativas en América

Latina. Distintas formas que asume la desigualdad. SITEAL Cuadernos, (2), 1–18.

Strutt, C., & Kepe, Th. (2010). Implementing Education for All—Whose agenda, whose change?

The case study of the Ghana National Education Campaign Coalition. International Journal

of Educational Development, 30, 369–376.

Tomasevski, K. (2006). The State of the Right to Education Worldwide: Free or Fee. Paris.

Torres, R.M. (2000). Una década de Educación para Todos: la tarea pendiente. Montevideo

(Uruguay): FUM-TEP.

UNESCO. (2008). Educaçao para Todos em 2015. Alcançaremos a meta? Brasilia: Representaçao

da UNESCO no Brasil.

Unterhalter, E. (2005). Global inequality, capabilities, social justice: The millennium development

goal for gender equality in education. International Journal of Educational Development,

(25), 111–122.

1

Educación Inclusiva: de focalizar grupos y escuelas a lograr una educación de calidad

como el corazón de una Educación para Todos (EPT)

Clementina Acedo y Renato Opertti

OIE-UNESCO

I. Introducción

Forjar una sociedad inclusiva, donde todas las personas tengan oportunidades efectivas para

participar y aprender juntos, supone necesariamente una comprensión, una conceptualización y

un desarrollo amplio de la educación inclusiva como un principio general relevante para sostener

y lograr una educación de calidad para todos (UNESCO, 2009). El potencial de la inclusión,

entendido como educar a todos los estudiantes, mantiene la promesa de revolucionar la

educación y de replantear el sistema educativo en general. Sin embargo, el debate continuo y

muchas veces confuso, controversial y suma cero acerca de la terminología, las definiciones e

implicancias en torno a la educación inclusiva (Ainscow, Dyson & Weiner, 2012), puede

transformarse en una poderosa barrera mental a la premisa básica que todas las niñas y todos los

niños tienen derecho a un entorno inclusivo de aprendizaje. Esto implica que los educadores en

un sentido amplio estén convencidos y promuevan activamente prácticas inclusivas en los

centros educativos. No se trata únicamente de abogar genéricamente por la inclusión, de asignar

más recursos para invertir en infraestructuras y equipamientos estimados como necesarios, de

ajustar el currículo muchas veces reducido a un insumo para el aprendizaje o de introducir

cambios en la formación docente y en las estrategias de desarrollo profesional docente. Más bien

la educación inclusiva implica primariamente y ante todo la apertura, la voluntad y las

competencias para respetar, entender, aceptar y apoyar la diversidad de perfiles, circunstancias,

expectativas, necesidades y estilos de los estudiantes como fuente para democratizar y mejorar

las oportunidades, los procesos y los resultados de los aprendizajes y de la adquisición de

competencias ciudadanas y de vida.

La construcción y el desarrollo del concepto de inclusión han evolucionado significativamente en

los últimos 60 a 70 años. Desde una perspectiva comparada internacional, podemos identificar

2

cuatro ideas centrales, discutidas y desarrolladas en los niveles nacionales e internacionales,

respecto a cómo son entendidas e implementadas las políticas y las prácticas educativas

inclusivas. Frecuentemente estas ideas se superponen, se contradicen y no necesariamente forjan

una visión unitaria y holística de la educación inclusiva. Mientras el término inclusión se volvió

más popular a finales del siglo 20, consideramos que el mismo constituye el fundamento de la

práctica educativa que situamos hacia la mitad del siglo con la Declaración de los Derechos

Humanos de las Naciones Unidas en 1948 (idea central 1). Hacia la década de los ochenta, los

profesionales de la inclusión se enfocaron en mejorar la situación de algunos estudiantes en

particular, principalmente aquellos categorizados como con necesidades especiales, largamente

influenciado por la Declaración de Salamanca y marco de acción para las necesidades educativas

especiales de 1994 (idea central 2). En el Foro Mundial sobre la Educación en Dakar del año

2000, la importancia de la inclusión fue resaltada con respecto a todos los grupos en situación de

marginalidad (idea central 3). Hoy en día, la educación inclusiva está crecientemente dirigida a

reforzar las capacidades (“capabilities”) de los sistemas educativos, en todos sus niveles, ofertas

y ambientes de aprendizaje, para cumplir con la promesa de efectivizar una educación para todos

(idea central 4).

Los fundamentos, los contenidos y/o las implicancias de estas cuatro ideas informan

significativamente las políticas y las prácticas sobre inclusión aunque no necesariamente bajo

marcos coherentes, sólidos y comprehensivos. Algunas veces se complementan en construir

sistemas potentes de educación inclusiva, como en el caso del sistema finlandés (Halinen &

Jarvinen, 2008; Savolainen, 2009; Thuneberg, Hautamäki, Vainikainen, Ahtianen, Hilasvuori &

Lintuvuori, 2012) o inversamente se ven inmersos en contradicciones, adoptan enfoques

fragmentados o evidencian brechas entre y al interior de las políticas, de los contenidos

programáticos y de las prácticas.

 Por ejemplo, en América Latina, principalmente durante la última década, se verifican avances

significativos normativos y programáticos respecto a fortalecer la educación como un derecho y

como un bien social público así como en relación a jerarquizar el rol del estado y la priorización

de políticas dirigidas hacia grupos tradicionalmente excluidos como la población afro e indígena.

Sin embargo, los enfoques y las prácticas en torno a la inclusión se encuentran insertas en

3

divisiones y departamentos de educación especial, y están asimismo fuertemente orientadas hacia

la integración de estudiantes con necesidades especiales en las escuelas comunes (Cedillo,

Fletcher & Contreras, 2009; Garcia-Huidobro & Corvalán, 2009; Amadio, 2009; Amadio &

Opertti, 2011).

De igual manera, en Europa del Este y Sureste así como también en la Confederación de los

Estados Independientes (CIS) y buena parte de Asia, el concepto y la práctica de la educación

inclusiva han estado principalmente orientados a estudiantes categorizados como con

necesidades especiales que principalmente refiere a aquellos con discapacidades mentales y/o

físicas así como también los refugiados (UNESCO-IBE, 2008a; Zagoumennov, 2011).

A la luz de la evolución del concepto y de las prácticas de inclusión que tienen como referencia a

todos los alumnos en el marco de una Educación para Todos (EPT) que facilita y asegura

oportunidades de aprendizaje a lo largo toda la vida, desde la educación de primera infancia

hasta la educación para adultos (Opertti, Brady & Duncombe, 2009), diferentes regiones están

encarando y respondiendo a numerosos desafíos en torno a la educación inclusiva. Estos son

transversales al sistema educativo y se refieren más globalmente a iniciativas y desarrollos de

políticas en torno a la inclusión social. Sin olvidar las fuertes diferencias y disparidades

regionales en cuanto a las políticas y prácticas en torno a la educación inclusiva (Opertti &

Belalcázar, 2008; UNESCO-IBE, 2011), los países están cada vez más conscientes de la

necesidad de reformar el sistema educativo en profundidad si aspiran a que la inclusión sea

realmente efectiva. Colocando a la educación inclusiva en el centro de las transformaciones del

sistema educativo, la discusión y el desarrollo de políticas parecería girar en torno a cómo ésta

puede ayudar a sostener, desarrollar y alcanzar una sociedad más inclusiva y hacer efectivamente

avanzar las agendas educativas progresistas (Acedo, Ferrer & Pàmies, 2009; Armstrong,

Armstrong, & Spandagou, 2010).

II. El camino sin fin hacia la inclusión: cuatro ideas centrales en la escena internacional

4

(a) Inclusión dentro de una perspectiva basada en los derechos humanos

Eventos y documentos claves:

 1948 Declaración Universal de los Derechos Humanos (Articulo 26)

 1989 Convención sobre los Derechos del Niño

La Declaración Universal de los Derechos Humanos de 1948 es el fundamento para educar a

todos los alumnos y se relaciona directamente con la perspectiva de justicia social (Rioux, 2008).

El artículo 26 de la declaración es el primer reconocimiento internacional que todos los seres

humanos tienen derecho a la educación (Naciones Unidas, 1948) y que la misma es imperativa

para el pleno desarrollo de una persona.

La Convención sobre los Derechos del Niño de 1989 estipula más concretamente el derecho a la

inclusión de todos los estudiantes proclamando que todos los niños tienen el derecho de recibir

una educación que no discrimine con base a la discapacidad, etnia, religión, lenguaje, género,

aptitudes o por cualquier otra razón. Esta es la primera herramienta legal vinculante para

incorporar el amplio rango de derechos humanos en términos de derechos civiles, culturales,

5

económicos, políticos y sociales. La Convención determinó que las personas menores de 18 años

necesitan una convención especial porque muchas veces requieren cuidados y protecciones

específicas que los adultos no necesitan. Esto fue un reconocimiento claro que las niñas y los

niños tienen también derechos humanos (UNICEF, 2011).

A la luz del desarrollo de estas normas internacionales, la discusión actual sobre la educación

inclusiva está cada vez más anclada en una perspectiva basada en los derechos (Florian, 2008;

UNESCO-IBE, 2009; UNESCO-IBE, 2011) donde la inclusión es visualizada como un principio

rector que busca asegurar que las visiones y prácticas del sistema educativo sean acomodadas a

las expectativas y necesidades de todos los estudiantes. Esta perspectiva abre oportunidades para

superar un enfoque de la inclusión enraizado en categorías y grupos. El derecho de cada alumno

a tener acceso a, aprovechar y gozar de una educación relevante y pertinente es explícito y

visible, y no queda solamente encapsulado en las necesidades prescriptas de diversas categorías

y/o grupos. Jerarquizando la inclusión como un derecho individual de todo alumno, potencial y

real, contribuye a entender y apreciar su singularidad y especificidad, destacando la necesidad de

personalizar la educación en el marco de la diversidad de contextos y circunstancias.

(b) Inclusión como respuesta a los estudiantes con necesidades especiales

Eventos y documentos claves:

 1990 Conferencia Mundial sobre Educación para Todos

 1993 Normas Uniformes sobre la igualdad de oportunidades para las personas con

discapacidad

 1994 Declaración de Salamanca y marco de acción para las necesidades

educativas especiales

 2006 Convención de las Naciones Unidas sobre los derechos de las personas con

discapacidad (especialmente el artículo 24)

 2009 Seguimiento de la conferencia sobre la Declaración de Salamanca

6

En 1990, los delegados de 155 países, así como también representantes de unas 150

organizaciones gubernamentales y no gubernamentales, reunidos en la Conferencia Mundial

sobre Educación para Todos en Jomtien (Tailandia, 5-9 de marzo 1990), convinieron en lograr

hacer que la educación primaria sea asequible a todas las niñas y todos los niños. Los delegados

adoptaron una Declaración Mundial sobre la Educación para Todos, que plantea universalizar el

acceso a la educación para todos los niños, jóvenes y adultos, así como promover la equidad.

Asimismo, la conferencia explícitamente estableció que las mujeres así como los discapacitados

(así definidos) eran excluidos de la educación a nivel mundial y que los resultados para estos

grupos necesitaban ser mejorados (UNESCO, 1990).

La Conferencia de Jomtien allanó el camino hacia el reconocimiento a escala mundial de la

exclusión de un gran número de alumnos en situación de vulnerabilidad y marginalidad del

sistema educativo. Asimismo, se fortaleció una visión de la educación como un concepto más

amplio que el de escolarización, comenzando con la primera infancia, enfatizando la

alfabetización de las mujeres y reconociendo la importancia de las habilidades/competencias en

torno a la alfabetización básica como parte del aprendizaje a lo largo de toda la vida. Esta

conferencia es considerada como punto de referencia en el desarrollo de la conceptualización de

la educación inclusiva a pesar de que este concepto no era generalmente adoptado en ese

entonces (Ainscow & Miles, 2008). Asimismo, las Normas Uniformes sobre la igualdad de

oportunidades para las personas con discapacidad de 1993 se enfocan especialmente en asegurar

que aquellos o aquellas con discapacidades tengan los mismos derechos que otras personas en la

sociedad (Naciones Unidas 1993).

La Declaración de Salamanca y marco de acción para las necesidades educativas especiales de

1994 (UNESCO, 1994) ha sido fundamental para el movimiento de inclusión ya que colocó

como temas prioritarios, la integración de los estudiantes con necesidades especiales en las

escuelas comunes y la priorización de los grupos excluidos relacionado con factores étnicos, de

género, culturales, socioeconómicos y migratorios.

Dos ideas principales permearon la comprensión de lo que se entiende por educación inclusiva:

(i) las escuelas comunes deberían tener una orientación inclusiva lo cual constituye un paso

7

significativo hacia el reconocimiento que todas las escuelas deberían ser inclusivas, y que

ninguna diferenciación debe ser hecha entre ellas en lo que concierne al alcance/grado de la

inclusión; y (ii) las escuelas regulares con una orientación inclusiva son “los medios más

efectivos de combatir las actitudes discriminatorias, construyendo una sociedad inclusiva y

logrando una educación para todos” (Ainscow & Miles, 2008).

La Declaración de Salamanca posicionó la reforma educativa dentro de una agenda social más

amplia que incluía salud, bienestar social, formación profesional / vocacional y empleo. La

misma resaltó que los instrumentos de planificación, monitoreo y evaluación de la educación

inclusiva deberían ser ‘descentralizados y participativos’ y que asimismo, deberían fomentar la

‘participación de padres de familia, comunidades y organizaciones de personas con

discapacidades en la planificación y en la toma de decisiones’. La declaración reconoció que en

muchos países habían ‘sistemas bien establecidos de escuelas especiales para aquellos con

discapacidades específicas’. Estas escuelas pueden ‘representar un valioso recurso para el

desarrollo de las escuelas inclusivas’. Sin embargo, urgió a los países que no disponen de tales

sistemas, a concentrar sus esfuerzos en el desarrollo de escuelas inclusivas acompañados por la

ayuda de servicios especializados para lograr alcanzar a la mayoría de los niños y jóvenes. Todas

las políticas, locales como nacionales, deberían asegurar que los niños con discapacidades

puedan asistir a las escuelas cercanas a sus hogares. Finalmente, la Declaración de Salamanca

señala que “un cambio en la perspectiva social es imperativo. Por mucho tiempo, los problemas

de las personas con discapacidades han sido agravados por una sociedad que se ha enfocado en

sus discapacidades en vez de su potencial” (UNESCO, 1994).

Bajo una perspectiva global, la Declaración de Salamanca constituye ciertamente un fuerte

llamado hacia la comprensión de la inclusión como una manera de incluir efectivamente a los

grupos con necesidades especiales dentro del marco de la EPT, lo que implica, entre otras cosas,

aumentar la respuesta inclusiva de las escuelas comunes, posicionar el rol de las escuelas

especiales como centros de recursos, facilitar y promocionar la participación de las personas con

necesidades especiales y sus familias en el desarrollo de políticas, y relacionar la educación

inclusiva con la inclusión social.

8

Después de la Declaración de Salamanca de 1994, la Convención de las Naciones Unidas sobre

los derechos de las personas con discapacidad (Naciones Unidas, 2006) y especialmente su

artículo 24, refiere a un sistema inclusivo de educación como uno que asegure el derecho a la

educación de personas con discapacidades a todos los niveles y dentro de una perspectiva de

aprendizaje a lo largo de toda la vida. La declaración adapta los derechos humanos generales en

educación al contexto particular de la discapacidad, con referencia a la educación inclusiva. El

objetivo central es de desmantelar las barreras que excluyen o que de otra manera marginan a los

estudiantes con discapacidades. El articulo 24 está basado en el supuesto que cada alumno tiene

necesidades únicas lo cual es particularmente pronunciado en el contexto de discapacidad pero

que es de igual manera aplicable a todos los estudiantes. La simple integración de los alumnos

con discapacidades en el sistema educativo general no es el objetivo de la convención. Más bien

se busca señalar los compromisos y las obligaciones necesarias para realmente sustentar el

sistema de educación inclusiva así como hacer cambios en las prácticas existentes para eliminar

las barreras que impiden la inclusión. Como la más reciente declaración de los derechos

humanos sobre la educación en el contexto específico de la discapacidad, el artículo 24 es un

punto central de referencia del derecho internacional en este campo (Opertti, Brady & Quinn,

2010).

En términos generales, el artículo 24 codifica una serie de obligaciones centrales que los estados

firmantes deben seguir para desarrollar un sistema educativo inclusivo enfocado en los niños con

discapacidades: concretamente, asegurando el acceso gratuito, obligatorio, inclusivo y de calidad

a la educación primaria y media; adaptándose de una manera razonable a los requerimientos

individuales y proporcionando apoyo individualizado. La inclusión entonces implica la

incorporación total de los estudiantes con discapacidades en el sistema educativo regular, pero

aparentemente no se va más allá de este punto. El artículo 24 visualiza la inclusión

principalmente desde una serie de problemas e impedimentos del estudiante que deberían ser

abordados cambiando en profundidad y de manera holística el sistema educativo.

El seguimiento de la conferencia sobre la Declaración de Salamanca (2009) reafirmó el

compromiso de desarrollar un sistema de educación inclusiva entendiendo al artículo 24 como un

vehículo para alcanzar el objetivo de la inclusión para todas y todos. Aparentemente el principal

9

desafío radica en la reforma del sistema escolar común y del entorno de aprendizaje de los

primeros años enfatizando la necesidad de superar las barreras en cuanto al entorno de

aprendizaje, la comunicación, el currículo, la enseñanza, la socialización y la evaluación a todos

los niveles. El documento de referencia de la post Conferencia de Salamanca (Inclusion

International, 2009a) indica que el artículo 24 evidencia un delicado consenso entre las

organizaciones internacionales que trabajan por personas con discapacidades reflejando el

derecho a una educación inclusiva, pero aún respetan el derecho de los alumnos ciegos, sordos y

sordo mudos para ser educados en grupos (Inclusion International, 2009b). La Convención sobre

los derechos de las personas con discapacidad estipula que el marco y las obligaciones son una

guía para avanzar con la agenda de Salamanca. Esto implica construir un consenso así como

adoptar una serie de metas e indicadores de éxito para poder evaluar la implementación de la

educación inclusiva a través de los diferentes campos y acciones de las políticas.

A la luz de las agendas que han sido intensamente promovidas en los últimos quince años por las

organizaciones de la sociedad civil que trabajan por los discapacitados (así definidos) y en un

menor grado por los gobiernos, la inclusión implica cambiar las mentalidades y las prácticas del

sistema educativo para viabilizar atender a grupos categorizados como con necesidades

educativas especiales en escuelas comunes. No obstante la alusión a una educación para todos y

a las necesidades de todos los estudiantes, la educación inclusiva está fuertemente ligada a

mejorar la integración de estudiantes definidos como discapacitados o más genéricamente con

necesidades educativas especiales en las escuelas comunes inscripta en una perspectiva holística

y sistemática de cómo enfocar las dificultades y discapacidades de los estudiantes, y señalando

asimismo que la inclusión puede no ser la respuesta o la solución en todos los casos. La inclusión

no parece constituir un principio aplicado a todos los estudiantes pero si principalmente para

aquellos que han sido definidos como en necesidad de ser incluidos y en particular relacionado

con el marco de la educación para personas con necesidades especiales (Booth, 2011).

10

(c) Inclusión como respuesta hacia los grupos en situación de marginalidad

Eventos y documentos claves:

 1990 Conferencia Mundial sobre Educación para Todos

 2000 Marco de Acción de Dakar

 2010 Informe de Seguimiento de la EPT de la UNESCO

Mientras las críticas han mencionado que el propósito del Foro Mundial sobre la Educación

(2000, Dakar, Senegal) fue “esencialmente actualizar o reorientar los planes de Jomtien y dar un

plazo de 15 años más” (Torres, 2001), el Marco de Acción de Dakar, que reafirmó el

compromiso de lograr los seis objetivos de EPT al 2015 (UNESCO, 2000), puso un mayor

énfasis en expandir la noción de educación inclusiva. Esto fue concebido básicamente de dos

maneras: (i) incrementando el rango de los grupos que eran considerados como estudiantes en

situación de marginalidad; y (ii) afirmando que la problemática de calidad es central para el

logro de un verdadero sistema educativo inclusivo.

A la luz de considerar el problema de la marginalidad, el Marco de Acción de Dakar se centró en

los grupos que antes no eran el foco principal de los marcos internacionales como los casos de

los pobres y en situación más desventajosa, incluyendo los niños trabajadores, habitantes de

zonas rurales alejadas y los nómadas, así como las minorías étnicas y lingüísticas, niños, jóvenes

y adultos que han sido afectados por el conflicto, por el VIH/Sida, por el hambre y que tiene

poca salud y aquellos con necesidades educativas especiales (UNESCO, 2000).

En efecto, este enfoque estructurado en torno a grupos objetivo de política, ha ampliado el

alcance y contenido del concepto de educación inclusiva, reconociendo que esta también plantea

la problemática de exclusión social y cultural. En respuesta a esta problemática, los gobiernos

priorizan diferentes grupos excluidos en cuanto a las políticas de planificación y de asignación de

recursos. La discusión gira significativamente acerca de si estas iniciativas de políticas son

desarrolladas en un marco de políticas públicas universalistas o focalizadas, asumiendo una

perspectiva de compensación de las desigualdades (básicamente modalidades de intervenciones y

ofertas educativas separadas) o más relacionadas con forjar sustentablemente oportunidades para

11

el desarrollo social e individual bajo una visión holística de la educación (Opertti, Brady, &

Duncombe, 2009).

El debate sobre la inclusión como respuesta a las necesidades de los grupos en situación de

marginalidad se entronca fuertemente en la discusión sobre la restructuración del estado

benefactor y más específicamente sobre cómo las políticas y programas focalizados están

inscriptos o no, y en qué grado, en un marco de políticas públicas sólido y universal. La

focalización de las políticas en marcos universalistas débiles puede generar valoraciones,

percepciones y realidades de una educación de segunda clase asumiendo que las expectativas en

torno a los aprendizajes y las propuestas de aprendizaje deben ajustarse a las “restricciones” de

los diversos contextos, circunstancias y perfiles de los estudiantes (Opertti, 2011).

El Marco de Acción de Dakar introdujo la idea de la educación de calidad para todos respecto al

logro de resultados de aprendizaje especialmente en alfabetización, conocimientos básicos de

aritmética y habilidades/competencias esenciales de vida (UNESCO, 2001a). Se suponía, y fue

ampliamente desarrollado después, que la equidad y la calidad van de la mano, y que la inclusión

puede ser vista como una síntesis dinámica, compleja y delicada de estos dos conceptos. En el

marco de esta perspectiva, las políticas inclusivas deben ampliar su alcance ya que la inclusión

está relacionada no solamente con el acceso a la educación pero así también con la falta de

equidad en los procesos y en los resultados de aprendizaje. La exclusión también fue vista como

proviniendo de la caja negra del sistema educativo (Rambla, Ferrer, Tarabini & Verger, 2008) y

no como el resultado únicamente de factores sociales y económicos.

La Conferencia de Dakar constituyó un paso hacia adelante en la visualización de la equidad y

calidad como fundamentos complementarios de los enfoques inclusivos focalizados en los

estudiantes en situación de marginalidad. La conferencia pudo focalizarse en grupos que habían

sido olvidados. A pesar de que más grupos estaban accediendo a la educación, ésta no era

equitativa y carecía de calidad en diferentes entornos y situaciones de aprendizaje. El alcance de

la equidad fue ampliado abarcando el acceso, los procesos y los resultados mientras que la

12

calidad se refería a todo aquello que genéricamente tenía que ver con el logro de resultados

efectivos de aprendizaje.

La discusión continúa bastante abierta sobre el hecho de ver si la calidad es más bien vista como

la sumatoria de insumos y condiciones mejoradas de aprendizaje o esencialmente como la

diversidad de procesos de aprendizaje donde una visión comprehensiva del currículo (las

dimensiones de lo prescrito, lo implementado, lo logrado, lo experimentado, lo escondido y lo

olvidado) es una herramienta clave para sostener y desarrollar políticas educativas sostenibles y a

largo plazo (Roegiers, 2010; Opertti, 2011). Parecería ser que después de Dakar, la inclusión se

ha movido fuertemente hacia la idea de ampliar el alcance de la equidad mientras que la

discusión sobre la calidad se ha visto anclada en una perspectiva orientada por los insumos (por

ejemplo, el currículo y libros de textos que son visualizados como insumos para el aprendizaje)

sin tomar suficientemente en cuenta los procesos de aprendizaje y sus enlaces con los resultados.

Diez años después de Dakar, el Informe de Seguimiento de la Educación para Todos (EPT) de la

UNESCO (UNESCO, 2010) subrayó el rol importante de la educación inclusiva como condición

para el desarrollo de sociedades más inclusivas al mismo tiempo de señalar que el fracaso en

situar la educación inclusiva en el centro de la agenda sobre la Educación para Todos está

atrasando el progreso hacia los objetivos que fueron adoptados en Dakar. Sin definir la

educación inclusiva, este informe identifica tres amplios bloques de políticas en un triángulo de

Educación Inclusiva conformado por las dimensiones de accesibilidad y asequibilidad, entorno

de aprendizaje, y derechos y oportunidades, que puede ser visto como una manera de integrar y

congeniar las políticas de equidad y calidad.

Parecería ser que de acuerdo al Informe de Seguimiento de EPT mencionado, la educación

inclusiva es principalmente el resultado de una serie de políticas e intervenciones concretas que

han probado ser viables y eficaces. Cómo estas iniciativas son integradas y dialogan en clave

complementaria con otras, en sistemas educativos que son más la suma de partes y componentes

que facilitadores de oportunidades de aprendizaje, continúa siendo una fuerte interrogante. Las

políticas pueden tener un gran potencial en transformar la realidad, pero su desarrollo efectivo

13

puede ser obstaculizado seriamente por enfoques fragmentados y/o intervenciones aisladas que

buscan implementar una serie de medidas que no están necesariamente interconectadas y que

asimismo, carecen de una visión global de la educación así como de una perspectiva holística del

sistema educativo.

(d) Inclusión como eje transformacional del sistema educativo en su conjunto

Eventos y documentos claves:

 2005 Directrices sobre políticas de inclusión en la educación

 2008 48
a
 reunión de la Conferencia Internacional de Educación

 2009 Directrices sobre políticas de inclusión en la educación

En el 2005, la UNESCO publicó las directrices para la inclusión con el objetivo de sistematizar

cómo las niñas y los niños en situación de exclusión están considerados y atendidos en el proceso

educativo (UNESCO, 2005). Las mismas dan cuenta de lo que significa la inclusión, que las

prácticas inclusivas deben incluir a todos los estudiantes y la necesidad de una visión holística de

la educación como base de un sistema educativo facilitador de oportunidades de aprendizaje que

comprende los sectores públicos y privados. La UNESCO entiende la inclusión como un enfoque

dinámico que responde positivamente a la diversidad de los alumnos así como entiende las

diferencias individuales no como problemas, pero sí como oportunidades para enriquecer el

aprendizaje (UNESCO, 2005). La inclusión empieza a ser vista más como un proceso evolutivo

permanente, un viaje sin fin, para entender, enfocar y responder a la diversidad de situaciones y

perfiles de los estudiantes. Esto implica cambios en el sistema educativo en su conjunto (por

ejemplo en lo concerniente a los contenidos, enfoques, estructuras y estrategias) así como se

plantea la necesidad de fortalecer la personalización de la educación. Al mismo tiempo de

visualizar la diversidad como un punto de entrada para la valorización de todos los niños por

igual (Booth, 2011) y como punto central para el logro de la inclusión, la UNESCO (2005)

14

también realza la necesidad de priorizar a aquellos grupos de estudiantes que pueden estar en

riesgo de marginalización, de exclusión o no logrando buenos desempeños educativos, lo cual

marca una responsabilidad moral insoslayable.

Basándose en esta visión de la inclusión y tomando nota de diversos acuerdos y desarrollos de

política en los niveles interregionales y regionales (UNESCO-IBE, 2008a), la 48ª reunión de la

Conferencia Internacional de Educación (2008) colocó la educación inclusiva en el centro de la

transformación y el desarrollo del sistema educativo en su conjunto. Representantes de 153

países, incluyendo más de 100 Ministros y/o Viceministros de Educación, conjuntamente con

representantes de 20 organizaciones intergubernamentales, 25 ONG’s, fundaciones y demás

instituciones de la sociedad civil, se pusieron de acuerdo en que la educación inclusiva es “un

principio rector general para reforzar la educación para el desarrollo sostenible, el aprendizaje a

lo largo de toda la vida para todos y un acceso a las oportunidades de aprendizaje en condiciones

de igualdad para todos los niveles de la sociedad” (UNESCO-IBE, 2008b).

La CIE 2008 fue seguida de encuentros de diálogo político y de talleres de desarrollo de

capacidades en los niveles intrarregionales, regionales y nacionales, asociándose la UNESCO,

organismos hermanos de las Naciones Unidas y otras organizaciones internacionales, Ministerios

de Educación, universidades e instituciones de la sociedad civil (UNESCO-IBE, 2012). Las

discusiones conceptuales y sobre políticas han estado fuertemente enfocadas hacia la necesidad

de revisar en profundidad las visiones, culturas, políticas y prácticas del sistema educativo en el

marco de entender a la inclusión como clave para democratizar la educación y la sociedad, y

como modelo de un tipo de democracia que se quisiera ver a través de la sociedad (Thomazet,

2009).

Esta línea transformacional, promovida a partir de un concepto amplio de inclusión, facilita la

emergencia de una serie de desafíos y problemáticas que están contribuyendo a mover la agenda

de la educación inclusiva desde visiones, enfoques y prácticas muy dispares y frecuentemente

contradictorias, que se estructuran fundamentalmente en torno a categorías y grupos, hacia una

perspectiva más holística donde entender, respetar y responder a las expectativas y necesidades

15

de todos los estudiantes atento a sus contextos y circunstancias, es un camino privilegiado para

lograr efectivamente la inclusión.

Algunas de estas problemáticas son:

- Visualizar la educación inclusiva como un enfoque trasversal a todas las dimensiones y

niveles del sistema educativo en el marco de una perspectiva de aprendizaje a lo largo de

toda la vida, abarcando los ambientes de aprendizaje y ofertas formales, no-formales e

informales;

- Entender, encarar y responder a la diversidad de expectativas y necesidades de todos los

estudiantes a través de la personalización de la educación enmarcada en los fines y

objetivos perseguidos por el sistema educativo en su conjunto;

- Entender, identificar y remover las barreras institucionales, curriculares, pedagógicas y

docentes que obstaculizan la democratización de las oportunidades educativas en los

niveles de las culturas, de las políticas, de los currículos y de las prácticas;

- Promover la presencia (acceso y asistencia), la participación (procesos y aprendizaje de

calidad) y los logros (resultados de calidad) de los estudiantes a través de las interfaces y

las sinergias entre las políticas y los programas de inclusión social y educativa;

- Trabajar la triada inclusiva currículo-escuela-docente como un marco comprensivo e

integrado para facilitar y asegurar el compromiso y el bienestar (académico, social y

emocional) de todos los estudiantes;

- Promover culturas y entornos escolares que sean amigables y que conduzcan a un

aprendizaje efectivo e inclusivo para todas las niñas y todos los niños, que sea saludable y

protector así como receptivo al género y que asimismo fomente el rol y la participación

activa de todos los estudiantes, de sus familias y sus comunidades; y

- Formar docentes que tengan las competencias apropiadas para enseñar a la diversidad de

poblaciones estudiantiles así como apoyar el desarrollo y las fortalezas de cada estudiante

en el marco de la comunidad que conforma una clase (Florian & Black-Hawkins, 2010).

16

Basado principalmente en los avances registrados en la conceptualización y el desarrollo de la

educación inclusiva a posteriori de la CIE 2008, la UNESCO publicó el documento “Directrices

sobre políticas de inclusión en la escuela” (UNESCO, 2009). Su objetivo es asistir a los países

en orden a fortalecer sus enfoques en inclusión respecto a sus estrategias y planes para la

educación, introducir un concepto más amplio de la educación inclusiva y subrayar las áreas que

necesitan una atención particular para promover la educación inclusiva y afianzar el desarrollo

de políticas. Las directrices son comprehensivas en naturaleza incluyendo los fundamentos, las

definiciones, las preocupaciones prácticas y las estrategias/soluciones sugeridas para diversos

aspectos del ciclo de las políticas en torno a la educación inclusiva. Esta es conceptualizada

como un proceso que permite a todos los estudiantes tener acceso a una educación de calidad

principalmente estructurada alrededor de un aprendizaje personalizado.

En términos generales, las discusiones conceptuales, los desarrollos de políticas y las actividades

de formación en el desarrollo de capacidades, que tienen lugar en diferentes regiones después de

la CIE 2008, evidencian que hay renovados compromisos, fundamentos, criterios y herramientas

para avanzar la agenda de la educación inclusiva. Esto implica, entre otros aspectos, : (i) un

creciente énfasis en la revisión del marco de políticas dentro de una perspectiva de inclusión

social; (ii) superar conceptualizaciones estrechas de la educación inclusiva que se orientan

principalmente hacia categorías y grupos y optan por diferenciar por habilidades; (iii) promover

y fortalecer diversas asociaciones para captar la atención y lograr el compromiso de diversas

instituciones y actores en cuanto a la comprensión y sustentabilidad de las iniciativas acerca de

las políticas inclusivas; (iv) facilitar los procesos de desarrollo del currículo al nivel de las

escuelas y de las aulas de clase en ambientes heterogéneos de aprendizajes y (v) fortalecer la

educación inclusiva como un principio rector y una dimensión transversal a los currículos de

formación docente y al desarrollo profesional de los docentes (Opertti, Brady, & Duncombe,

2009; Opertti & Brady, 2011; UNESCO-IBE 2012; Ainscow, Dyson & Weiner, 2012). El

discurso y la práctica se están moviendo desde un énfasis en la necesidad de apoyar e invertir en

promover escuelas inclusivas a un reconocimiento, aceptación, apropiación y promoción que

todas las escuelas deberían ser inclusivas con independencia de los contextos y perfiles de los

estudiantes.

17

III. Repensar la inclusión es replantear el sistema educativo

Como se ha señalado en el apartado anterior, la educación inclusiva vive al influjo de conceptos,

enfoques, estrategias, contenidos y prácticas derivados de cuatros maneras básicas de entenderla:

como un derecho humano inherente a cada persona, como la atención prioritaria a grupos

categorizados como con necesidades especiales, como la atención prioritaria a grupos

socialmente vulnerables y más recientemente, como un eje transformacional del sistema

educativo en su conjunto. Si bien estas conceptualizaciones pueden encontrar y de hecho

encuentran puntos de coincidencia orientados a democratizar las oportunidades educativas,

también es cierto que reina mucha confusión e incertidumbre sobre que es efectivamente

inclusión así como falta de competencias y de saberes para poder plasmarla en las aulas. No

obstante la creciente relevancia que va adquiriendo la línea transformacional, la educación

inclusiva sigue fuertemente incrustada en la discusión sobre grupos y categorías de alumnos,

potenciales y reales, y no tan claramente, sobre las reformas políticas, sociales y educativas

requeridas para sustentar la inclusión.

El creciente énfasis en la educación inclusiva, como un “enfoque de principios del desarrollo de

la educación y de la sociedad” (Booth, 2011), desafía a los profesionales en reconsiderar sus

propios pensamientos y prácticas (Ainscow, 2008). La nueva interpretación de la inclusión

implica que las decisiones sobre cómo mejorar las escuelas siempre involucran el razonamiento

moral y político así como también las consideraciones técnicas (Ainscow, 2008). Los educadores

no pueden pretender que la educación inclusiva se logre sin abordar la reconstrucción

institucional y la redistribución económica en sociedades altamente estratificadas y segmentadas

(Slee, 2008). El precio de la exclusión es alto en términos de la baja productividad, la pérdida del

potencial humano y el deterioro de la salud y el bienestar (Peters, 2007). La inclusión implica

tomar en cuenta las políticas de exclusión (Slee, 2008) así como sus representaciones y

racionalizaciones.

Mientras se verifican progresos en la educación inclusiva, no hay necesariamente una convicción

profunda y una aceptación fuerte de la filosofía inclusiva (Brantlinger, 1997; Fuchs & Fuchs,

1994; Sebba and Sachdev, 1997). Cuesta convencer a las élites de diversos órdenes del valor de

18

la inclusión y de la relevancia que tiene para la sociedad en su conjunto, y en particular para su

propio bienestar. Los padres tienden a expresar cierta aprehensión frente a la posibilidad que sus

hijos aprendan en escuelas con pares que no son de la misma procedencia cultural, social o

étnica. Muchos educadores son escépticos respecto a que la diversidad de los alumnos potencie

los aprendizajes y en ciertos casos se cree que no todos son educables. Algunas organizaciones

con foco en las discapacidades sostienen el argumento a favor de servicios especializados

separados (Ainscow, 2008; Booth, 2011). No obstante estas restricciones, las tendencias en el

mundo son hacia buscar respuestas educativas para todos los alumnos (Ainscow, 2008) que no

separen, segreguen y finalmente estigmaticen sino sustentado en el reconocimiento que la

singularidad de cada alumno puede ser respetada, entendida, potenciada y apoyada en escuelas

comunes y ambientes heterogéneos de aprendizaje donde se refleja la diversidad cultural y social

de la sociedad. La inclusión es crecientemente vista en términos generales como una reforma

que apoya y acoge la diversidad de los estudiantes (UNESCO, 2001b) lo que lleva a un cambio

de paradigma: “desde el reconocimiento de la diversidad en las aulas de clase al manejo positivo

de las singularidades” (Jollien, 1999). Esto supone que el objetivo de la educación inclusiva es

de eliminar la exclusión social que resulta de actitudes y respuestas a la diversidad de raza, clases

sociales, etnicidad, religión, género y habilidades/competencias (Vitello & Mithaug, 1998).

En la medida que el debate sobre las políticas de inclusión y su desarrollo sigan centradas en la

co-localización de escuelas especiales dentro de las escuelas regulares (Ainscow, Dyson &

Weiner, 2012), la perspectiva de inclusión no está contribuyendo a la transformación del sistema

educativo, y a efectivamente concebir y desarrollar las escuelas para todas y todos. Bajo la

perspectiva de una línea transformacional, la comprensión y la concreción de la tríada currículo –

escuela –docente inclusivos reviste significados e implicancias distintas dependiendo si nos

situamos exclusiva o predominantemente desde los paradigmas de la educación especial o de la

marginalidad, o bien basándonos en sus desarrollos positivos y sus logros, nos movemos hacia

un concepto de inclusión como principio rector para cambiar las mentalidades y las prácticas del

sistema educativo en su conjunto. Mientras que aparentemente la primera opción no rompe con

el círculo vicioso de segregación, marginalidad y exclusión de dentro y fuera del sistema

educativo manteniéndose en un esquema de enfoques categoriales e intervenciones focalizadas,

19

la segunda opción busca abordar las múltiples y vinculantes causas y consecuencias de la

exclusión social y educativa tejiendo una visión holística de los cambios y del sistema educativo.

En esta segunda opción el tipo de sociedad que imaginamos y aspiramos a construir es el

fundamento mismo de la educación inclusiva.

Referencias

Acedo, C., Ferrer, F. & Pàmies, J. (2009). Inclusive Education: Open debates and the road ahead.

[Educación Inclusiva: Debates abiertos y el camino hacia el futuro] Open file: Inclusive

Education: controversies and debates. [Educación Inclusiva:controversias y debates].

Perspectivas ,151(3), 227-238.

Ainscow, M. (2008). From special education to effective schools for all: A review of progress so

far. [Desde la educación especial hacia escuelas efectivas para todos: una revisión del progreso

hecho hasta ahora] En L. Florian (Ed.), The sage handbook of special education. London: SAGE

Publication Ltd.

Ainscow, M., & Miles, S. (2008). Por una educación para todos que sea inclusiva: ¿Hacia dónde

vamos ahora? Dossier Educación Inclusiva. Perspectivas,14(1), 5-34.

Ainscow, M., Dyson A. & Weiner, S. (2012) From Exclusion to Inclusion. A review of

international literature on ways of responding to students with special needs in schools. [De la

exclusión a la inclusión. Una revisión de la literatura internacional sobre las maneras de

responder a estudiantes con necesidades especiales en las escuelas]. Berkshire: CfBT.

Amadio, M. (2009). Inclusive Education in Latin America and the Caribbean: Exploratory

anaylsis of the National Reports presented at the 2008 International Conference on Education.

[La educación inclusiva en América Latina y el Caribe: un análisis exploratorio de los Informes

Nacionales presentados a la Conferencia Internacional de la Educación del 2008].Open file:

Inclusive Education: controversies and debates. [Educación Inclusiva: controversias y debates].

Prospects, 151(3), 293-305.

Amadio, M., & Opertti, R. (2011). Inclusive education, paradigm shifts and renewed agendas in

Latin America. [Educación inclusiva, cambios de paradigmas y agendas renovadas en América

20

Latina] In: Interegional and Regional Perspectives on Inclusive Education: Follow-up of the 48th

session of the International Conference on Education. Geneva: UNESCO IBE, 108-123. [En:

Perspectivas inter-regionales y regionales sobre educación inclusiva: revisión de la 48ª reunión

de la Conferencia Internacional de Educación. Ginebra: UNESCO IBE, 108-123] Este Artículo

es una versión modificada del texto original en español, publicado en P. Dávila, & L. Naya

(Eds.), Infancia, Derechos y Educación en América Latina, Donostia, EREIN, 2010.

Amstrong, A., Armstrong, D. & Spandagou, I. (2010). Inclusive Education. International Policy

& Practice. [Educación inclusiva. Políticas y prácticas internacionales]. London: SAGE

Publications Inc.

Booth, T. (2011). The name of the rose: Inclusive values into action in teacher education. [El

nombre de la rosa: Valores inclusivos en acción en la formación docente] Open File:

International developments in teacher education for inclusive education: issues and challenges.

[Desarrollos internacionales en la formación docente para una educación inclusiva: temas y

desafíos] Prospects, 159 (3), 303-318.

Brantlinger, E. (1997). Using ideology: cases of non-recognition of the politics of research and

practice in special education. [Usando ideología: casos de no reconocimiento de las políticas de

investigación y práctica en educación especial]. Review of Educational Research , 67(4), 425-

459.

Cedillo, I. , Fletcher, T. & Contreras, S. (2009). Avances y retos de la educación inclusiva en

Latinoamérica. En: La inclusión educativa, un horizonte de posibilidades. Madrid: La Muralla

S.A.

Florian, L. (2008). Reimaginig special education. [Re-imaginando la educación especial] En The

sage handbook of special education. London: SAGE Publications Inc.

Florian, L. & Black-Hawkins, K. (2010). Exploring Inclusive Pedagogy. [Explorando la

pedagogía inclusiva] British Educational Research Journal, 37(5), 813-828.

Fuchs, D., & Fuchs, L. (1994). Inclusive schools movement and the radicalisation of special

education reform. [El Movimiento de las escuelas inclusivas y la radicalización de la reforma

sobre educación especial] Exceptional Children , 60 (4), 294-309.

Garcia-Huidobro, E. & Corvalán, J. (2009). Barriers that prevent the achievement of inclusive

democratic education. [Las barreras que impiden el logro de una educación inclusiva

21

democrática] Open file: Inclusive Education: controversies and debates. [Educación

Inclusiva:controversias y debates] Prospects, 151(3), 239-250.

Halinen, I. & Järvinen, R. (2008). En pos de la educación inclusiva: el caso de Finlandia. Dossier

Educación Inclusiva. Perpectivas, 145(1), 77-79

Inclusion International, (2009). Confronting the Gap: Rights, Rhetoric, Reality? Return to

Salamanca [Confrontando la brecha: derechos, retorica, realidad?El regreso a Salamanca]

(Salamanca, Spain, 21-23 October 2009). Salamanca: INICO. Extraído el 21 de Febrero de 2012

desde: http://www.inclusion-international.org/priorities/education/projects-and-activities/

Inclusion International & INICO (2009). Better Education for All: When We’re Included Too. A

Global Report. People with an Intellectual Disability and their Families Speak out on Education

for All, Disability and Inclusive Education. [Una mejor educación para todos: Cuando somos

incluidos también. Un informe global. Personas con una discapacidad intelectual y sus familias

hablan a favor de una educación para todos, discapacidad y educación inclusiva.] London:

Inclusion International.

Jollien, A. (1999). Eloge de la faiblesse [Elogio de la debilidad]. Paris: du Cerf.

Naciones Unidas. (1948). Artículo 26 de la Declaración Universal de Derechos Humanos.

Extraído el 27 de Julio 2011 desde: http://www.un.org/es/documents/udhr/

Naciones Unidas. (1993). Normas Uniformes sobre la igualdad de oportunidades para las

personas con discapacidad. Extraído el 07 de febrero de 2012 desde:

http://www.un.org/esa/socdev/enable/dissres0.htm

Naciones Unidas. (2006). Convention on the Rights of Persons with Disabilities.

[Convención de las Naciones Unidas sobre los derechos de las personas con

discapacidad]. Extraído el 12 de enero de 2012 desde:

http://www.un.org/disabilities/convention/conventionfull.shtml

Opertti, R. (2011). Cambiar las miradas y los movimientos en Educación: ventanas de

oportunidades para el Uruguay. Montevideo: UNFPA/Rumbos.

Opertti, R. & Belalcázar, C. (2008). Tendencias de la educación inclusiva a nivel regional e

interregional: temas y desafíos. Dossier: Educación Inclusiva. Perspectivas, 145 (1), 113-135.

Opertti, R. & Brady, J. (2011). Developing inclusive teachers from an inclusive curricular

perspective. [Desarrollar docentes inclusivos desde una perpectiva curricular inclusiva]. Open

http://www.inclusion-international.org/priorities/education/projects-and-activities/
http://www.un.org/es/documents/udhr/
http://www.un.org/esa/socdev/enable/dissres0.htm
http://www.un.org/disabilities/convention/conventionfull.shtml

22

File: International developments in teacher education for inclusive education: issues and

challenges. [Desarrollos internacionales para preparar docentes para la educación inclusiva:

temas y desafíos]. Prospects, 159 (3), 459-472

Opertti, R., Brady, J. & Duncombe, L. (2009). Inclusive Education as the core of Education for

All. [Educación Inclusiva como el corazón de la Educación para Todos]. Open file: Inclusive

Education: controversies and debates . [Educación Inclusiva:controversias y debates]. Prospects,

151(3), 205-214.

Opertti, R., Brady, J. & Quinn, G. (2010). Article 24 UN Convention on the Rights to Persons

with Disabilities on the Right to Inclusive Education. [Artículo 24 de la Convención de las

Naciones Unidas sobre los derechos de las personas con discapacidad al derecho de una

educación inclusiva]. (por publicar por UNESCO-IBE)

Peters, S. (2007). Inclusion as a strategy for achieving education for all. [Inclusión como

estrategia para lograr una educación para todos]. En The sage handbook of special education.

London: SAGE .

Rambla, X., Ferrer, F., Tarabini, A. & Verger, A. (2008). La educación inclusiva frente a las

desigualdades sociales: un estado de la cuestión y algunas reflexiones geográficas. Dossier:

Educación Inclusiva. Perspectivas,145(1), 65-76.

Rioux, M. (2008). Disability rights in education. [Los derechos de las personas con discapacidad

en la educación]. En The sage handbook of special education. London: SAGE Publications Inc.

Roegiers, X. (2010). Pedagogy of Integration. Education and Training Systems at the heart of

our societies. [Pedagogía de la integración. Sistemas educativos y formación en el corazón de

nuestras sociedades]. Brussels: DeBoeck University.

Savolainen, H. (2009). Responding to diversity and striving for excellence: An Analysis of

International Comparisons of Learning Outcomes with a Particular Focus on Finland.

[Responder a la diversidad y luchar por la excelencia: Un análisis de las comparaciones

internacionales sobre los resultados de aprendizaje con un foco particular en Finlandia].

Defining an Inclusive Education Agenda: Reflections around the 48th session of the International

Conference on Education. [Definir una agenda de educación inclusiva: reflexiones sobre la 48ª

reunión de la Conferencia Internacional de Educación]. Geneva: UNESCO IBE, 49-60.

23

Sebba, J., & Sachdev, D. (1997). What works in inclusive education. [Lo que funciona en la

educación inclusiva]. Ilford: Barnardos.

Slee, R. (2008). Inclusive schooling as a means and end of education? . [Educación inclusiva

como un medio y fin de la educación]. En The sage handbook of special education. London:

SAGE .

Tomasevski, K. (2003). Education denied. [La educación negada]. London: Zed Books.

Torres, R. (2001). What happened at the World Education Forum? . [¿Qué paso en el Foro

Mundial de la educación?]. Adult Education and Development , 56, 45-68.

Thomazet, S. (2009) From integration to inclusive education: does changing the terms improve

practice? [Desde la integración hasta una educación inclusiva: ¿Cambiar los términos mejora la

práctica?]. International Journal of Inclusive Education, 13(6), 553-563.

Thuneberg, H., Hautamäki, J., Vainikainen, M., Ahtianen, R., Hilasvuori, T. & Lintuvuori, M.

(2012). Implementation of the Special Education Strategy (2007) and the Basic Education Act

(2011) in Finland, a follow-up study. [La implementación de la estrategia de educación especial

(2007) y el Acta de Educación Básica (2011) en Finlandia, un estudio de seguimiento]. Lapland:

University of Lapland.

UNESCO. (1990). World Declaration on Education for All. [Declaración Mundial sobre la

Educación para Todos] Paris: UNESCO.

UNESCO. (1994). The Salamanca Statement and Framework for Action on Special

Needs Education]. [Declaración de Salamanca y marco de acción para las necesidades

educativas especiales] Paris: UNESCO.

UNESCO. (2000). Marco de Acción de Dakar. Extraído el 7 de enero de 2012 desde:

http://unesdoc.unesco.org/images/0012/001211/121147s.pdf

UNESCO. (2001a). Dakar: Framework for Action. [Marco de Acción de Dakar] Paris.

UNESCO. (2001b). The open file on inclusive education. [El temario abierto sobre educación

inclusiva] Paris: UNESCO.

UNESCO. (2005). Guidelines for inclusion: ensuring access to education for all. [Directrices

sobre políticas de inclusión en la educación: asegurar el acceso a la educación para todos]

Paris: UNESCO.

http://unesdoc.unesco.org/images/0012/001211/121147s.pdf

24

UNESCO. (2009). Directrices sobre políticas de inclusión en la educación. Paris: UNESCO.

Extraído el 10 de diciembre de 2011 desde:

http://unesdoc.unesco.org/images/0017/001778/177849s.pdf

UNESCO. (2010). EFA Global Monitoring Report 2010: Reaching the marginalized. [Informe

Global de Seguimiento de la EPT 2010: Llegar a los marginados] UNESCO. Paris:: Oxford

University Press.

UNESCO-IBE. (2008a). Pre-meetings (conferences and regional workshops) of the 48
th

 session

of the International Conference on Education. [Reuniones antes de la 48ª reunión de la

Conferencia Internacional de Educación (conferencias y talleres regionales)] Geneva:

UNESCO-IBE. Extraído el 20 de febrero de 2012 desde: http://www.ibe.unesco.org/es/cie/48a-

cie-2008.html

UNESCO-IBE. (2008b). Conclusiones y recomendaciones de la 48ª reunión de la Conferencia

Internacional de Educación. Geneva: UNESCO-IBE. Extraído el 20 de febrero de 2012 desde:

http://www.ibe.unesco.org/en/ice/48th-ice-2008/conclusions-and-recommendations.html

UNESCO-IBE. (2009). Defining an Inclusive Education Agenda:Reflections around the 48
th

session of the International Conference on Education. [Definir una agenda sobre educación

inclusiva: reflexiones sobre la 48ª reunión de la Conferencia Internacional de Educación]

Geneva: UNESCO-IBE.

UNESCO-IBE. (2011). Interegional and Regional Perspectives on Inclusive Education: Follow-

up of the 48th session of the International Conference on Education. [Perspectivas

interregionales y regionales de la educación inclusiva: Seguimiento de la 48ª reunión de la

Conferencia Internacional en Educación] Geneva: UNESCO-IBE.

UNESCO-IBE. (2012). Informes finales sobre las reuniones y talleres de educación inclusiva.

Geneva: UNESCO-IBE. Extraído el 20 de febrero de 2012 desde:

http://www.ibe.unesco.org/es/temas/temas-curriculares/educacion-inclusiva/reuniones-y-talleres.html

UNICEF. (2011) Convention on the rights of the child. [Convención sobre los Derechos del

Niño] Extraído el 3 de Junio de 2011 desde: http://www.unicef.org/crc/

Vitello, S., & Mithaug, D. (1998). Inclusive schooling: national and international perspectives.

[Educación inclusiva: perspectivas nacionales e internacionales] Mahwah, NJ: Lawrence

Erlbaum.

http://unesdoc.unesco.org/images/0017/001778/177849s.pdf
http://www.ibe.unesco.org/es/cie/48a-cie-2008.html
http://www.ibe.unesco.org/es/cie/48a-cie-2008.html
http://www.ibe.unesco.org/en/ice/48th-ice-2008/conclusions-and-recommendations.html
http://www.ibe.unesco.org/es/temas/temas-curriculares/educacion-inclusiva/reuniones-y-talleres.html
http://www.unicef.org/crc/

25

Zagoumennov, I. (2011). Broadening the concept of inclusive education in the Commonwealth

of Independent Sates. [Ampliar el concepto de educacion inclusiva en la Confederación de los

Estados Independientes] In: Interegional and Regional Perspectives on Inclusive Education:

Follow-up of the 48th session of the International Conference on Education. [En: Perspectivas

interregionales y regionales de la educación inclusiva: Seguimiento de la 48ª reunión de la

Conferencia Internacional en Educación] Geneva: UNESCO IBE, 85-93.

1

La educación para todos: nuevos enfoques, viejos problemas de la cooperación

internacional

Miguel Serna

Universidad de la República Uruguay

Resumen

El trabajo tiene como objetivo principal realizar un análisis del giro de las políticas

internacionales del desarrollo a partir del pos-consenso de Washington y su

convergencia con las políticas educativas, en particular de la Educación para Todos

(EPT). El trabajo se centra en una discusión de enfoques y métodos de seguimiento de

las políticas, así como los desafíos planteados para la cooperación internacional.

Se presentan los rasgos de estas nuevas plataformas de metas y derechos (como la EPT

y los ODM), analizando los giros inconclusos y convivencias ambiguas de enfoques

educativos y de política social, entre los enfoques universales de la educación y la

política social y los enfoques de las políticas de la pobreza y la inclusión educativa.

Luego se abordan las nuevas metodologías de medición de impacto y resultados,

realizando un análisis crítico de los informes de seguimiento y los desafíos de la

rendición de cuentas públicas.

El trabajo cierra con reflexiones finales acerca de las potencialidades y limitantes para

la cooperación internacional de los nuevos enfoques y métodos de evaluación de

impacto del desarrollo.

2

El ciclo de globalización desde inicios del nuevo siglo ha estado marcado en la agenda

internacional por el denominado pos-consenso de Washington planteando nuevos

desafíos y escenarios de acción de la cooperación internacional. La creciente

convergencia de la agenda pública internacional del desarrollo, expresada en diversas

plataformas como la Educación para Todos (EPT) y los Objetivos de Desarrollo del

Milenio (ODM), coloca una serie de problemas centrales para el desarrollo de países y

regiones en el mundo, así como la emergencia de nuevas perspectivas y enfoques

(especialmente en comparación con su predecesor inmediato del modelo único

hegemónico del Consenso de Washington) aunque sin paradigmas claros y muchas

veces contradictorios. En este marco, se presentan nuevos desafíos para la agenda

educativa, tanto en lo que refiere a renovar el papel central de la escuela para el

desarrollo, como para revertir los engranajes perversos de reproducción de

desigualdades sociales y culturales.

El trabajo tiene como objetivo principal realizar un análisis del giro de las políticas

internacionales del desarrollo a partir del pos-consenso de Washington y su

convergencia con las políticas educativas, en particular de la EPT. El trabajo se centra

en una discusión de enfoques, estrategias de desarrollo y métodos de seguimiento de las

políticas, así como los desafíos planteados para la cooperación y asistencia

internacional.

La hipótesis que guía el trabajo es que los EPT se desarrollan en el marco de un giro de

enfoques en los paradigmas de desarrollo pautado por el pos consenso de Washington

que se expresa en un tránsito inconcluso entre enfoques emergentes bajo el paradigma

de desarrollo humano en convivencia contradictoria con otros enfoques lo que expresa

sentidos ambiguos y polisémicos en términos de políticas de cooperación para el

desarrollo. Estas contradicciones se hacen más visibles a la hora de las estrategias de

desarrollo propuestas que se encuentran atrapadas en disyuntivas entre consensos

minimalistas y perspectivas universalistas y maximalistas de derechos. A su vez, el

tránsito de enfoques se suma a una nueva perspectiva de metodología de monitoreo y

evaluación de los procesos de desarrollo. En este sentido, se plantean algunas

dificultades y limitantes de los informes realizados para la medición y rendición de

cuentas públicas de progresos de desarrollo.

3

En función de ello se presentan los rasgos de estas nuevas plataformas de metas y

derechos, analizando los giros inconclusos y convivencias ambiguas de enfoques

educativos y de política social, entre los enfoques universales de la educación y la

política social y los enfoques de las políticas de la pobreza y la inclusión educativa.

Luego se abordan las nuevas metodologías de medición de impacto y resultados,

realizando un análisis crítico de los informes de seguimiento y los desafíos para lograr

una rendición de cuentas públicas sobre logros efectivos en materia de desarrollo

educativo y social.

El trabajo cierra con reflexiones finales acerca de las potencialidades y limitantes para

la cooperación internacional de los nuevos enfoques y métodos de evaluación de

impacto del desarrollo.

El regreso del desarrollo en el pos-consenso de Washington y las disyuntivas de la

cooperación internacional

Desde comienzos del nuevo milenio se producen varios debates ideológicos y

académicos sobre el inicio o no de un nuevo ciclo “pos” consenso de Washington, los

quiebres y alternativas emergentes a la hegemonía del neoliberalismo social.

El llamado Pos Consenso de Washington en las agencias internacionales de Desarrollo

tiene como punto de partida el consenso en el reconocimiento de las insuficiencias y

falta de respuesta adecuada del Consenso de Washington a los problemas principales del

desarrollo en la gran mayoría de los países a nivel mundial. En este sentido, se plantean

críticas al “fundamentalismo de mercado” ante los pésimos efectos sociales regresivos,

así como la insuficiencia de la “teoría del derrame” económico y la modernización

económica tradicional, para resolver los objetivos del desarrollo social. Como corolario,

se propone la búsqueda de enfoques que reconozcan que el desarrollo “social debe estar

en el centro” y “no en la periferia” de las metas del desarrollo (Barba, 2004, p. 108).

Otra idea que emerge entre los consensos del pos consenso de Washington es la

constatación de una mayor intolerancia pública y moral de la desigualdad social y un

reverdecer de la inclusión en la agenda de las políticas de desarrollo de cuestiones

vinculadas al desarrollo social, la revalorización de las metas orientadas a una mejora de

4

la equidad (Panizza, 2009) y la propuesta de modelos progresistas alternativos basados

en la idea de crecimiento compartido y de impulsar desplazamientos distributivos hacia

sectores más desfavorecidos.

En esa dirección otro de los puntos de consenso fue la necesidad de superación de los

enfoques macroeconómicos basados exclusivamente en el crecimiento económico y

políticas sociales subsidiarias para retomar la problemática del desarrollo en una

perspectiva integral, multidimensional y articulada.

A partir de los años 2000, se registran algunos giros o reorientaciones de estas agendas

mundiales que pauta lo que muchos intelectuales denominan Pos Consenso de

Washington (Serna, 2008).

Varios de los giros de perspectivas se relacionan con la concepción de la cuestión social

y las bases del bienestar social.

Los enfoques dominantes de la cuestión social en los noventa enfatizaban la

problemática social en la pobreza económica como situaciones sociales transitorias a ser

corregidas mediantes intervenciones y redes sociales focalizadas. La visión dominante

del liberalismo social era de una “política social compensatoria”, entendida como

política focalizada en la pobreza, transitoria en el tiempo, subsidiaria de la política

económica y definida como redes sociales de seguridad consideradas como alternativa

al Estado Social clásico.

A partir del nuevo siglo los enfoques económicos de la pobreza son criticados por su

reduccionismo y progresivamente sustituido por enfoques multidimensionales para

comprender las raíces estructurales y mecanismos relacionales de reproducción de la

pobreza así como de comprender la heterogeneidad de situaciones y masividad de sus

alcances que pueden desencadenar procesos de exclusión y desafiliación social. Los

enfoques sociales alternativos emergentes, ponen énfasis en la relevancia de la política

social que no debe ser subsidiaria de la economía sino que el desarrollo humano debe

pasar el “centro” para la garantía de capacidades y derechos de los individuos.

Asimismo, la concepción de las políticas de la pobreza y asistencia social, no se piensa

como fenómenos coyunturales, sino “articulado” con el “sistema bienestar social”, cuya

meta principal es revertir, los “condicionamientos estructurales” de las “desigualdades

sociales” que reproducen las “trampas de la pobreza”.

5

Asimismo, los enfoques reduccionistas de la pobreza reciben diferentes críticas que

resaltan la necesidad de comprender los vínculos entre la pobreza y los mecanismos

estructurales de reproducción de la desigualdad social.

A su vez se constata una progresiva reorientación en las concepciones de los sujetos y

destinatarios de las políticas sociales. De acuerdo a la visión del pensamiento

económico convencional de los noventa los destinatarios del bienestar social son

“agentes económicos” y el “sector privado” que deben ser empoderados. El

emprendedurismo aparece como la nueva ética capitalista a incorporar en los sectores en

situación de pobreza. Para el enfoque más liberal la cuestión social es un asunto

“seguridad”, de atención de control social de situaciones de conflicto y amenaza de los

sectores sociales perdedores de la economía de mercado que afectan el orden social.

En contraposición emergen progresivamente enfoques que promueven la concepción de

sujetos activos para el ejercicio de derechos y desarrollo de capacidades humanas. Se

plantean así perspectiva “ciudadanas”, de individuos con derechos básicos iguales a ser

garantizados por parte de la intervención del estado social, que tiene como objetivo la

“protección social” de los individuos ante situaciones sociales que amenazan su

desintegración social, pérdida de lazos de pertenencia y de derechos sociales básicos.

Asimismo, se produce una reorientación de las políticas sociales que promuevan la

participación hacia la base revalorizando el capital social (comunitario, local, sociedad

civil) y la participación directa de los, sujetos de los grupos destinatarios.

Otros signos de cambio son las redefiniciones de los objetivos de la política pública

social. En el enfoque más liberal de los noventa la intervención pública social debe

orientarse prioritariamente a una “focalización residual” hacia los márgenes de la

sociedad considerando la pobreza como cuestión social central. A partir de la primera

década del nuevo siglo se revalorice el papel del Estado Social con políticas públicas

sociales de nuevo tipo que combinan una provisiones sociales “universales” con

intervenciones de “focalización diversificada”, reconociendo los derechos sociales

básicos al conjunto de la población y atendiendo diversas situaciones de vulnerabilidad,

discriminación y exclusión social.

También aparecen algunos giros en la modalidad de implementación de la política

social. Según el enfoque neoliberal de los noventa la intervención pública debe

6

contribuir a la “autogestión del riesgo” y de vinculación de las oportunidades

económicas del mercado en los sectores pobres. Asimismo, el “sector privado y

sociedad civil” aparecían con un rol importante para la implementación de políticas

sociales y el control del Estado y la eficacia de las instituciones públicas mediante la

exigencia de rendición de cuentas públicas. Por otro lado, los enfoques alternativos de

política social emergentes de la última década ponen énfasis en la búsqueda de la

“integración e inclusión social” mediante la potenciación de las “capacidades

individuales” para ejercer derechos humanos básicos. Asimismo, se pone énfasis en la

responsabilidad pública de las “políticas públicas” sociales, incorporando la relevancia

de “rendición de cuentas” públicas asociadas a una mayor “transparencia” y

“democracia” dentro del Estado.

Más allá de la incorporación de nuevas perspectivas y enfoques diversos en el pos

consenso, una diferencia importante con el consenso de Washington es que no existe un

paradigma hegemónico y entre los diversos emergentes muchas veces hay supuestos o

lineamientos contradictorios en convivencia.

Por tanto, un rasgo destacable del cambio de época es el reverdecer de las problemáticas

del desarrollo en la agenda pública internacional de las agencias de cooperación, las

organizaciones no gubernamentales y de los gobiernos. Esto se puede apreciar a través

de diversos procesos que dan cuenta de la progresiva sustitución de la hegemonía del

pensamiento económico único centrado en la problemática del crecimiento a la

incorporación de una agenda ampliada del desarrollo económico, la equidad y el

desarrollo humano. Esto no implica necesariamente la eliminación del paradigma

neoliberal cuya ortodoxia económica persiste aún en algunas áreas claves

especialmente de la política económica y la reproducción del paradigma de bienestar

social “residual deslocalizado”, lo que es parte de la ambigüedad semántica y

claroscuros del pós-consenso de Washington.

Paradójicamente, más allá que para muchos el “desarrollo” se puede considerar como

un tema aparentemente “anacrónico” –en el sentido originario de las teorías de la

modernización de los 50 y 60-, “polisémico” –por sus múltiples significados y ene

“ilusorio”– y en cierta medida voluntarista en un mundo globalizado e interdependiente,

7

vuelve a aparecer en primer plano a la hora de construcción de la agenda internacional y

definición de marcos de acción comunes de gobiernos y agencias internacionales.

Un ejemplo bastante paradigmático del giro de orientación y convergencia en los planes

de acción de las agencias internacionales para el desarrollo hacia una agenda renovada

del desarrollo es la iniciativa de los Objetivos de Desarrollo del Milenio (ODM).

Más allá de las múltiples y pertinentes críticas realizada a los ODM pueden considerarse

como una iniciativa característica de este nuevo ciclo del pos-consenso de Washington.

En lo que respecta a los objetivos de este trabajo interesa destacar dos aspectos del

mismo, por una parte, su contribución a la construcción de una agenda ampliada del

desarrollo y por otra parte, el reconocimiento de los límites y limitantes de la

cooperación internacional.

A pesar de tratarse de una plataforma de acción y búsqueda de resultados muy básicos,

en cierta medida de establecimiento de unos mínimos de desarrollo aceptables para la

comunidad internacional, lo interesante es del punto de vista de las teorías del desarrollo

se puede interpretar como una plataforma amplia y ambiciosa de acción con una

multiplicidad de metas y derechos en diversos planos del desarrollo
1
.

El intento de construir una agenda integral y multidimensional del desarrollo se expresa

en los varios tópicos incluidos, desde la perspectiva del paradigma residual de la

pobreza, pasando por la generación de capacidades para el desarrollo humano en los

ámbitos de la educación y salud; la mejora del desarrollo demográfico; la inclusión de

las desigualdades de género, la atención a los riesgos sociales, sanitarios y globales

vinculados al medio ambiente, y la preocupación por la reducción de las brechas

desarrollo entre países y regiones.

Por otra parte, la plataforma de los ODM puede considerarse también como un punto de

inflexión en la agenda internacional, de reconocimiento público de la persistencia de

graves déficits estructurales en el desarrollo humano y social y de la insuficiencia por sí

sola de la intervención de la cooperación internacional para corregirlos.

1 Para una revisión reciente de enfoques y teorías del desarrollo en la literatura académica se

puede consultar Serna, Supervielle (2009) y Nederveen (2010).

8

En ese sentido, se pueden identificar varios problemas vinculados a los límites y

limitantes de la cooperación internacional que los ODM vienen a reconocer

públicamente.

En primer lugar, es de destacar el reconocimiento de los recursos económicos limitados

de la cooperación internacional e insuficiencia por sí sola para atenuar las brechas del

desarrollo entre países. El ODM 8 es el ejemplo más explícito de la restricción de

recursos económicos y también institucionales a nivel intergubernamental. Es el único

objetivo que implica reciprocidad de los países más industrializados y desarrollados, no

obstante es el único que no define metas con obligaciones cuantificables para los países

donantes (PNUD, 2005).

Los ODM también muestran las dificultades de coordinación al interior del sistema de

las Naciones Unidas, haciendo visible la fragmentación de la acción de las diversas

agencias para el desarrollo que la componen. Los ODM aparecen como un instrumento

para tratar de contribuir a resolver en la cooperación internacional problemas

organizaciones frecuentes tales como la dispersión de acciones y organizaciones, la

discontinuidad temporal o la superposición de programas sociales entre agencias.

Los ODM se presentan a su vez como una innovación en los instrumentos de acción y

seguimiento del desarrollo humano y social. Por un lado, parten del reconocimiento de

las insuficiencias de los instrumentos clásicos jurídicos-legales (expansión de cartas de

derechos pero con mecanismos débiles para la exigibilidad de los mismos) para la

aplicación efectiva de derechos sociales y reclamo judicial en casos concretos e

individuales. Se parte de la constatación que los progresos en el reconocimiento

normativo (declaraciones, protocolos, pactos, convenciones) están desfasados de

mecanismos de aplicación y sanción para asegurar su cumplimiento, especialmente en

los derechos económicos, sociales y culturales que “garantizan” el desarrollo humano y

social. Por otro lado, plantean la necesidad de incorporar una perspectiva de derechos

junto a nuevos mecanismos de exigibilidad y transparencia en la rendición de cuentas

más efectiva de las políticas públicas –orientación al logro y medición de resultados, así

como de impacto más directo en los destinatarios- recogiendo la experiencia de la

década previa iniciada por los Informes de desarrollo de PNUD y de Social Watch así

9

como en el reconocimiento de los sujetos en el Informe de Desarrollo Mundial del año

2001-2002.

Los ODM también hacen visible la existencia de debates ideológicos y contradicciones

de paradigmas entre y dentro diversas de las agencias internacionales. El más visible de

ellos entre el liberalismo social y paradigma social residual hegemónico en el Banco

Mundial y el reformismo social del enfoque de Desarrollo Humano del PNUD (Deacon,

Hulse & Stubbs, 1997). Así pues, los ODM expresan un clima de época de convivencia

ambigua de diversas visiones del desarrollo, desde la persistencia del paradigma

económico liberal orientado a la globalización comercial pro mercado del Banco

Mundial y su correlato social del paradigma social residual típico de las políticas de la

pobreza; pasando por la aplicación del paradigma de desarrollo humano en áreas de la

educación y de la salud; hasta enfoques transversales como género y desarrollo

sustentable.

ODM Problemáticas desarrollo Enfoque dominantes

1 Combate pobreza extrema Paradigma social residual

2 Asistencia y cobertura educación

primaria

Universal

Desarrollo humano y capacidades

3 Combate desigualdades mujeres y

varones en todos los niveles del

sistema educativo

Enfoque transversal desigualdades de

género,

4 Reducción mortalidad infantil

Especializado-temático

Perfil sociodemográfico primera

infancia y desarrollo sistemas de

salud

5 Reducir mortalidad materna Salud Especializado-temático

Control riesgo sanitario, salud

materna

6 Combate y reducción enfermedades

graves

Especializado-temático

Control riesgos epidemiológicos –

sanitario

7 Incorporar políticas de desarrollo Desarrollo sustentable y medio

10

sustentable

Mejora infraestructura vivienda

población en condiciones pobreza

extrema

ambiente

Paradigma social residual

8 Desarrollar alianzas globales para el

desarrollo comercial y asistencia

financiera a países más pobres

Combate desempleo y mejora empleo

juvenil

Incorporación TICs

Desarrollo sanitario y acceso

medicamentos

Estrategias de inserción internacional

comercio mundial y cooperación

financiera internacional

Políticas de la pobreza

Enfoques temáticos

Políticas laborales juventud

Políticas industria TICs

Políticas industria farmacéutica

medicamentos

A los problemas anteriores se suman otras dificultades y desafíos recurrentes en los

diagnósticos desde las comunidades académicas. Las plataformas de acción de la

cooperación internacional se construyen y mueven en un entorno marcado por la

complejidad e incertidumbre de los procesos de globalización que suponen una

interpenetración de escalas de decisión, ámbitos y territorios supra, nacional,

subnacional (Sassen, 2007)
2
.

A la complejidad de niveles multiescalares de influencia de los procesos de

globalización e implementación de políticas públicas sociales se agrega la dependencia

de la cooperación internacional de las asociaciones con las instituciones y actores

colectivos (pública o social) para la provisión para la provisión y reconocimiento de

servicios y derechos sociales. Ello supone diversos tipos de coordinaciones y

articulaciones entre público/privado, global-local, supra-nacional-subnacional, y de

sociedades civiles heterogéneas y en muchos casos endebles.

A pesar de la importancia que tiene de la política social para el desarrollo social de los

países de industrialización tardía, se critica la incidencia negativa de las agencias

internacionales en los procesos de selección de políticas e implantación de redes de

2 En el ámbito de la educación puede referirse el análisis realizado por Robertson et al. (2007).

11

seguridad residuales –mediante programas focalizados- que limitan los alcances sociales

y tipo de bienestar social obtenido (Mkandawire, 2005). Desde esta perspectiva se

plantean las debilidades y la poca efectividad de las políticas sociales afirmativas en

países o regiones con desigualdades sociales severas a la hora de cambiar las

condiciones y situaciones sociales de los grupos más desfavorecidos. Asimismo señaló

la importancia que para realizar transformaciones sociales en contexto de alta

desigualdad las instituciones públicas deben atender más a los procesos de cambios que

a los resultados finales (De Haan, 2005).

En este marco, las plataformas de derechos ciudadanos en el plano internacional si bien

posibilitan y generalizan aspiraciones comunes, se enfrentan muchas veces a procesos

de desarrollo precarios sin bases estructurales, medios institucionales y culturales para

su afirmación. En ese sentido, la política social impulsada desde la cooperación

internacional se enfrenta pues con recurrentes déficits de legitimidad contemporánea

que atraviesan las democracias latinoamericanas (la representación delegada al decir de

O´Donnell-, los ciudadanos sin capacidades o pobres ciudadanos –Merklen–, la

ciudadanía política desfasados de la igualdad económica y social –Strasser–).

En este giro de época en el plano internacional y clima ideológico intelectual emergen

nuevos desafíos para la agenda educativa, entre los que interesa señalar al menos dos.

Por una parte se plantea la necesidad de renovar la centralidad de la escuela y de los

sistemas educativos como instituciones centrales en la integración y socialización de las

personas y formación de ciudadanos en los procesos de modernización y desarrollo

(Desarrollo humano, UNESCO). Por otra parte, aparece como desafío la reinvención de

nuevos mecanismos de articulación entre desarrollo y educación que permitan una

ampliación de oportunidades y derechos y consigan efectivamente revertir los

engranajes perversos de reproducción de desigualdades sociales y culturales, señalado

recurrentemente en la región tanto desde los diagnósticos de CLACSO
3
 como por la

CEPAL a través de la constatación empírica de mecanismos educativos de trasmisión

intergeneracional de las desigualdades CEPAL(2004).

3
 Leguizamon (2008)

12

Convergencias y ambigüedades de los nuevos consensos (EPT/ODM)

La construcción de nuevas plataformas de acción desde las agencias de la cooperación

internacional de naciones unidas se enfrenta a diversos desafíos resultado de tensiones

entre distintas visiones del desarrollo en disputa y estrategias de desarrollo atrapadas en

disyuntivas entre propuestas minimalistas y perspectivas maximalistas.

Las plataformas de los nuevos consensos establecen metas como guía de las políticas y

planes de acción para alcanzar pisos estándares mínimos de desarrollo dentro del marco

normativo internacional de derechos universales. En este contexto se presentan

objetivos globales en el campo de la educación como conseguir la escolarización

primaria completa de la población, la reducción y combate al analfabetismo, así como

avanzar hacia la educación básica de niños, jóvenes y adultos.

Sin embargo, la definición de un marco de acción enunciados por medio de una

plataforma de objetivos y resultados esperados se enfrenta con varios obstáculos y

problemas a superar.

En primer lugar, la construcción pragmática de consensos minimalistas supone una

estrategia de metas del desarrollo que sean de fácil y factible alcance por la mayoría de

los países. En función de este tipo de consensos se definen mínimos universales

teniendo en cuenta los países de menor desarrollo relativo. Esto genera ventajas en

términos de factibilidad de los países de menor desarrollo pero genera nuevos

problemas para comparar avances y retrocesos desarrollo de países y regiones, dado que

no considera la idea de mínimos progresivos según niveles de desarrollo, ni legados

previos en el punto de inicio.

Un ejemplo de ello es la definición como meta principal el logro de la escolarización

universal de los niños en la escuela primaria y el combate contra el analfabetismo que

aparece enunciada tanto en los ODM como en los EPT. La expansión del ciclo de

escolarización primaria fue la gran transformación de los sistemas educativos modernos

entre el fin del siglo S.XIX y la primera mitad del S.XX, sin embargo a final del S.XX

esa meta es un resultado alcanzado por la gran mayoría de los países
4
. Esto no quiere

4
 La revisión de estadísticas macro de sistemas educativos disponibles en la UNESCO muestra

que la cobertura de enseñanza primaria a fines de los noventa medida a través de las tasas de

escolarización era prácticamente completa para casi todas las regiones del mundo excepto África

13

decir que no sea relevante acabar con las situaciones de analfabetismo y los problemas

de aprendizaje en enseñanza primaria que aún persisten en múltiples regiones y países,

no obstante restringir ese objetivo como central no parece ser un desafío para la mayoría

de los países en el siglo XXI.

El establecimiento del logro de un acceso y cobertura universal de la enseñanza

primaria como un piso educativo mínimo para todos los niños parece pertinente pero

insuficiente a la hora de pensar una estrategia de desarrollo de la educación para el

S.XXI. Varios temas aparecen ausentes de una perspectiva más integral de lo que

significa una formación básica, a modo de ejemplo, la falta en la agenda de la

alfabetización e inclusión digital, o la ampliación de una definición de enseñanza básica

que integre la enseñanza media y la generalización de la educación avanzada como

herramienta de reducción de las brechas educativas y de desarrollo entre países y

regiones.

En segundo término, se puede mencionar el problema de la multiplicidad de metas en

convivencia contradictoria con diversos enfoques y estrategias de desarrollo. La

tendencia a la multiplicación de objetivos es una práctica que se reproduce cuando se

analiza comparativamente en el tiempo y entre diversas formulaciones de plataformas

de acción de las diversas agencias de la cooperación internacional sin que ello suponga

avances claros de una estrategia de desarrollo de largo plazo. El análisis comparativo

entre los EPT y los ODM muestra la superposición de metas y al mismo tiempo la

multiplicación de metas en el área de la educación.

A su vez, el análisis temporal muestra que desde la declaración del milenio a la

actualidad, la respuesta prevista ante el inminente cierre del plazo previsto en el 2015 es

una nueva reformulación y agregación de metas más allá del no cumplimiento de varias.

La multiplicación de metas en sí misma no necesariamente sería un problema si la

estrategia de desarrollo fuera más o menos consistente en el mediano plazo, no obstante,

algunas tensiones y contradicciones emergen recurrentemente. Las metas refieren

muchas veces a enfoques diversos y contradictorios, así como estrategias no explícitas

Subhariana y Emiratos Árabes –las cuales están muy cerca también de completarla-. Si se comparan

además las estadísticas de los últimos 10 años las tendencias han cambiado muy poco.

14

ni fundamentadas en diagnósticos claros de que causas serían las más importantes para

incidir de manera de poder alcanzar los procesos y resultados esperados.

El tercer problema detectado, está íntimamente vinculado al anterior, en qué medida la

convergencia de plataformas de actuación es suficiente para resolver los problemas de

fragmentación de la acción de las agencias de la cooperación internacional y/o se está

ante un reconocimiento de las dificultades de coordinación interna. Estas plataformas

tienen como marco convergente las declaraciones normativas de las Conferencias y

planes de acción de las agencias de las Naciones Unidas, no obstante tiene algunas

variantes relevantes entre por ejemplo el minimalismo de las metas del desarrollo del

milenio (como los ODM) y la plataforma ampliada de acción de los organismos

especializados en las cuestiones educativas (UNESCO, EPT). Por un lado, las

plataformas de acción unificadas de la cooperación internacional (como los ODM) son

menos ambiciosas y específicas que la de las agencias especializadas por temas como en

el área de la educación los EPT. Por otro lado, la definición de planes de acción varía en

el tiempo y actividades a seguir para alcanzar los resultados esperados. A ello se agrega

que estas plataformas de metas en general tienen un bajo conocimiento y difusión

pública en la opinión pública nacional, en particular por la poca incidencia directa y

articulación directa a la hora de implementación con planes y agendas nacionales o

locales de reformas educativas en curso, remitiéndose a cumplir con informes técnicos

de cumplimiento para la cooperación internacional.

El cuarto problema encontrado es el giro inconcluso de paradigmas y la convivencia

contradictoria entre enfoques educativos y de política social. Estos se expresa de

múltiples formas, especialmente en la formulación más amplia de la EPT.

Por un lado, aparecen enfoques universalistas con énfasis en el acceso y el desempeño a

la educación en su nivel de escolarización más básico y el abordaje del aprendizaje

desde el punto de vista del desarrollo de competencias básicas a lo largo de toda la vida

desde la infancia a la adultez. En ambos casos se postulan metas universalistas en forma

declarativa y normativa sin referencia a los factores estructurales e institucionales

necesarios para el logro y sostenibilidad en el tiempo.

Por otro lado, se postula un enfoque de educación inclusiva asociado a diversas formas

de políticas sociales de la pobreza. La formulación de un paradigma de educación

15

inclusiva pretende articular los objetivos de reconocimiento simbólico de la diversidad

sociocultural y de desigualdades transversales –como es el caso de las de género–, con

las políticas sociales de atención y cuidado a la primera infancia. De esta forma, se

produce una tensión dual entre políticas educativas afirmativas de reconocimiento y

empoderamiento de sujetos y la persistencia de las políticas compensatorias de la

pobreza. En ese sentido, se abren escenarios contradictorios entre metas universales de

inclusión educativa y los riesgos de estigmatización y discriminación propios de las

políticas de focalización compensatoria hacia los sectores pobres.

Por último, se enuncian objetivos de mejora de la equidad y calidad interna a los

sistemas educativos pero no explicitan enfoques, instituciones, actores ni los resultados

esperados en este campo. Por tanto, si bien se refieren a visiones y perspectivas

“holísticas” de la educación no se traducen claramente en las metas, donde queda

implícita la existencia de dichos enfoques y muchas veces están desarticuladas dado que

no se establecen las relaciones e interrelaciones entre las mismas.

Temática

educativa

Metas EPT Metas ODM Enfoques dominantes

Educación

básica

EPT 1, 2 y 3

Aprendizaje

mínimo básico

niños, jóvenes y

adultos.

EPT 4 Reducir

analfabetismo

adulto.

ODM 2

Acceso

universal y

supervivencia

escolarización

primaria

UNIVERSALISTA

EPT-ODM

Acceso educación primaria

Cobertura y retención

EPT

Acceso educación primaria Y

combate analfabetismo

COMPETENCIAS

Alfabetización y competencias

para la vida adulta (dentro y

fuera escuela)

16

Desigualdad

de género

EPT5 eliminar

inequidades de

género en

educación

primaria y media

y acceso

educación de alta

calidad

ODM 3 eliminar

disparidades de

género en

educación

primaria y

media

EQUIDAD

TRANSVERSAL

Acceso y cobertura

Cuidado

infantil y

educación

inicial

EPT 1 y 2

expandir

educación y

cuidado primera

infancia, de niños

en condiciones de

discriminación y

vulnerabilidad

social por grupo

de origen.

 EDUCACION INCLUSIVA

Y DIVERSIDAD SOCIAL

POLITICAS DE LA

POBREZA

Calidad

educativa

EPT 3, 5, 6

mejorar la calidad

educación en

especial con los

saberes básicos

 MINIMOS APRENDIZAJE

COMPETENCIAS Y

CALIDAD EDUCACIÓN

El nuevo ciclo de formulación de nuevos consensos normativos desde la cooperación

internacional se ha caracterizado por la fundamentación de una metodología de

seguimiento y evaluación de las políticas de desarrollo basada en perspectivas de

derechos humanos tomando como referencia el marco jurídico de derechos

fundamentales establecido por el derecho internacional. Estas metodologías se justifican

como nuevos instrumentos técnicos de medición y de legitimación de estrategias

globales de desarrollo, estableciendo relaciones entre derechos fundamentales y los

17

principios de inclusión social –vinculado a su vez con la igualdad y no discriminación–,

la participación y la rendición de cuentas públicas de los gobiernos en el plano local e

internacional (Abramovich, 2008). La incorporación de esta perspectiva para el

monitoreo y evaluación de derechos sociales, económicos y culturales de las políticas

públicas contribuirían a la exigibilidad y tutela de derechos, ampliación del acceso a

servicios y prestaciones sociales, así como al proceso de empoderamiento en tanto

sujetos titulares de derechos de los sectores y grupos sociales más vulnerables a la

pobreza y postergados socialmente.

El giro de enfoque se acompañó de metodologías de medición de los impactos en

términos de racionalidad instrumental (fines-procesos-resultados). En función de ello se

operacionalizan indicadores de proceso para establecer progresos o retrocesos con

respecto a las metas originalmente determinadas. Se definen objetivos cualitativos

referidos a derechos fundamentales a reconocer y garantizar, y se desagregan metas

específicas para la orientación de las políticas y planes de acción tomando períodos

concretos con puntos de inicio y finalización para alcanzarlas. En forma simultánea

estas metodologías se traducen operacionalmente en sistemas o mecanismos de

monitoreo a través de índices e indicadores cuantitativos macro. Si bien no hay

consenso sobre la batería universal de indicadores de derechos humanos, sí existen

algunos criterios consensuados en la cooperación internacional de naciones unidas en

los procedimientos metodológico de construcción de indicadores de monitoreo, así

como una tipología formulada por Paul Hunt entre indicadores estructurales (referidos a

la aprobación o ratificación por parte de los estados de instrumentos jurídicos

internacionales de respeto de derechos), indicadores de proceso (para medir acciones

progresivas orientadas a la realización de derechos) e indicadores de resultado (permiten

visualizar los logros alcanzados en un determinado punto de referencia) (Ferrer, 2007).

Estos métodos de medición cuantitativa agregada poseen varios méritos. Se trata de una

metodología que elabora un set de indicadores cuantitativos similares para tomar una

línea de base que permite comparar desempeños y resultados diferentes entre países e

incluso dentro los países. Asimismo, son herramientas útiles para observar cambios a lo

largo del tiempo y distancia relativa con respecto a las metas fijadas (metodología

fomentada desde los informes de Social Wacht y asumido en términos genéricos a partir

de los ODM). Esta metodología se plantea a su vez como una herramienta técnica que

18

contribuye a generar una nueva forma de legitimidad de las políticas y estrategias

globales de desarrollo (rendición de cuentas públicas) a través de la elaboración de

informes oficiales que quedan disponibles para su difusión pública en forma abierta a

técnicos, decisores y públicos en general.

No obstante, estas nuevas metodologías de monitoreo de políticas de desarrollo se

enfrentan a escenarios duales, entre la conformación de una nueva forma de

legitimación de los consensos globales en la cooperación internacional y las dificultades

a la hora de realizar rendiciones de cuentas públicas “sustantivas” sobre los progresos

de desarrollo.

En este último plano se pueden identificar algunos problemas y restricciones recurrentes

en la metodología de construcción y elaboración de los informes.

Uno de los escollos que enfrentan la elaboración de los informes es que caen en un

sesgo en destacar los avances, cumplimientos y logros hacia las metas prefijadas,

pasando a segundo plano los aspectos más sustantivos vinculado a las estrategias de

desarrollo nacional y de largo plazo que explican los logros obtenidos o las dificultades

para alcanzarlos. Este sesgo positivista de los informes se acentúan cuando se comparan

los informes entre diversos niveles de gobierno y ejecución de políticas, cuanto más

cerca las instancias oficiales del Estado nación más autocomplacientes son los informes.

En los informes regionales y nacionales se puede apreciar un énfasis por mostrar los

progresos y la preferencia por seleccionar las metas de menor exigencia para el país, o

la región. Otra forma de expresión de este tipo de sesgo en el análisis es que muchas

veces se sobrevaloran avances tímidos y en otros casos se redefinen metas ante el

inminente fracaso o imposibilidad de alcanzarlas en los plazos fijados.

La pérdida de elementos críticos se puede apreciar en forma longitudinal a lo largo del

espacio y en el tiempo. Este tipo de problemas se notan por ejemplo entre los primeros

informes más críticos y los siguientes más condescendientes, o entre los informes

regionales más críticos y los informes nacionales más complacientes, más aún si son

realizados sobre el final de un gobierno.

La metodología de racionalidad orientada hacia los logros (metas-resultados) pone

énfasis en los resultados finales que muchas veces tienen poca vinculación causal o

directa con procesos y políticas implementadas en el período. Se plantean pues en varios

19

informes supuestos fuertes ex-post facto de una racionalidad de las políticas y

resultados que no siempre están suficientemente explicitados y fundamentados. Esta

dificultad se expresa también en la falta de justificación de en qué circunstancias se

mantienen o se cambian las metas internacionales y nacionales aumentando o

disminuyendo los parámetros de bases o indicadores para el logro de resultados.

En síntesis, si por un lado la metodología de metas-resultados se plantea como un nuevo

instrumento de mejora de la racionalidad en el monitoreo de políticas, la

implementación enfrenta recurrentes tensiones entre estrategias maximalistas

(ambiciosas en el plano normativo pero difíciles de alcanzar en plazos cortos) y

estrategias minimalistas en la elaboración de metas (reduciendo el alcance de las metas

y exigibilidad a lo largo del tiempo).

Otro problema típicamente metodológico es el riesgo de fetichización de los índices

para medir los resultados de desempeño (como el IDE) y la reducción operativa de los

problemas educativos. A modo de ejemplo con respecto a los EPT se ha criticado que el

instrumento creado para resumir y evaluar avances y retrasos de los EPT (como el IDE)

no mide adecuadamente todas las metas. De hecho el IDE sólo mide algunos aspectos

de 4 de las 6 metas
5
.

Estos indicadores miden bien las cifras macro de acceso y cobertura de los sistemas

educativos, no obstante, son menos precisos en la medición de los desempeños

agregados (promedios) de la población en términos de calidad aprendizajes y logros

finales en los diversos niveles (según los distintos perfiles sociodemográficos básicos).

Es muy difícil la elaboración de un índice cuantitativo –consensuado- para la medición

de las políticas inclusivas y sociales, así como hay múltiples debates acerca de los

indicadores de desempeño referido a calidad y equidad interna de los sistemas

educativos
6
.

5 Las especificaciones técnicas de elaboración de los índices IDE, IDEG, PEMI se pueden

consultar en el anexo del Informe 2010.

6
 La preocupación acerca de la importancia de incorporar la medición de la calidad de la

educación ha estado en debate con respecto a los EPT. Un ejemplo de ello, puede encontrarse en el

análisis de Carnoy (2005) que señala que se debe prestar atención tanto a los indicadores desarrollo de

cobertura de la enseñanza básica, como de logro y desempeño interno, orientados a la medición de

calidad de las instituciones educativas y el aprendizaje de competencias académicas por parte de los

alumnos. En ese sentido, plantea que la centralidad de la escuela pasa además de la finalización del ciclo,

20

Pero más allá de los índices e indicadores seleccionados, se agrega otro problema

relacionado que es la definición de las líneas de base, que puede definirse como la

tensión entre mínimos de desarrollo universales o progresivos, o cómo resolver la

tensión entre el establecimiento de metas universales y la incorporación del legado

histórico previo de desarrollo de un país o región (conocido en términos

contemporáneos como los enfoques de path dependency). Si por un lado se plantea

como pertinente avanzar hacia metas generales, por otro lado, si no se tienen en

consideración los puntos de inicio y los legados históricos del desarrollo se corre el

riesgo de sobreestimar o minimizar avances.

Así pues, como se puede observar en el cuadro a continuación, en los EPT el índice

estrella (IDE) aplicado a América Latina le da los mejores resultados educativos a

aquellos países que ya poseen un legado histórico de desarrollo humano alto y menores

niveles de inequidad y pobreza, como es el caso de los países del cono sur y los peores

resultados al los países de menor desarrollo humano y mayores niveles de inequidad y

pobreza. Sin embargo, los análisis comparativos de avances y progresos pueden resultar

engañosos. En los países del cono sur plantear que están en situación de alcanzar en

forma completa las metas obedecen más a un legado histórico de desarrollo educativo

que necesariamente a políticas y estrategias llevadas a cabo en el último período, y

minimizar retrocesos y déficits en los niveles de enseñanza primaria. Por el contrario, en

los casos de los países de menor desarrollo relativo se reducen las posibilidades de

mejora de desempeño educativo o subvaloran los progresos, reproduciendo las brechas

estructurales de desarrollo. A modo de ejemplo, en el. Informe mundial de la EPT del

año 2009 se señala que en la educación primaria se registraron tres retrocesos en

América Latina, que corresponde a países de bajo nivel de desarrollo humano como

Colombia, Paraguay y Perú. El análisis comparativo de la educación inicial también se

observan retrocesos, uno en un país de bajo desarrollo humano como Guatemala,

mientras que los otros dos se registran en países del cono sur, como Chile y Uruguay.

De esta forma, se puede caer en problemas relacionados con la confusión entre

indicadores de estructura, proceso y resultado de desarrollo. Si bien se procura reflejar

por atender en forma temprana fenómenos tales como problemas persistentes de repetición y deserción de

alumnos, déficit de desempeño asociado a condiciones sociales desfavorables de origen de los niños o

déficits en la formación y desempeño de los maestros.

21

avances de desempeño educativo, e indirectamente de diagnóstico de capacidades

institucionales instaladas y el logro de procesos de aprendizaje, muchas veces se

termina simplificando en algunos índices que miden resultados de acceso, logro o

cobertura sin vinculación directa con las políticas, instituciones y sujetos de los

procesos educativos. Esta confusión genera sentidos ambiguos entre la intencionalidad

de monitoreo de procesos estructurales de desarrollo y las estrategias efectivas de

políticas para el desarrollo.

Países de

América Latina

Desarrollo humano

alto y bajo nivel de

inequidad y

pobreza

Desarrollo

humano alto con

alto nivel

inequidad y

pobreza

Desarrollo humano

medio, nivel de

inequidad y pobreza

alta

Logro de metas

Educación

primaria

Índice de

desarrollo

IDE (2007)

Logro completo

(IDE 0.97-1)

Argentina y Uruguay

Están a punto de

lograr

(IDE 0.95-0.96)

Chile

Están a punto de

lograr

(IDE 0.95-0.96)

México,

Venezuela.

Posiciones

intermedias (IDE)

Brasil 0.88,

Colombia 0.92,

Perú 0.94,

Ecuador 0.90

Posiciones intermedias

Bolivia (0.91),

Paraguay (0.94),

Guatemala (0.82)

Distan de conseguirlo

Nicaragua (0.78)

Educación

sectores sociales

vulnerables

Penuria de

Educación y

 PEME afecta

entre 5 y 15%

pobres

Venezuela

PEME afecta entre 2 y

8% de hogares pobres

Bolivia

PEME afecta entre 10

22

marginación en

la Educación

PEME (2010)

PEME afecta

entre 2 y 8%

pobres

Colombia, Perú

y 35% pobres extrema

penuria

Guatemala y Nicaragua

Nota: IDE: resumen de cuatro indicadores referidos a los objetivos EPT 1 a 4: a) tasa

neta de escolarización ajustada en primaria, b) tasa de alfabetización de adultos; c)

paridad e igualdad sexos en las tasa brutas de escolarización en enseñanza primaria y

secundaria, y en la tasa de alfabetización de adultos; d) tasa de supervivencia en quinto

de año de primaria.

PEME: jóvenes adultos que han cursado menos de 4 o 2 años de estudios quedando en

riesgo de extrema desventaja, referidos al 20% de hogares más pobres.

Más allá de la metodología de indicadores cuantitativos para el monitoreo de metas-

resultados establecido otro elemento interesante de contenido de los Informes de

seguimiento ha sido la introducción de diversos temas planteados en cada informe

mundial para debate en la agenda de la educación para todos.

En el informe mundial inicial 2000-2002 se seleccionó como tema central la Educación

como derecho humano, realizando una fundamentación del papel de la educación para

el desarrollo humano, como institución principal para el desarrollo de capacidades. En

ese sentido, el informe se alineó con las convergencias de las Declaraciones del Milenio

y la afirmación del paradigma de Desarrollo Humano en la cooperación internacional de

naciones unidas.

También entran en la agenda educativa temas transversales de acción propios de las

naciones unidas como el combate de las desigualdades de género (Informe 2003/4) y el

manejo de los conflictos bélicos, políticos y sociales (Informe 2011) en el ámbito de las

instituciones educativas.

Se presentan un conjunto de temas exclusivos del sistema educativo y los objetivos de

la EPT, como abordar los problemas de análisis y mejora de la calidad interna de las

23

instituciones educativas (Informe 2005), el impulso de las escuelas y programas para la

alfabetización completa de la población y el combate de los resabios y zonas de

analfabetismo (Informe 2006); así como el destaque de los desafíos de la educación en

la primera infancia y sus vínculos con la atención y cuidado social de los niños y las

familias (Informe 2007).

Al inicio y sobre el final de la década se plantea la convergencia temporal y

alineamiento de las acciones de la cooperación de las Naciones Unidas entre la

plataforma de la EPT y los ODM 2002, preocupados por el análisis de impacto en

términos de avances logrados y esperados para el 2015 (Informes 2002 y 2008).

En los últimos informes se pone el acento acerca de las relaciones entre desigualdad

social y determinados déficit en educación (Informes 2009 y 2010). Así pues, varios

problemas educativos se vinculan a determinados aspectos de la desigualdad social. Si

bien existen consensos con respecto a un enfoque amplio de una educación básica que

desarrolle competencias y aaprendizajes básicos de lectura, escritura y cálculo elemental

para toda la población, se reconocen obstáculos y déficits de aprovechamiento de

aprendizajes escolar vinculados a condicionantes sociales y estructurales. En este

sentido se señala la persistencia de analfabetismos en jóvenes, adultos y de mujeres.

También se plantean insuficiencias en el desarrollo de competencias y educación

profesional que se traducen en desempleo y la marginación que afecta una parte

importante de los jóvenes. A las condicionantes sociales se agrega la identificación de

déficits de financiación de las instituciones educativas y la insuficiencia de la

cooperación y la asistencia internacional para revertirlos.

En resumen, a la plataforma de objetivos estratégicos de los EPT se agregan

diagnósticos de temas centrales de la educación que señalan una serie de

condicionamientos estructurales e institucionales de diversos tipos para la cooperación y

asistencia internacional.

24

Nuevos desafíos para la acción y legitimidad de la cooperación internacional

En la última década se produjo un giro de perspectivas en la cooperación internacional

que puede ser caracterizado como el pos consenso de Washington. Se trata de un

tránsito de enfoques caracterizado por la crítica a los déficits de desarrollo del consenso

de Washington, la multiplicación de perspectivas emergentes, en convivencia

contradictoria y con sentidos ambiguos.

En este marco se produce una convergencia en la agenda internacional de diversas

agencias a través de plataformas amplias de acción fundamentada en un enfoque de

derechos humanos y el reconocimiento de graves déficits de desarrollo y persistencia

de desigualdades sociales. En este contexto, los EPT se presentan como uno de los

tránsitos inconclusos en los cuáles por una parte se reafirman los objetivos

universalistas en la educación básica entendida como mínimos sociales de desarrollo y

por otra parte se renueva la agenda de los vínculos entre educación y desigualdad social

con la incorporación de problemáticas como desigualdades transversales y políticas de

la pobreza, entre las políticas de inclusión educativa y la búsqueda de la calidad y logro

de mínimos de aprendizaje y competencias académicas.

Estos giros múltiples e inconclusos de perspectivas analíticas se acompañan a su vez de

nuevas metodologías de monitoreo del desarrollo y de rendición de cuentas públicas de

gobiernos y de la cooperación internacional. Estas metodologías se basan en una

racionalidad con arreglo a fines que establece una serie de objetivos y metas para

alcanzar resultados a medir cuantitativamente en un período de referencia. A su vez,

estas metodologías se consideran un instrumento de difusión y rendición de cuentas

públicas de gobiernos y de la cooperación internacional de resultados logrados

vinculados a su vez a la realización de una batería de derechos sociales fundamentales a

través de Informes técnicos en forma regular.

Estas nuevas metodologías de monitoreo se presentan como herramientas útiles para el

análisis comparativo de resultados entre países y regiones de manera de poder evaluar

impactos en términos de avances o retrocesos en relación a las metas y resultados

esperados en el período de 10 años de referencia. No obstante, la elaboración de los

Informes técnicos muestran algunos límites y problemas recurrentes, como ser

supuestos de excesiva racionalidad entre metas y resultados, la simplificación en la

25

operacionalización de indicadores de proceso; la minimización de las líneas base de

referencia; la sobrevalorización y subvaloración de los avances logrados, entre otros.

Estos instrumentos técnicos se transforman a su vez en una nueva forma de

construcción de legitimidad de la acción y difusión de la cooperación internacional. Al

mismo tiempo, estos instrumentos generan nuevos desafíos.

En síntesis, las metodologías de monitoreo de las plataformas de acción se enfrentan a

un triple desafío: a) la tensión entre estrategias minimalistas y maximalistas resultado de

un convivencia de enfoques contradictorios y la multiplicación de metas desarticuladas,

b) la fetichización de los indicadores y falta de claridad en la operacionalización entre

los indicadores de proceso y estructurales; c) la falta de diagnóstico compartidos sobre

causas y estrategias de desarrollo que conducen a una minimización de los obstáculos o

condicionamientos de los sistemas educativos, la formas de desigualdad y

estratificación social existentes, así como de las restricciones en las políticas públicas

educativas en agenda e implementación en los diversos países.

Otra cuestión central es el aporte a la construcción de una nueva forma de legitimación

de las políticas educativas y de desarrollo a nivel global impulsada desde los ámbitos de

la cooperación internacional. En este sentido, la elaboración de los informes de

rendición de cuentas públicas se enfrenta a dos escenarios distintos. Por un lado en qué

medida los diagnósticos acerca de progresos con respecto a las plataformas de metas

comprometidas caen en la trampa o sesgo hacia el conformismo institucional y visión

autocomplaciente de los logros educativos acumulados, transformándose en una mera

herramienta técnica de legitimación de políticas públicas existentes. Por otro lado, en

qué medida estos informes pueden constituirse en medios efectivos de una rendición de

cuentas públicas de los gobiernos y de control crítico desde medios intelectuales y de la

sociedad civil para el avance hacia nuevas estrategias de desarrollo.

26

Referencias

Abramovich V. (2006). Una aproximación al enfoque de derechos en las estrategias y

políticas de desarrollo en Revista de la CEPAL, 88.

Carnoy M. (2005). Education for All and the quality of education: a reanalysis, paper

prepared for the Education for All Global Monitoring Report 2005.

CEPAL (2004). Una década de desarrollo social en América Latina 1990-1999

CEPAL, Santiago de Chile.

Deacon B., Hulse M. & Stubbs P. (1997). Global Social Policy. International

organizations and the future of welfare. London: Sage.

Deacon B., Noel A. (2005). From ‘safety nets’ back to ‘universal social provision’ Is

the global tide turning en Global Social Policy, 5, p. 19.

De Haan A. (2005). Social Policy: Towards Inclusive Institutions. Trabajo presentado

en la Conferencia New Frontiers of Social Policy, diciembre, Arusha (Tanzania).

Ferrer L. M. (2007). Derechos humanos en población: iindicadores para un sistema de

monitoreo, CEPAL-CELADO, UNFPA, Serie población y desarrollo 73.

Nederveen P. (2010). Development Theory. London: Sage.

Leguizamón S. A. (2008). La producción de la pobreza masiva y su persistencia en el

pensamiento social latinoamericano. En A. Cimadamore & A. Cattani, La construcción

de la pobreza y la desigualdad en América Latina. Buenos Aires: CLACSO.

Mkandawire T. (2005). Targeting and universalism in developing countries, Social

Institute, United Nation.

Panizza F. (2009). Contemporary Latin America . Development and Democracy beyond

the Washington Consensus, London-NewYork: Zeded Books.

PNUD (2005). Informes sobre Desarrollo Humano. La cooperación internacional ante

una encrucijada.

27

ONU (2005). Objetivos de Desarrollo del Milenio. Una mirada desde América Latina y

el Caribe, Santiago de Chile.

Robertson, S., Novelli, M., Dale, R., Tikly, L. Dachi, H. & Alphonce,N. (2007).

Globalisation, Education and Development. Ideas, Actors and Dynamics, DFID,

Bristol: University of Bristol.

Sassen S. (2007). La sociología de la globalización, Buenos Aires: Katz.

Serna M. (2008). Las políticas de la pobreza en el pós consenso de Washington: más

allá y más acá del liberalismo social. En Revista de Ciencias Sociales, 24. Departamento

de Sociología, FCS, Universidad de la República, Montevideo.

Serna M. y Supervielle, M. (2009). ¿Para qué seguir con la sociología del desarrollo? en

El Uruguay desde la Sociología VII, Depto. Sociología. Montevideo: UDELAR.

Spicker P., Alvarez Leguizamón, S., Gordon, D. (2009) Pobreza un glosario

internacional. Buenos Aires: CLACSO-CROP.

UNESCO (2002-2010). Informes de seguimiento de la Educación para Todos en el

mundo, (disponible en www.unesco.org)

 1

Documentos Estratégicos de Lucha contra la Pobreza: analizando el vínculo

hegemónico entre educación y pobreza
1

Judith Jacovkis y Aina Tarabini

Universidad Autónoma de Barcelona

Resumen: Los Documentos Estratégicos de Lucha contra la Pobreza (DELP) son una

herramienta política central para la articulación del Post-Consenso de Washington.

Introducidos en 1999 por el Banco Mundial (BM) y el Fondo Monetario Internacional

(FMI), han jugado un papel central a la hora de localizar la lucha contra la pobreza en el

primer plano de las estrategias de desarrollo. Es más, los DELP han enfatizado

claramente el rol de la educación tanto en la reducción de la pobreza como en la

consecución del desarrollo. En este contexto, el objetivo de nuestro trabajo es analizar la

relación entre educación y pobreza establecida por los DELP, en tanto que relación

hegemónica en la agenda global de desarrollo. Con este objetivo se hace un análisis en

profundidad de las propuestas contenidas en los Sourcebooks for Poverty Reduction

Strategy Papers, guía de referencia a la que deben acudir todos los países en desarrollo

para elaborar sus propios planes nacionales. El análisis nos permite descubrir los

principales elementos explicativos y normativos que se esconden bajo las propuestas de

intervención del Banco y debe servir de punto de partida para analizar tanto los planes

nacionales de lucha contra la pobreza como las propuestas de otros organismos

internacionales y supranacionales en este campo.

1. Introducción

En 1999 el BM y el FMI crearon los Documentos Estratégicos de Lucha contra la

Pobreza (DELP o PRSP de sus siglas en inglés Poverty Reduction Strategy Papers).

Desde entonces los DELP se han convertido en el principal instrumento político para la

articulación del Post-Consenso de Washington. Por un lado, han permitido situar la

reducción de la pobreza en el eje central de las estrategias de desarrollo; por el otro, han

creado un nuevo marco para gestionar las relaciones con los países en desarrollo.

Además, han ampliado la influencia del BM no sólo en los países que dependen de su

1 Este capítulo se basa en Tarabini, A. y Jacovkis, J. (2012), “Poverty Reduction Strategy Papers:

an analysis of the hegemonic link between education and poverty”. International Journal of Educational

Development, 32(4), 507-516.

 2

financiación, sino también en el diseño de las prioridades globales en el campo del

desarrollo.

El objetivo de los DELP es definir estrategias nacionales que permitan promover

el crecimiento económico y reducir la pobreza simultáneamente. Asimismo, definen las

necesidades de financiación externas de cada país a fin de lograr los objetivos fijados. A

nivel formal, el contenido de cada documento lo elaboran los propios países en

desarrollo, tratando de reflejar sus necesidades y características específicas. De hecho,

la estrategia que subyace a los DELP se basa en cuatro principios fundamentales:

orientación en base a resultados, comprensividad, orientación en base nacional y

participación. En consecuencia, esta estrategia encaja perfectamente en el Marco

Integral de Desarrollo (MIC o CDF de sus siglas en inglés Comprehensive Development

Framework) del BM, y traduce sus principios generales en planes de acción específicos.

Es más, los DELP se definen explícitamente como los "vehículos operativos" del MIC
2
.

Según el Banco, tanto el MIC como los DELP son de carácter voluntario y no

suponen ningún tipo de condicionalidad u obligación. Cada país debe decidir sus

propias prioridades y programas para reducir la pobreza, estimular el desarrollo y

promover el crecimiento económico. Sin embargo, el BM establece instrucciones claras

para que los países en desarrollo puedan preparar sus estrategias nacionales. De hecho,

en 2002, el BM publicó una detalladísima guía, titulada Sourcebooks for Poverty

Reduction Strategy Papers (Klugman, 2002), que define el enfoque general que deben

seguir todos los DELP e indica tanto su proceso de aplicación como sus principales

componentes y características. Los Sourcebooks, así, son el marco de referencia

inevitable para que los países en desarrollo definan sus prioridades, estrategias y

políticas de reducción de la pobreza (Bonal y Tarabini, 2009; Tarabini, 2010).

Asimismo, los Directorios Ejecutivos del BM y del FMI consideran que los DELP son

la base tanto para ofrecer préstamos condicionados, como para aliviar la deuda dentro

de la Iniciativa en Favor de los Países Pobres Altamente Endeudados (PPAE). Con ello,

los DELP se convierten en la principal base para articular la asistencia financiera a los

países más pobres.

2 El concepto de MIC se introdujo durante el mandato de James Wolfenshon (presidente del BM

entre 2001-2005) para simbolizar el cambio en las prioridades y estrategias del Banco bajo el Post

Consenso de Washington. El MIC se define como un intento de hacer operativo un enfoque holístico al

desarrollo y de asegurar una mayor eficacia en la reducción de la pobreza. También introduce cambios en

la metodología de intervención del Banco, buscando mayor colaboración con ONGs, otros organismos

internacionales y países en desarrollo en el diseño, planificación e implementación de los proyectos. Para

más información véase Wolfensohn (1999).

 3

Finalmente, es importante destacar que los DELP se han convertido en uno de

los instrumentos básicos de agencias bilaterales y multilaterales para diseñar sus propias

estrategias de desarrollo (Bullard, 2003; Caillods y Hallak, 2004)
3
. De hecho, el BM

declara explícitamente el doble rol que se espera de los DELP: por un lado, tienen que

ayudar a los países en desarrollo a diseñar e implementar sus estrategias nacionales para

reducir la pobreza. Por otro lado, tienen que orientar a las instituciones financieras

internacionales en sus estrategias y prácticas en el campo del desarrollo y la reducción

de la pobreza. Y, efectivamente, los DELP se han ido consolidando progresivamente

como el marco global para la ayuda al desarrollo. En América Latina, por ejemplo, se

han aplicado en Bolivia, Honduras y Nicaragua durante la última década.

El objetivo de este capítulo es analizar la relación entre educación y pobreza

establecida por los DELP, en tanto que relación hegemónica en la agenda global de

desarrollo. Con este objetivo se hace un análisis en profundidad de las propuestas

contenidas en los Sourcebooks, que permite identificar los principales elementos

explicativos y normativos que se esconden bajo las propuestas de intervención del

Banco. Este análisis debe servir, desde nuestro punto de vista, de punto de partida para

estudiar tanto los planes nacionales de lucha contra la pobreza, como las propuestas de

otros organismos internacionales y supranacionales en este campo.

El capítulo se estructura en tres apartados que siguen a esta introducción. El

primer apartado presenta el "modelo de la pobreza" definido en los DELP, y examina

detalladamente su marco explicativo y normativo. El segundo analiza el "modelo de

educación" definido en los DELP, y explora las razones para invertir en el sector, la

estrategia para guiar esta inversión y las políticas y medidas recomendadas para

incrementar la eficacia de la inversión educativa en la reducción de la pobreza. El

tercero, a modo de conclusión, expone algunos de los límites que a nuestro entender

presentan los DELP y plantea algunas cuestiones sobre su grado de condicionalidad.

2. El modelo de pobreza de los DELP

La lucha contra la pobreza es actualmente uno de los temas de la agenda global que

genera mayor consenso entre la comunidad internacional (Noël, 2006). Al menos desde

la publicación de los Objetivos de Desarrollo del Milenio en 2000, una amplia

3 Aunque no es objeto de este capítulo analizar con detalle esta cuestión, es importante señalar

que los DELP han sido adoptados por diversos organismos internacionales para orientar sus propias

estrategias de desarrollo. Véase un análisis detallado de esta cuestión en Tarabini y Jacovkis (2012).

 4

representación de estados y organismos internacionales ha producido y respaldado

diversos documentos centrados en el objetivo de erradicar la pobreza y el hambre en el

año 2015. Prácticamente al mismo tiempo, el BM publicó su World Development

Report 2000/2001: Attacking poverty (World Bank, 2001) y los ya mencionados

Sourcebooks de los DELP (Klugman, 2002).

La pobreza es, obviamente, un elemento fundamental a lo largo de los Sourcebooks,

y su conceptualización se desarrolla tanto en el Prefacio (Klugman, 2002) como en el

Primer Capítulo (Aline et. al., 2002). En el resto de capítulos se profundiza en la

relación entre la pobreza y otras áreas, tanto en términos económicos como políticos.

Para estructurar este apartado analizaremos, en primer lugar, la definición de pobreza

construida por dichos documentos
4
 y, en segundo lugar, sugeriremos algunas de las

implicaciones normativas que se derivan de la definición acuñada.

2.1. La definición de pobreza: dimensiones y sectores relacionados

Los DELP desarrollan una definición de pobreza ligada a la falta de cuatro dimensiones

de bienestar: oportunidades, capacidades, seguridad y empoderamiento. Con ello

amplían la visión económica de la pobreza que había caracterizado la producción

académica y no académica del BM en las últimas décadas y añaden aspectos no

exclusivamente monetarios a la definición de la misma. A pesar de ello, la

conceptualización de pobreza elaborada en los DELP no añade demasiado a los cambios

que ya fueron introducidos por el World Development Report (WDR) 2000/01
5
.

Antes de entrar en las implicaciones normativas que se derivan de la definición

de estas dimensiones, es importante subrayar tres aspectos generales presentes en la

definición de pobreza. En primer lugar, la definición de pobreza/bienestar que presentan

los DELP se combina con el establecimiento de umbrales que marcan la frontera entre

lo que es y lo que no es pobreza, y con la construcción de indicadores para medir las

carencias. En este sentido, es interesante señalar que en los documentos analizados es

recurrente el uso de vocabulario técnico centrado en los procedimientos, pero hay muy

pocas referencias a los debates políticos que recogen la preocupación por la “cuestión

social” (Castel, 1997) o por las contradicciones entre capitalismo y bienestar (Offe,

4 El análisis se centra principalmente en el Prefacio y en el Primer Capítulo. Para esbozar el

'modelo de pobreza' también se hará referencia a otros documentos complementarios (WDR 2000/01, y

otros capítulos de los Sourcebooks).

5 La dimensión de capacidades no estaba incluida en el WDR 2000/2001. Sin embargo, la de

oportunidades incluye los elementos que la definen en los DELP.

 5

1990). Al contrario, aunque amplia, se proporciona una lectura consensual de la

pobreza, y se enfatizan los argumentos técnicos en detrimento de los políticos
6
.

En segundo lugar, a pesar de los elementos novedosos, en la definición de

pobreza no hay demasiados aspectos que se relacionen con cuestiones distributivas. En

este sentido, los DELP abordan la desigualdad dentro de las familias pobres y entre

grupos pobres, pero mencionan de forma mucho más superficial una distribución de

recursos que incluya al conjunto de la sociedad. De nuevo, la visión que se adopta es

fundamentalmente técnica: la preocupación se centra en la habilidad para medir y

evaluar la desigualdad y para desarrollar instrumentos de medición válidos para la

elaboración de políticas y para las comparaciones internacionales.

En tercer lugar se reconocen las dificultades para establecer una relación causal

entre crecimiento económico y reducción de la pobreza (Ames et al, 2002: 5). Entonces,

¿cuál es el objetivo central, reducir la pobreza a través del crecimiento económico o

crecer económicamente a través de la reducción de pobreza? Como hemos argumentado

en otro lado: “high inequality is not only harmful to the poor, but it also hinders

economic growth (...). In this context, equity is good for the poor because it is good for

growth. That is the logic that leads the WB to be worried about inequality - its possible

negative effects on growth” (Tarabini, 2010: 211). Este argumento puede

complementarse con las contribuciones de Fine et al. (2001) o de Øyen (2000), que han

destacado la falta de análisis centrados en el poder o en las desigualdades de clase, y

también la ausencia de propuestas políticas con fuerte componente redistributivo.

Las políticas públicas orientadas hacia el crecimiento económico sostenible y la

reducción de la pobreza están en el centro de las propuestas de los DELP. Estas políticas

se encuadran en cuatro grandes áreas de contenido: a) políticas macroeconómicas y

estructurales; b) mejoras en la gobernabilidad; c) políticas y programas sectoriales

apropiados (por ejemplo, educación y política sanitaria); y d) cálculo de costes y

financiación realista para los programas (Klugman, 2002: 4). Aunque cada país tenga

que re-contextualizar estas áreas a su propia realidad, las cuatro son condiciones sine

qua non para conseguir la aprobación del Consejo del BM para desarrollar el DELP.

Además, aunque se supone que las cuatro áreas deben desarrollarse de forma

6 Esto no significa que no haya una visión política subyacente a los documentos sino más bien

que el tipo de argumentos usados es más técnico que político (ver Nustad, 2000 para un análisis del WDR

2000/01 en estos términos). En este sentido, se construye una narración no conflictiva de los procesos

sociales e históricos de forma que las mejoras en las condiciones sociales no se presentan como

conquistas sino como 'beneficios sociales', de modo que se neutralizan los conflictos de intereses (Noël,

2006).

 6

simultánea, todas las estrategias de reducción de la pobreza tienen que estar asociadas a

variables macroeconómicas. De hecho, para conseguir la aprobación del DELP por

parte de la Junta del BM, es necesario que el FMI evalúe de forma favorable la

estructura macroeconómica del país solicitante. Así, a pesar de que se haya ampliado la

visión de la pobreza, puede observarse como el crecimiento económico sigue siendo la

variable central para explicar su aumento o disminución. Tal y como declara

explícitamente el BM: “economic growth remains the single most important factor

influencing poverty, and macroeconomic stability is essential for high and sustainable

rates of growth” (Ames et al, 2002: 4). Sin embargo, también se reconoce que “policies

that promote economic growth are central to poverty reduction, but social protection

measures also have a role to play in reducing the vulnerability and protecting the

welfare of the poor” (Coudouel, 2002: 164).

Por tanto, incluso después de reconocer las limitaciones de las estrategias de

goteo, de introducir elementos complementarios al crecimiento económico, y de

rechazar una relación mecánica entre crecimiento y reducción de la pobreza, el

crecimiento económico sigue considerándose el aspecto central para mejorar las

condiciones de vida de la población. Y, de hecho, la explicación del fracaso de estas

estrategias se explica por la incapacidad de las instituciones estatales y subestatales para

aplicarlas adecuadamente y, consecuentemente, se propone corregir estos errores

institucionales sin alterar las bases principales de las estrategias de reforma (Alú et al.,

2006: 44s). Es por ello que las políticas de protección social tienen un fuerte carácter

compensatorio.

En este sentido, la presentación del problema (desarrollo macroeconómico

deficiente como consecuencia de problemas de calidad institucional que dificultan la

mejora de la calidad de vida de la población pobre) viene de la mano, de forma implícita

o explícita, de un conjunto de soluciones (Therien, 1999-2006). Sin embargo, como se

ha mencionado antes, la identificación de las causas no es demasiado clara y, de hecho,

se mezclan causas con consecuencias. Por ejemplo: “the risks that poor people face as a

result of their circumstances are the cause of their vulnerability” (World Bank, 2001:

36). Con las mismas variables, podría decirse que la gente es pobre porque está expuesta

a un amplio abanico de fuentes de inestabilidad, y no que esta exposición es la causa de

su pobreza. Así, la discusión de las causas de la pobreza tiende a aludir más a los

elementos que la caracterizan que a los procesos que generan dichas características.

 7

2.2. Implicaciones normativas de la articulación de definiciones y conceptos

Para desarrollar el análisis normativo nos centramos en las cuatro dimensiones de

bienestar mencionadas anteriormente -oportunidades, capacidades, seguridad y

empoderamiento-, subrayando algunos de los aspectos más relevantes de cada una de

ellas. En primer lugar y por lo que se refiere a las oportunidades, éstas se miden por la

distancia que separa el ingreso o el nivel de consumo de la unidad de análisis

(individuo, familia, unidad territorial, etcétera) de la línea de pobreza definida a escala

estatal. Los umbrales, como ha señalado Álvarez Leguizamón (2005), establecen

mínimos que permiten la supervivencia pero poco más. En cualquier caso, los umbrales

definen un sistema de necesidades básicas (en relación a las que éstos se establecen) que

implica una diferenciación entre el mundo de los pobres (en el que persisten sus

características biológicas y culturales) y el de los que no lo son. En el ámbito educativo

veremos cómo la responsabilidad pública se limita prácticamente a la provisión de

educación primaria para la población pobre, como si ello les alcanzara para escapar de

la pobreza. En este sentido, puede preguntarse hasta qué punto los equipos de

especialistas que definen estas necesidades considerarían satisfechas las suyas propias si

estuvieran en una posición justo por encima de la línea que han dibujado.

 En segundo lugar, las capacidades hacen referencia a las habilidades o destrezas

que tiene una persona para alcanzar buenos resultados en distintas áreas (se enfatizan

los sectores educativo y sanitario). Esta definición, que incorpora las contribuciones de

Sen (2000), complementa la aproximación de las oportunidades y estimula la

conversión de las carencias de la población pobre en “activos” (Álvarez Leguizamón,

2005). Así pues, las condiciones iniciales no se consideran tan importantes como la

capacidad de los individuos para sacar el máximo provecho a sus activos para mejorar

su propia situación. La ecuación propuesta defiende que la falta de capacidades en

educación, salud o nutrición tiene como resultado un bajo nivel de ingresos o consumo.

Parece razonable preguntarse hasta qué punto es esta, y no la opuesta, la dirección de la

relación causal: en países con un nivel bajo de servicios públicos, la falta de ingreso

puede causar un bajo nivel de educación, una nutrición deficiente, etcétera. De acuerdo

con este diagnóstico, en cierta medida se substituye la preocupación por la igualdad de

oportunidades por la preocupación por la igualdad de capacidades, de modo que la

responsabilidad se coloca más sobre los individuos que sobre las instituciones.

 En tercer lugar, la falta de seguridad se entiende como el riesgo a que se

deteriore el bienestar de una persona. Este riesgo es tanto ambiental como humano. Por

 8

ello, los documentos hablan de planes de emergencia tanto para hacer frente a

inundaciones como a situaciones de miseria de larga duración y enfatizan que la

población pobre es proporcionalmente más sensible a este riesgo porque gasta una

mayor parte de sus recursos para cubrir sus necesidades básicas. Sin embargo, no

reconocen el papel de los procesos macroeconómicos en la generación de las

condiciones de pobreza y, en consecuencia, las soluciones que sugieren buscan

compensar los efectos negativos de estos procesos, no cambiarlos. En las propuestas

educativas, este acento puede detectarse en la preocupación por las consecuencias del

abandono escolar en tiempos de crisis económica (a la que los pobres son más

“sensibles”) más que en una preocupación por las causas de estas crisis y las formas de

evitarla. De nuevo, el foco se coloca en las capacidades de la población pobre para

enfrentar el riesgo más que en la habilidad institucional para prevenirlo. Más aún, el

tema de la seguridad a menudo parece estar más relacionado con los riesgos de

inestabilidad que podría suponer un empeoramiento de las condiciones de los pobres

para el “resto de la sociedad” que con la seguridad de los propios grupos vulnerables.

 Finalmente, el empoderamiento se refiere al acceso de la población pobre a las

instituciones públicas y a los procesos públicos y estatales. El empoderamiento tiene

dos caras claramente separadas. La primera tiene que ver con la apertura de los procesos

públicos y la transparencia administrativa. La segunda enfatiza la capacidad de la

población pobre para participar en dichos procesos. En relación con ello, el concepto

clave parece ser el capital social. Las propuestas elaboradas en este área se orientan a

estimular los procesos de auto-organización de la población pobre, su capacidad para

movilizarse para reclamar sus derechos, etcétera. Como ha argumentado Øyen (2002),

la utilidad del capital social para conseguir reducir la pobreza no es particularmente

clara pues se orienta a reforzar los vínculos entre los pobres pero parece olvidar la

importancia de las relaciones que éstos tienen hacia fuera de su propio grupo social.

Precisamente son estas relaciones las que pueden mejorar la cohesión social a través del

estímulo de la interacción entre distintos grupos sociales y de la solidaridad inter-clase,

y no sólo intra-clase. Por eso estas propuestas no parecen hacer más que incrementar la

distancia entre los mundos de los pobres y de los no pobres en la medida en que

refuerzan una lectura parcial del problema: la existencia de un grupo pobre no

compromete a la sociedad en conjunto sino sólo a los que se encuentran en esta

situación desfavorable, que deben auto-organizarse para “escapar” de la pobreza. En el

ámbito educativo puede ejemplificarse esta cuestión a través de los requisitos que tienen

 9

que satisfacer las comunidades pobres para recibir recursos públicos, como por ejemplo

la auto-organización para promover proyectos educativos en sus escuelas.

3. El modelo de educación de los DELP

La inversión en educación es un elemento crucial en cualquier estrategia de reducción

de la pobreza. Según el BM, la inversión educativa no sólo genera beneficios

económicos, tales como aumentar los salarios, la productividad y el crecimiento, sino

que también produce beneficios sociales relacionados con la cohesión social, la

participación política e incluso la fertilidad y la salud. Pero, si la educación es tan

crucial para luchar contra la pobreza, ¿cómo debe orientarse dicha inversión? ¿Y cuáles

son las recomendaciones del BM para guiar las prioridades y políticas educativas dentro

de las estrategias nacionales de reducción de la pobreza?

Para abordar estas cuestiones nos centraremos en el análisis del capítulo sobre

educación que contienen los Sourcebooks (Aoki et al, 2002). Este capítulo es una guía

muy detallada que establece las mejores políticas y prácticas educativas para la

reducción de la pobreza y proporciona herramientas de diagnóstico para ayudar a los

países a identificar las políticas más aptas para maximizar el impacto de la educación en

el crecimiento económico y la reducción de la pobreza. El análisis permitirá establecer

el "modelo educativo" definido por el BM en el campo de la reducción de la pobreza,

así como identificar sus características y sus diferencias y similitudes con las propuestas

anteriores del Banco en el sector educativo.

3.1. Razones para invertir en educación y estrategias de reforma

Sin duda alguna, la lógica educativa de los DELP está guiada por la teoría del capital

humano. La inversión en educación permite empoderar a los pobres, ampliar sus

oportunidades y aumentar su capacidad de generar ingresos y participar en el

crecimiento económico. A consecuencia de ello, cualquier estrategia para reducir la

pobreza debe eliminar los obstáculos y facilitar el acceso a la educación y a la

formación para los pobres. Asimismo, la educación primaria sigue siendo entendida

como el nivel con mayor tasa de retorno y, por tanto, el nivel educativo a ser priorizado,

sobre todo al referirse a población pobre.

En coherencia con este punto de vista, las propuestas del BM para reformar el

sector educativo de los países en desarrollo se centran principalmente en la educación

primaria. En concreto, se abordan tres granes áreas: 1) aumento de la oferta, 2) mejora

 1

0

de la calidad, y 3) estímulo la demanda. Según el Banco, el éxito de estas estrategias se

relaciona necesariamente con la aplicación de programas bien focalizados y rentables en

términos de costes beneficios. Cualquier diagnóstico nacional del sistema educativo

debe tener en cuenta los costes y la efectividad de las políticas públicas, buscando

priorizar las políticas con mayores impactos y menores costes. En este contexto, la

lógica que guía la inversión educativa del BM bajo los programas de reducción de la

pobreza es completamente coherente con las estrategias educativas que desarrolló

durante los años noventa.

A pesar de ello, es importante reconocer que el capítulo de educación de los

Sourcebooks también introduce nuevos elementos en la agenda educativa del BM.

Algunas de estas "novedades" son las siguientes: 1) se atribuye mayor importancia a la

educación secundaria y terciaria; 2) se pone mayor énfasis en el aprendizaje y no sólo

en el acceso a la educación; y 3) se dirige mayor atención hacia la equidad educativa.

Con el fin de evaluar si estos nuevos elementos son capaces de distanciarse

significativamente de la agenda educativa del BM durante los noventa y de articular un

"nuevo modelo" de inversión en el sector, es necesario analizar cómo dichas estrategias

se concretan en programas y medidas específicas de reforma educativa.

3.2. Programas y políticas educativas prioritarias

Las propuestas de política educativa recomendadas por el Banco dan una importancia

clave a tres cuestiones centrales: 1) el profesorado y la enseñanza; 2) la provisión y la

financiación educativa; y 3) la eficiencia, la eficacia y la rendición de cuentas. Estos

temas aparecen repetidamente a lo largo de las tres áreas de interés definidas por el BM

–a saber: ampliación de la oferta, mejora de la calidad y estímulo de la demanda.

Asimismo, se atribuye una importancia fundamental a la aplicación de políticas

focalizadas, cuarto tema central dentro de las opciones clave de política educativa. La

focalización, sin embargo, se limita al área de “estimular la demanda” y, por tanto, no es

tan generalizada como los temas anteriores. Veamos, pues, las principales propuestas

que se desarrollan para cada una de estas cuestiones.

En primer lugar, y en consonancia con las recomendaciones del BM en décadas

anteriores, se atribuye una importancia fundamental al profesorado y a la enseñanza,

tanto en términos de mejora de la oferta educativa como de aumento de la calidad de la

enseñanza. En términos de la oferta, y con el fin de aumentarla de manera rentable, el

BM propone algunas de las reformas que siguen: reducir la duración de la formación

 1

1

inicial del profesorado, racionalizar la asignación de profesorado por escuelas o aplicar

estrategias para reducir el coste de formación y contratación del profesorado. De hecho,

según el Banco, una de las razones que explican las dificultades para expandir la oferta

educativa es el alto nivel salarial de los docentes. Como hemos dicho anteriormente, una

presentación específica de los problemas implica un conjunto específico de soluciones.

Y esto es más que evidente en el caso que nos ocupa: el foco prácticamente exclusivo en

la eficacia de los salarios genera una clara omisión de su impacto redistributivo (Øyen,

2000), especialmente en un grupo típicamente vulnerable en los países en desarrollo

como son los docentes.

Exactamente lo mismo sucede en cuanto a la calidad de la enseñanza, donde los

salarios de los docentes se identifican una vez más como un elemento crucial a ser

revisado, a la vez que se propone reasignar el gasto público hacia partidas no salariales,

tales como libros o material didáctico. Junto con esta propuesta, el BM recomienda

mejorar la formación del profesorado, tanto a nivel inicial como en términos de

desarrollo profesional, introducir nuevos métodos de enseñanza o endurecer los

mecanismos de rendición de cuentas y los sistemas de evaluación.

Por supuesto, la posibilidad de ampliar la oferta de educación primaria de buena

calidad depende de la disponibilidad de profesores y de la calidad de su enseñanza. Sin

embargo, es probable que las propuestas del Banco en este ámbito, y especialmente

aquellas relacionadas con la remuneración de los docentes y sus condiciones de trabajo,

pongan en peligro este objetivo. Es más, tal como afirma explícitamente Klees,

podemos afirmar que el Banco “does not take teacher needs seriously” (Klees, 2002:

464). De hecho, se puede argumentar que a pesar de la importancia atribuida a los

profesores en la mejora de la educación, lo que parece faltar en los DELP es una visión

integral de los procesos de enseñanza y aprendizaje (Caillods y Hallak, 2004). El

profesorado es requerido, básicamente, para producir resultados tangibles y medibles;

“what is important is what works”, en palabras de Ball (2007: 222). De este modo, se

considera que los docentes son los principales responsables de velar por el desempeño

del sistema, pero no se garantizan las condiciones para que ello sea posible.

En segundo lugar, se pone un gran énfasis en la financiación y en la provisión de

la educación. Según el Banco, no hay una relación lineal entre el gasto educativo y el

rendimiento del sistema, ya que gastos idénticos en el sector producen a menudo

resultados muy diferentes. Ante esta situación, el principal desafío no es aumentar los

recursos públicos destinados a la educación, sino mejorar su eficacia (Aoki et al, 2002:

 1

2

237). Para ello, se atribuye una importancia fundamental a la provisión y financiación

privada de la educación. La educación privada es considerada crucial no sólo para

ampliar de forma rentable la cobertura educativa, sino también para mejorar la calidad

del sistema e incluso para estimular la demanda.

Por un lado, la inversión educativa privada se percibe como un requisito

imprescindible para que los países en desarrollo puedan expandir la oferta educativa en

los niveles secundario y terciario. En este sentido, aunque el BM reconoce la

importancia de la educación secundaria lo hace fomentando una mayor presencia del

sector privado en los niveles de escolaridad posteriores a la educación primaria.

Por otro lado, los proveedores privados son considerados actores claves para

mejorar la calidad de la educación. Tal como se declara explícitamente en los

Sourcebooks: “involving NGO or for-profit private providers in basic education can

lead to better quality of education, by mobilizing available management capacity,

providing more choice for families and possibly increasing competition among

providers” (Aoki et al , 2002: 256). Como puede observarse, pues, el concepto de

calidad utilizado por el BM es altamente restringido y básicamente ligado a la eficiencia

y la competitividad.

Por último, algunas propuestas pretenden estimular la demanda educativa

mediante la movilización del sector privado. Un ejemplo paradigmático de ello es la

propuesta de ofrecer becas a estudiantes pobres para que puedan estudiar en escuelas

privadas. Dentro del área de estímulo de la demanda, sin embargo, se desarrollan

también otro tipo de propuestas de naturaleza diferente, tales como becas de estudio

específicas para niñas, transferencias condicionadas de renta para estudiantes pobres o

incluso la eliminación de cuotas escolares en educación primaria para garantizar el

acceso a la educación para las familias pobres. Sin duda, estas propuestas son las más

innovadoras y reflejan claramente el nuevo énfasis del BM en términos de equidad. Sin

embargo, parece que el foco en estas cuestiones sigue estando monopolizado por el

nivel primario.

El tercer tema que aparece constantemente en las propuestas educativas del BM

es la eficiencia, la eficacia y la rendición de cuentas. En esta área se plantean varias

propuestas, la mayoría de ellas orientadas a mejorar la calidad de la enseñanza.

Curiosamente, y contradiciendo todas las recomendaciones pedagógicas en este campo,

la ratio alumnado-profesorado se considera una variable espuria con respecto a la

calidad de la enseñanza. De hecho, el Banco declara explícitamente que “lowering

 1

3

average class size below 40 should not be a priority use of resources in low-income

countries” (Aoki et al, 2002: 256) y sigue diciendo “teachers can effectively use more

interactive pedagogy even in classes of more than 50 children” (Aoki et al, 2002: 257).

Al mismo tiempo, pero justo en términos inversos, se establece una relación directa

entre mayor autonomía y descentralización educativa y mayor calidad educativa. De

hecho, la descentralización y la autonomía escolar se presentan como cuestiones

puramente técnicas, omitiendo de nuevo el debate político e ideológico en torno a estas

cuestiones.

Dentro de las medidas orientadas a mejorar la eficiencia del sistema educativo,

el Banco también está presionando para introducir los métodos de New Public

Managment en las escuelas públicas. Tal como indica Ball, “this new management

panopticism represents the insertion of a new mode of power into the public sector that

plays a key role in replacing the professional-ethical regimes with entrepreneurial-

competitive regimes” (Ball, 2007: 219). Es más, de acuerdo con Olssen et al (2004) “in

its contemporary form, managerialism is preoccupied, if not obsessed, with the notion

of quality. Quality has become a powerful metaphor for new forms of managerial

control” (Olsen, et al, 2004: 191). Y sin lugar a dudas esta es la noción de calidad que

orienta las propuestas de los DELP en su conjunto.

El último tema crucial que aparece en el capítulo de educación de los

Sourcebooks es el de la focalización. Las políticas focalizadas se consideran de vital

importancia para estimular la demanda educativa y reducir las constricciones financieras

de las familias pobres para invertir en educación. El objetivo de estas políticas es

garantizar el acceso de los sectores más vulnerables a la educación primaria. Con este

propósito se incluye una gran variedad de medidas, tales como programas de salud y

nutrición escolar, transferencias condicionales de renta o provisión de material escolar

para grupos específicos. Al mismo tiempo, y de acuerdo con las propuestas de la

Educación para Todos y de los Objetivos de Desarrollo del Milenio, se presta una

atención especial a la promoción de la escolarización de las niñas.

De hecho, la variedad de medidas destinadas a estimular la demanda de los

sectores más vulnerables no hace más que consolidar y ampliar la importancia atribuida

a la focalización durante la década de los noventa. Según el Banco, la focalización es la

mejor medida para garantizar simultáneamente la eficiencia y la equidad en la

asignación de recursos y, consecuentemente, es un mecanismo a ser priorizado en

cualquier estrategia de reducción la pobreza. Una vez más, sin embargo, el BM hace

 1

4

caso omiso a la dimensión política de estas medidas y a la variedad de modalidades de

entender y aplicar los programas focalizados -y, por supuesto, a los impactos

potencialmente diferentes que pueden derivarse de estas diferentes modalidades. La

focalización se presenta como una decisión puramente técnica, objetiva y racional

omitiendo la dimensión política implicada en su diseño e implementación.

Podemos concluir, por tanto, que el “short policy menu” (Heyneman, 2003) que

dominó la política educativa del BM los años ochenta y noventa todavía se mantiene al

orden del día, aunque dicho menú se haya extendido y, en cierta medida, modificado. Es

cierto que se ha puesto más énfasis en la equidad y en mejorar los resultados de

aprendizaje de los estudiantes. Al mismo tiempo, al menos teóricamente, se ha

reconocido la importancia de los niveles educativos superiores con el fin de reducir la

pobreza. Sin embargo, la educación primaria sigue siendo el nivel educativo principal a

priorizar en cualquier estrategia para reducir la pobreza. Asimismo, las reformas

orientadas a la competitividad y a la financiación, tales como la privatización, la

descentralización, la eficacia o la rendición de cuentas, siguen siendo la base para

orientar cualquier política y medida en el sector educativo de los países en desarrollo.

4. Conclusiones

Para concluir el análisis de los DELP nos centramos en dos cuestiones centrales: por

una parte, valoramos la capacidad de los DELP para superar el "short policy menu" de

décadas anteriores; por otra parte, presentamos algunos de los principales desafíos que

presentan los DELP en términos de condicionalidad y de relación entre países en

desarrollo y organismos internacionales.

En primer lugar, y por lo que se refiere a la relación de los DELP con el “short

policy menu” propio de los años ochenta y noventa, no se puede negar que los DELP

introducen algunos aspectos novedosos para abordar la relación entre crecimiento

económico, educación y pobreza y que ofrecen una explicación más amplia de la

pobreza, con nuevos elementos de análisis. A pesar de ello, sin embargo, la lógica de

fondo sigue siendo básicamente la misma que la que se adoptó en las últimas décadas

del siglo. Esta continuidad queda demostrada por una jerarquía de prioridades que sigue

subordinando los aspectos sociales del desarrollo a las recomendaciones

macroeconómicas y de gobernabilidad. Tal como sostienen Craig y Porter para definir

la idea de liberalismo inclusivo, “this is reiterating: global economic integration first,

good governance second, poverty reduction following as a result, underpinned by

 1

5

limited safety nets and human capital development” (Craig y Porter, 2003: 54). El

enfoque de Álvarez Leguizamón (2008) también permite poner de relieve los vínculos

entre esta lógica y los enfoques de la modernidad dirigidos a los países en desarrollo.

De acuerdo con este punto de vista, las características individuales (o nacionales) se

utilizan como base para explicar la pobreza y, en consecuencia, para proponer

soluciones. El foco, por tanto, no está puesto ni en las relaciones de poder desiguales

sea a nivel nacional o internacional (Fine et al., 2001), ni en las relaciones de clase ni en

las estrategias redistributivas (Øyen, 2000). Es más, el enfoque técnico a expensas del

político permite dejar en segundo plano una discusión más amplia sobre lo que debería

ser la reducción de la pobreza en términos políticos y sociales, y no exclusivamente en

términos económicos (Cimadamore, 2008, Nustad, 2000).

En segundo lugar, nos gustaría apuntar algunos dilemas que introducen los

DELP en relación a la condicionalidad y al supuesto cambio que se espera que se genere

desde las condiciones a los contratos. En este sentido, los DELP han hecho hincapié en

su impacto sobre los resultados y no en su influencia sobre las condiciones del proceso.

Eso significa que, teóricamente, la única "exigencia" para recibir financiación se vincula

al logro de resultados concretos y tangibles en el campo de la reducción de la pobreza,

mientras que los procesos mediante los cuales pueden obtenerse dichos resultados se

dejan a la voluntad nacional. De acuerdo con el BM esto implica una especie de

contrato entre los donantes y los países en desarrollo basado en el intercambio de dinero

y asistencia por resultados.

Por supuesto, esto introduce un cambio significativo, al menos en apariencia, en

relación con el tipo de condiciones (más centradas en procesos) características de los

Planes de Ajuste Estructural (PAE). El cambio es visible en la gran importancia que han

dado los DELP a la propiedad nacional y a los procesos participativos, pero es difícil

entender cómo estos nuevos contratos pueden garantizar la participación tanto de

gobiernos como de sociedad civil en la elaboración de las estrategias. Al contrario, las

etapas por las que tienen que pasar los países para que la Junta del BM les apruebe los

DELP sugieren que el cambio no es tan amplio como parece a primera vista. Mirando

exclusivamente la primera de estas etapas (o condiciones), que implica un informe

positivo de la estructura macroeconómica nacional por parte del FMI, podemos ver si

las condiciones persisten o no. Si la evaluación es negativa, los países tendrán que

mejorar su rendimiento económico mediante la modificación de algunos de sus

elementos estructurales. Y estos elementos son muy similares a los que ya propuso el

 1

6

Banco durante los años 80 y 90: liberalización del comercio, aumento de la inversión

privada, descentralización, privatización, y así sucesivamente.

Es más, los DELP actúan como filtro para la concesión de ayudas al desarrollo

por parte de otros organismos internacionales – a modo de ejemplo: tener un DELP

aprobado ha sido una de las condiciones exigidas para que los países en desarrollo

pudieran participar en la Fast Track Initiative de la Educación para Todos. De este

modo, podemos concluir que los DELP no sólo implican algunas condiciones que deben

cumplir los países en desarrollo, sino que son en sí mismos una condición para que los

países en desarrollo puedan tener acceso a otras vías de financiación internacional.

5. Referencias

Aline, C., Hentschel Jesko, S. & Wodon Quentin, T., (2002) Chapter 1: Poverty

Measurement and Analysis. In. Klugman, J. (ed.), A Sourcebook for Poverty

Reduction Strategies. Washington D.C.: World Bank.

Alú, M. et al., (2006) Empoderamiento, lazo comunitario y construcción de

subjetividades. Aproximación a la estrategia de lucha contra la

pobreza en documentos del Banco Mundial. In: Murillo, S. (ed.), Banco Mundial.

Estado, mercado y sujetos en las nuevas estrategias frente a la cuestión social.

Cuaderno de Trabajo. Buenos Aires: Ediciones CCC.

Álvarez Leguizamón, S., (2008) La producción de la pobreza masiva y su persistencia

en el pensamiento social latinoamericano. In: Cimadamore, A., Cattani, A.D. (eds.),

Producción de pobreza y desigualdad en América Latina. Bogotá: Siglo del

Hombre Editores.

Álvarez Leguizamón, S., (2005) Los discursos minimistas sobre las necesidades básicas

y los umbrales de ciudadanía como reproductores de la pobreza. In: Álvarez

Leguizamón, S., Cimadamone A.D. (eds.) Trabajo y producción de la pobreza en

Latinoamérica y el Caribe. Buenos Aires: Clacso.

Ames, B. et al., (2002) Chapter 12: Macroeconomic Issues. In: Klugman, J. (ed.), A

Sourcebook for Poverty Reduction Strategies. Washington D.C.: World Bank.

Aoki, A., Bruns, B., & Drabble, M., (2002) Chapter 19. Education. In: Klugman, J.

(ed.), A Sourcebook for Poverty Reduction Strategies, Volume II: Macroeconomic

and Sectoral Approaches. Washington D.C.: World Bank.

Ball, S., (2007) “The teacher’s soul and the terrors of performativity”, Journal of

Education Policy, 18 (2), 215-228.

 1

7

Bonal, X. & Tarabini, A., (2009) Global solutions for global poverty? The World Bank

education policy and the anti-poverty agenda. In: Simons, M., Olssen, M. & Peters,

M. (eds.), Re-reading Education Policies: Studying the Policy Agenda of the 21st

century. London: Sense Publishers.

Bullard, N., (2003) The Millennium Development Goals and the Poverty Reduction

Strategy Paper: two wrongs don’t make a right. In: Focus on the Global South (ed.),

Anti Poverty or Anti Poor? The Millennium Development Goals and the

Eradication of Extreme Poverty and Hunger. New York: UNESCAP, pp. 15-17.

Caillods, F. & Hallak, J., (2004) Education and PRSPs. A review of experiences. Paris:

UNESCO/ IIEP.

Castel, R., (1997) Las metamorfosis de la cuestión social: Una crónica del salariado,

Buenos Aires: Paidós.

Cimadamore, A., Cattani, A.D. (ed.), (2008) Producción de pobreza y desigualdad en

América Latina. Bogotá: Siglo del Hombre Editores.

Coudouel, A.K.E., Grosh, M. & Sherburne-Benz, L., (2002) Chapter 17: Social

Protection. In: J. Klugman (ed.), A Sourcebook for Poverty Reduction Strategies.

Washington D.C.: World Bank.

Craig, D. & Porter, D., (2003) Poverty Reduction Strategy Papers: A New

Convergence. World Development, 31 (1), 53-69.

Fine, B., Lavapitas, C., & Pincus, J. (Eds.), (2001). Development policy in the Twenty-

first Century. Beyond the Post-Washington Consensus. London: Routledge.

Heyneman, S.P., (2003) 'The history and problems in the making of education policy at

the World Bank 1960-2000', International Journal of International Development,

(23), 315-37.

Jessop, B., (2008) State Power: a strategic-relational approach, Cambridge: Polity.

Klees, S. J., (2002) 'World Bank education policy: new rhetoric, old ideology',

International Journal of Educational Development, 22 (5), 451-74.

Klugman, J., (2002) A sourcebook for poverty reduction strategies, Washington D.C.:

World Bank.

Noël, A., (2006). The new global politics of poverty. Global Social Policy, 6, 304-33.

Nustad, K.G., (2000) On the theoretical framework of the World Development Report.

A critical review of the World Bank report: World development report 2000/2001.

Attacking poverty. International Social Science Council - CROP.

Olssen, M. et al, (2004) Education Policy: Globalization, citizenship and democracy.

 1

8

London: Sage publications.

Offe, C., (1990) Contradicciones del Estado de Bienestar, Madrid: Alianza Editorial.

Øyen, E., (2000) Six Questions to the World Bank on the Word Development Report

2000-2001: Attacking Poverty. A critical review of the World Bank report: World

development report 2000/2001. Attacking poverty. International Social Science

Council - CROP.

Øyen, E., 2002. Social capital formation: a poverty reducing strategy? Ginebra:

UNESCO and Crop. Available at: http://hdl.handle.net/1956/2533.

Sen, A., (2000) Development as freedom, New York: Anchor Books.

Tarabini, A., (2010) “Education and poverty in the global development agenda:

emergence, evolution and consolidation”, International Journal of Educational

Development, 30 (2), 204-212.

Tarabini, A. y Jacovkis, J. (2012), “Poverty Reduction Strategy Papers: an analysis of

the hegemonic link between education and poverty”. International Journal of

Educational Development, 32(4), 507-516.

World Bank, (1990) World Development Report 1990., Washington D.C.: World Bank,

Oxford University Press.

World Bank, (2001) World Development Report 2000/2001. Attacking Poverty.

Washington D.C.: Oxford University Press.

Los informes de seguimiento de EPT en el contexto de América Latina. Una

mirada crítica.

Ferran Ferrer

 Universidad Autónoma de Barcelona

1) ¿Por qué un análisis de los informes de seguimiento de EPT?

La presencia de la UNESCO a lo largo de los informes de seguimiento de la EPT

constituye un hito importante en la contribución de este importante organismo, no sólo

cuanto a la estrategia de control sobre el logro de los objetivos del Fórum Mundial de

Dakar, sino también en el debate sobre los problemas que más acucian a los sistemas

educativos actuales. Los temas seleccionados, la manera en que éstos se abordan, las

ideas claves que se anuncian en sus páginas y los datos que se proporcionan,

constituyen una mirada particular de conjunto que es pertinente analizar para

comprender cómo se construyen los discursos posteriores sobre EPT. Conviene, en este

sentido, recordar que muchas agendas políticas de América Latina tienen presente lo

que señalan estos informes, precisamente con el fin de estar en consonancia con los

objetivos planteados por UNESCO en relación a la EPT y a los Objetivos de Desarrollo

del Milenio (ODM). Así pues, intentar analizar su contenido, observando su evolución

desde principios de la década del año 2000, se presenta como una tarea que nos puede

ayudar a comprender mejor, en estos momentos, los discursos imperantes en las

políticas educativas de América Latina.

2) Antecedentes: del Fórum Mundial de Dakar a los informes de seguimiento de

EPT (2000-2012)

El Fórum Mundial de Dakar celebrado el año 2000 significó, sin duda alguna, un nuevo

impulso al rol que había asumido hasta el momento la UNESCO en el ámbito de la

educación. El lanzamiento de los seis objetivos de Dakar en consonancia con los

Objetivos del Desarrollo del Milenio constituye un hito importante en la evolución de

los sistemas educativos, especialmente de los países en vías de desarrollo. Sin embargo,

más allá de la declaración programática de este evento para el 2015, el punto más

novedoso respecto ediciones anteriores similares –como fue la Conferencia de Jomtien

en el año 1990– ha sido el compromiso de realizar un seguimiento del cumplimiento de

estos objetivos por lo que a todos los países miembros de la UNESCO se refiere.

En su momento ya indicamos la novedad de este hecho a partir de una comparación con

el encuentro precedente de Jomtien (Ferrer, 2001). De ahí surgió precisamente la

necesidad de crear un grupo de trabajo que se encargara de evaluar de manera periódica

los seis objetivos mediante un informe público elaborado por la propia UNESCO. A

nadie se le escapaba la idea que si no había un cierto control sobre esta evolución se

podían producir los mismos problemas que tuvo la declaración de Jomtien, es decir,

conocer la falta de avances en el logro de los objetivos marcados pocos años antes de la

fecha fijada para su adquisición, cuando, para entonces, ya era muy difícil reconducir la

situación de fracaso. Eso mismo ya señalaba hace más de una década Martin y Guttman

(2000):

"Si afirmamos que la Educación Primaria debe ser una realidad universal antes

de 2015, tenemos que recoger información de año en año para saber en qué

medida vamos a mantener este objetivo, sin tener que esperar al 2014 para

preguntarnos: ¿lo hemos conseguido? También, con estos sistemas de

información, debemos ser capaces de medir otros factores que influyen sobre las

posibilidades de alcanzar este objetivo. Son datos importantes. Por ejemplo nos

pueden permitir medir hasta qué punto la población docente de África está

diezmada por el SIDA y tener en cuenta lo que ello significaría en el marco de la

educación primaria universal hasta el 2015" (p. 15)

Cabe recordar, igualmente, que el Marco de Acción de Dakar recogía una serie de

compromisos entre los que se encontraba el siguiente:

“Asegurar un seguimiento sistemático del progreso y las estrategias en el ámbito

de la educación para todos, en el plano nacional, regional e internacional”

Los informes, entonces, nacen con la clara voluntad de rendir cuentas sobre Dakar, pero

también son aprovechados para profundizar en determinados temas claves

estrechamente vinculados a los objetivos del Fórum Mundial y de máxima actualidad

para la gran mayoría de sistemas educativos del mundo. Esta profundización supone, en

muchas ocasiones, recopilar lo que señala la investigación educativa hasta el momento,

así como experiencias de buenas prácticas en distintos países. Todo ello, además, con

un objetivo añadido –más o menos implícito– de coadyudar a los políticos de la

educación a tomar decisiones adecuadas en cada uno de los ámbitos de análisis de los

informes publicados. Así pues, se entiende precisamente, la importancia que han

adquirido con el tiempo estos informes de seguimiento de la EPT para comprender las

tendencias educativas en un contexto más global.

Desde entonces se han publicado –hasta el momento de redactar este texto– nueve

informes cuyos títulos son los siguientes:

- 2002. ¿Va el mundo por el buen camino?

- 2003/4. Hacia la igualdad entre los sexos

- 2005. El imperativo de la calidad

- 2006. La alfabetización un factor vital

- 2007. Bases sólidas. Atención y Educación de la Primera Infancia

- 2008. Educación para Todos en el 2015, ¿alcanzaremos la meta?

- 2009. Superar la desigualdad: ¿por qué es importante la gobernanza?

- 2010. Llegar a los marginados

- 2011. Una crisis encubierta: conflictos armados y educación

Una primera aproximación a los títulos de estos informes nos pone de manifiesto dos

hechos: las temáticas escogidas (tanto por su contenido, como por el momento en que

aparecen) y el enfoque que parece darse a las mismas.

El título del informe realizado en el año 2002 no es ajeno a los luctuosos hechos de

Septiembre del 2001, que marcaron un punto de inflexión en la manera de abordar las

relaciones internacionales, tanto entre los países desarrollados y en vías de desarrollo,

como entre cada uno de estos subgrupos. La pregunta que se plantea este informe

muestra claramente la incertidumbre que se vivía en aquellos conflictivos momentos.

El informe de los años 2003 y 2004, mantiene un título bastante neutro, dónde se

apuesta por una temática transversal muy presente en los seis objetivos de Dakar y que

siempre ha sido motivo de preocupación en el entorno de Naciones Unidas.

En cuanto al informe del año 2005, éste guarda relación con el sexto objetivo de Dakar,

respondiendo al interés de poner especial énfasis en la calidad de los sistemas

educativos. El fenómeno de la encuesta PISA no es ajeno a este hecho y buena parte de

los contenidos del informe pueden vincularse con la conveniencia de replantearse el

concepto de calidad y de dar mayor importancia a la misma.

Sin embargo, el informe del 2006, centra su atención sobre el cuarto objetivo de Dakar,

afirmando que los procesos de alfabetización son de gran relevancia, no sólo en

términos de cumplimiento del derecho a la educación de las personas adultas, sino

también por ser piedra angular en la mejora de los sistemas educativos en su conjunto.

Desde otro enfoque, el informe del año 2007 resalta la importancia de la educación

recibida antes de la etapa Primaria, bajo una concepción holística de la misma, y más

allá del hecho de asistir a un centro de preescolar. Por este motivo el informe se refiere a

la Atención y Educación de la Primera Infancia (AEPI) procurando contemplar los

derechos educativos de la infancia tanto en el ámbito de la educación formal como en el

de la no formal.

No obstante, el año 2008 representa un punto de inflexión en la evaluación de los

objetivos de Dakar a través de los informes de seguimiento. En éste se destaca el hecho

que se ha recorrido la mitad del período previsto para el cumplimiento de la mayoría de

objetivos. Con este informe se persigue conocer las posibilidades que estos objetivos

sean una realidad en el año 2015, así como proporcionar estrategias que permitan su

consecución.

Por otro lado, el informe del año 2009 plasma la preocupación existente en buena parte

de los países del mundo: ¿cómo hacer crecer los sistemas educativos bajo el parámetro

de la equidad? Frente a los retos de unas sociedades que muestran grandes

desigualdades de todo tipo, –también educativas– el informe se plantea cómo se deben

gobernar los sistemas educativos (en sus diferentes niveles, macro, meso y micro) para

evitar las fracturas educativas que conllevan las desigualdades.

En la misma dirección, el informe del 2010 focaliza su preocupación en aquellos

colectivos de la población que acceden a los servicios educativos con más dificultades

que el resto de los ciudadanos. Este énfasis en las condiciones de marginalidad supone

apuntar cómo se produce la misma y cuáles son las mejores políticas educativas para

superarla.

Por lo que se refiere al informe del año 2011, se aborda una temática que se pretende

rescatar del olvido. Se trata de aquellas personas (especialmente niños y jóvenes) que

viven situaciones de conflicto armado, afectando, por tanto, muy negativamente a su

progreso educativo. Las condiciones en estos contextos y la manera óptima de llevar a

cabo la práctica educativa en los mismos, constituyen ejes centrales de dicho informe.

Finalmente, para el 2012 está previsto que aparezca el informe de seguimiento titulado:

“La adquisición de competencias: ampliar las posibilidades para los grupos

marginados”. Como se puede leer en la nota oficial sobre este informe, “se centrará en

la función que la enseñanza y formación técnica y profesional (TVET) y otras

modalidades de adquisición de competencias desempeñan en la oferta de posibilidades

para los grupos sociales marginados y pondrá de manifiesto sus vínculos con problemas

más amplios, como el desempleo y los bajos salarios que padecen los jóvenes. En el

Informe se examinarán las estrategias relativas a las políticas que son necesarias para

ampliar la formación pertinente en materia de empleo a fin de llevarla a los grupos más

vulnerables, como los niños que abandonan pronto los estudios, los adultos jóvenes que

nunca han ido a la escuela y los que dejaron de asistir a ella sin haber adquirido los

conocimientos y las competencias para la vida necesarios para prosperar en sociedades

alfabetizadas. En el Informe se definirá también la manera en que los programas “de la

segunda oportunidad” pueden facilitar la reintegración de los jóvenes a la enseñanza y

el empleo” (UNESCO, 2012).

3) Los informes de seguimiento de EPT: los objetivos de Dakar, sus logros y

enfoques

Vista la evolución temática de los informes publicados hasta el momento conviene

analizar los objetivos de Dakar de acuerdo a como se han visto reflejados en estos textos

a lo largo de la primera década del 2000. Es cierto que sobre algunas cuestiones se

observan algunos cambios desde los primeros informes hasta los más recientes, pero se

puede afirmar que se mantienen tendencias comunes a lo largo de estos últimos diez

años. A continuación, trataremos los seis temas básicos de Dakar y las ideas principales

que sobre los mismos se reflejan en los informes de seguimiento.

3.1) Atención y Educación de la Primera Infancia (AEPI)

Lo primero que debemos destacar es el fuerte impulso ejercido sobre esta cuestión

desde el Fórum de Dakar en el año 2000. Ha pasado de ser una etapa del sistema

educativo ciertamente olvidada –o como mínimo ubicada en lugares secundarios– a

constituir un punto imprescindible de cualquier agenda de política educativa que se

precie, tanto entre los países desarrollados como entre los países en vías de desarrollo.

Ello, de por sí ya constituye un avance notable.

Sin embargo, tal y como apuntábamos con anterioridad, conviene resaltar el cambio de

enfoque que se ha producido. Así, por ejemplo, la AEPI ha dejado de ser considerada

simplemente una etapa preescolar, para pasar a ser aceptada como una etapa educativa

más allá del recinto escolar. Esta concepción más holística de la AEPI ha reforzado el

rol de iniciativas educativas más flexibles que la escuela, así como el valor de medidas

políticas encaminadas a la conciliación familiar en el proceso educativo de los hijos

antes de los 6-7 años. También se ha visto la conveniencia de contemplar el espacio

público de las ciudades y pueblos desde la perspectiva de las necesidades educativas de

la infancia.

También es interesante mencionar que la AEPI aparece en los informes, básicamente,

como un período educativo que prepara para etapas posteriores, destacando el hecho de

que se trata de una inversión muy rentable, tanto desde el punto de vista social como

económico. Se procura, de esta forma, que las agendas políticas de los países prioricen

esta etapa del sistema educativo ante otras urgencias educativas posiblemente más

visibles e inmediatas, pero de menor calado para el futuro. No obstante, esta importante

aportación de los informes no destaca de manera suficiente un principio fundamental: el

reconocimiento de la AEPI como una etapa propia, con valor en sí misma, que permite

hacer efectivos los derechos de la infancia en toda su amplitud.

La evaluación de la calidad de los programas, así como de los educadores que

intervienen en la AEPI, constituye igualmente uno de los puntos débiles en los cuales es

necesario avanzar. En los informes se puede observar de manera clara la escasa

preocupación de bastantes gobiernos por superar este enfoque de la AEPI como si fuera

una mera fase asistencial de bajo coste, destinada a los padres y madres que deben

trabajar. Esta concepción descubre su escasa implicación a la hora de controlar la

calidad de los servicios ofrecidos, especialmente de los educadores y educadoras que

acostumbran a tener un perfil educativo de inferior a sus homólogos de la Enseñanza

Primaria.

Por último, los informes también señalan, en ciertos momentos, que aquellos niños y

niñas provenientes de familias con menos recursos son los que normalmente menos se

acogen a los servicios de la AEPI. Ello supone que aquellos que más beneficios podrían

obtener de esta etapa para su futuro educativo son los que menos la emplean, limitando

el carácter compensatorio que tiene la AEPI para hacer realidad el principio de igualdad

de oportunidades.

3.2.) Educación Primaria Universal (EPU)

La EPU en América Latina ya está cercana a ser una realidad. En buena parte de los

países de la región se trata de un objetivo conseguido, aunque a algunos de ellos les

queda aún camino por recorrer. En este sentido, ciertos condicionantes sociales

dificultan el logro de este objetivo. Entre otros, los informes sacan a la luz tres de

relevantes: la práctica del trabajo infantil, presente aún en demasiados países de la

región; una salud que, aun habiendo mejorado notablemente, continúa siendo deficitaria

en determinadas zonas de los países; y una falta de mayor sensibilización social hacia

las personas con ciertas discapacidades.

A los tres puntos anteriores le debemos añadir la existencia de importantes

desigualdades, tanto entre países como en el interior de los mismos. Estas diferencias se

producen en el ámbito territorial (rural/urbano), entre clases sociales, respecto a los

pueblos autóctonos y la lengua empleada por los mismos, o en relación a los alumnos

con necesidades educativas especiales. Todo ello, trae como consecuencia resultados

claramente mejorables en la región, con respecto a la Educación Primaria: los informes

de seguimiento destacan especialmente el ingreso tardío de los alumnos en esta etapa,

elevadas tasas de repetición y abandono fruto de unas condiciones de educabilidad

difíciles, y unos resultados escolares más bien pobres comparados a escala

internacional, entre otros.

Los informes apuntan, al igual que con la AEPI, la importancia que tiene la Educación

Primaria para etapas posteriores, especialmente su incidencia sobre la alfabetización de

adultos, y por tanto, como el desarrollo de ciertas capacidades cognitivas desde la

infancia, conlleva un mayor progreso formativo en la edad adulta.

Ante el reto de la EPU en América Latina, los informes de seguimiento ponen énfasis

en tres medidas, que se describen a continuación, que las políticas educativas de la

región deberían tomar nota para alcanzar este objetivo. En primer lugar, establecer

sistemas nacionales de evaluación que permitan hacer un seguimiento adecuado de los

logros y los déficits del sistema en esta etapa. En segundo lugar, apostar más por las

políticas de equidad educativa, focalizándolas preferentemente entre aquellos colectivos

de población escolar más marginada. Y en tercer lugar, pero no menos importante,

mejorar de manera notable la calidad docente, tanto a través de la formación inicial y

permanente, como mediante unas condiciones de trabajo dignas que permitan atraer a

buenos profesionales hacia el sector educativo.

3.3) Género y educación

En relación a las cuestiones de género, la educación en América Latina se caracteriza

por tener tasas similares en la etapa infantil y primaria, mientras se observan diferencias

notables (tanto en participación como en rendimiento) en la Enseñanza Secundaria y

Superior. Este fenómeno de carácter global en la región esconde, sin embargo, ciertas

diferencias según los países; en otras palabras, aquellos con un menor grado de

desarrollo económico adolecen de mayor igualdad de género, por lo general en

detrimento de las mujeres.

En esta misma línea argumental, se constata la existencia de diferencias de género en el

interior de los países, básicamente en entornos de pobreza, en los pueblos autóctonos,

así como entre la población adulta con menos estudios y que requiere de procesos de

alfabetización.

Es importante resaltar que los informes de seguimiento referencian escasamente los

distintos roles sexuales –en función de su condición de chico o chica– que se dan en los

centros escolares de la región. Éste es un elemento esencial para comprender el alcance

de las diferencias de género, más allá de la escuela, y cómo ello condiciona el nivel de

expectativas y éxito escolar posterior.

3.4) Analfabetismo

En este terreno los informes de seguimiento son bastante explícitos al señalar que los

avances han sido más bien escasos, al menos respecto a las expectativas que había

suscitado el objetivo de Dakar referido a esta cuestión. Se constata, una vez más, la

falta de prioridad política que ha suscitado la alfabetización de adultos en las agendas

educativas de los distintos gobiernos y países. Más aún, ella ha sido irrelevante cuando

nos referimos a los grupos de población más marginados, poniendo una vez más en

entredicho las declaraciones públicas de los gobernantes sobre la necesidad de una

mayor equidad en el sistema educativo.

Un análisis de los informes permite constatar la preocupación por ciertas cuestiones

relativas a la temática que nos ocupa, más allá de las meras tasas de participación de los

adultos en los programas de alfabetización. Veamos algunas de ellas.

La primera, es la dificultad de delimitar claramente que se entiende hoy por analfabeto,

o por analfabetismo funcional. Parece que las definiciones del pasado son insuficientes

para aplicarlas tal cual en el contexto actual, entre otras razones por la incorporación de

las tecnologías de la información y la comunicación, su acceso a las mismas, y las

nuevas posibilidades de relacionarnos y formarnos que éstas nos proporcionan.

La segunda, supone aceptar que los procesos de alfabetización tienen sentido sólo si se

fomentan “entornos de aprendizaje” para la alfabetización. No se trata, por tanto, de un

programa o actividad de aprendizaje puntual, sino que el conjunto de la sociedad debe

proporcionar espacios para fomentar su uso para estos aprendizajes en la vida cotidiana,

así como incentivar la formación a lo largo de la vida de sus ciudadanos.

Un tercer elemento fundamental que aparece en ciertos momentos en los informes es la

concepción de la alfabetización de las personas como un “imperativo moral”, es decir,

un derecho humano al cual debe poder acceder cualquier ciudadano con independencia

de su edad, género, lugar de nacimiento, clase social o territorio donde habita. Éste es

un elemento clave, pues el ejercicio de este derecho entre la población adulta abre las

puertas a la exigencia de cumplimiento de otros derechos humanos, habitualmente

olvidados por los gobernantes con respecto a las poblaciones más marginadas.

La cuarta y última cuestión relativa a la alfabetización es que se trata de un instrumento

imprescindible para un desarrollo estable y duradero en las sociedades de América

Latina. No sólo por ser un derecho ciudadano, sino también por su valor estratégico para

ocupar una buena posición en el contexto económico mundial. En definitiva, la

alfabetización debería ser una apuesta de presente en las agendas políticas de los

gobiernos.

3.5) Educación de jóvenes y adultos

En América Latina se constata un incremento notable de jóvenes que se han

incorporado a la Enseñanza Secundaria (aunque con ciertas diferencias entre los dos

ciclos, inferior y superior) y a la Enseñanza Superior. Las tasas de matrícula muestran

un cambio muy relevante en la última década. Sin embargo, los datos globales esconden

algunos problemas que los informes de seguimiento plantean y a los cuales se deben dar

respuesta en los próximos años.

Por un lado, estamos ante un problema de eficacia y eficiencia en el sistema: las series

estadísticas continúan mostrando excesivas repeticiones y abandonos de los jóvenes en

la etapa secundaria, lo que conlleva una inversión educativa a la cual no se le extrae

todo el rendimiento esperado.

Por otro, al igual que hemos comentado anteriormente, el sistema muestra en la

Enseñanza Secundaria importantes desigualdades educativas entre los alumnos en

relación al territorio donde habitan, el género, la lengua materna o la clase social. Éstas

son aún superiores en la Enseñanza Secundaria con respecto a la Enseñanza Primaria, y

también más elevadas en la etapa de Enseñanza Superior con respecto a la Enseñanza

Secundaria. En América Latina, estamos ante sistemas educativos en que las

desigualdades educativas aumentan a medida que se avanza en las etapas que

conforman los sistemas educativos.

Cuestión aparte, que merece ser mencionada, es como afrontan los informes de

seguimiento la problemática referente a la Formación Profesional. Así, una primera

constatación es que se trata de una temática prácticamente inexistente hasta el informe

del año 2010, cuando éste focaliza su interés sobre los más marginados. Es sintomático

el hecho que se plantee esta opción educativa (la Formación Profesional) queriendo ser

una salida educativa adecuada para este tipo de colectivos, sin especial mención a la vía

más académica de la Enseñanza Secundaria. Hay, por lo tanto, una concepción de la

Formación Profesional como alternativa de segunda oportunidad para aquellos que no

pudieron –por razones sociales o individuales– continuar sus estudios.

No podemos olvidar, igualmente, que los informes muestran la escasa prioridad política

otorgada hasta el momento a esta etapa del sistema educativo (la Formación

Profesional), por parte de los gobiernos; y en el caso de América Latina, una visión que

procura seguir más las trazas de lo que es el sistema escolar de secundaria, que su

vinculación con el mundo laboral.

3.6) Calidad y evaluación

Éstos son dos conceptos empleados en diferentes momentos y con distinta intensidad a

lo largo de los informes de seguimiento publicados hasta ahora.

Respecto al tema de la calidad es interesante observar como de manera muy

predominante se asocia este concepto con el de excelencia del sistema, sin hacer

referencia, al mismo tiempo, al concepto de equidad. Éste último sólo se plasma de

manera puntual en el informe del 2003/04, pero no en el resto de informes. Se trata, por

tanto, de una visión muy parcial de lo que significa la calidad de la educación.

Asimismo, hablando en términos de calidad, se resaltan cuales son las claves de la

misma en un sistema educativo. Es interesante observar, a juicio de los informes de

seguimiento, cuales son éstas:

- Tener una dirección política clara en el sistema educativo.

- Proporcionar más horas lectivas.

- Dotar de más recursos al sistema educativo.

- Tener entornos de aprendizaje adecuados.

- Emplear materiales de aprendizaje pertinentes.

- Proporcionar una buena formación docente.

¿Son éstos los elementos claves para conseguir un sistema educativo de calidad? Un

estudio pormenorizado de revisión de la literatura de investigación sobre este tema nos

incluiría una parte de ellos pero seguramente nos añadiría alguno más; por ejemplo, el

liderazgo en equipos directivos estables, los sistemas de evaluación externa

acompañados de mayor autonomía curricular, el énfasis en políticas de igualdad de

oportunidades,... Los propios informes PISA han hecho acopio de evidencias a lo largo

de la década de los 2000 sobre dicha cuestión.

En cuanto a la evaluación es sintomático que los informes se centren en la evaluación

de los aprendizajes de los estudiantes, dejando de lado la evaluación de las políticas

públicas de educación. Pareciera ser que aquello que debe ser controlado y sometido a

la rendición de cuentas en América Latina fuera sólo lo que realizan los estudiantes

–y, en buena parte, es fruto de sus docentes– y no lo que diseñan y llevan a cabo los

responsables de las políticas educativas de los países de la región.

4) Otros temas relevantes en América Latina: posicionamiento de los informes

Más allá de los objetivos de Dakar, en los informes de seguimiento se plantean temas

que adquieren relevancia en el contexto educativo de América Latina. Entre otros, cabe

destacar las reformas curriculares, la financiación de la educación, el modelo de

gobernanza en educación, el profesorado, y la evaluación de la educación a partir de los

datos.

4.1.- Las reformas curriculares

Uno de los aspectos que han caracterizado las reformas educativas en las dos últimas

décadas en América Latina han sido los cambios curriculares. Algunos de los informes

de seguimiento reflejan bien los elementos clave, especialmente cuando se refieren a

esta región. Por una parte resaltan la necesidad de hacer partícipe al profesorado de este

proceso de reforma, señalando que sin la implicación de este colectivo difícilmente se

producirá el cambio necesario en las aulas. Este hecho no es nuevo. Más aún, es

bastante propio de buena parte de países latinoamericanos, dónde las reformas

educativas traslucen aún muy claramente la concepción “top-down”. La idea que el

Ministerio de Educación es quien dicta las reformas y los profesores quienes las aplican,

sigue muy extendida en la región.

Por otra parte, además de esta cuestión de proceso, los informes también reflejan una

determinada concepción sobre el currículo en América Latina. En concreto, hay una

defensa de la bondad del constructivismo y del aprendizaje significativo como

elementos sustantivos en cualquier currículo que se pretendiese implementar.

Sorprende, cuando menos, esta apuesta tan concreta por un determinado tipo de

currículo en la región y, quien sabe, si no se trata de una idea heredada o cooptada a la

reforma educativa española del año 1990, la LOGSE, que asumía plenamente esta

mirada sobre el currículo. Cabe señalar que los viajes de profesores universitarios y

técnicos del Ministerio de Educación español, explicando las bondades de la LOGSE y

su modelo curricular, fue una práctica muy extendida durante buena parte de la década

de los 90 y del 2000. Esto implica que durante este período, por tanto, España tuvo a

una gran influencia educativa en América Latina y es posible que esta apuesta tan clara

de la región por el constructivismo tuviera buena parte de su explicación en estos

“viajes pedagógicos”.

4.2.- La financiación de la educación

El cuánto se debe invertir en educación y el cómo se debe financiar la misma, constituye

también un aspecto fundamental de los informes de seguimiento. Es interesante analizar

cómo evoluciona esta cuestión en el tiempo. Así, se observa como en el informe del año

2005 hay una recomendación explícita de destinar el 6% del PIB al sector educativo,

mientras que en el 2006 al referirse a la AEPI se señala que caben dos tipos de

financiación: bien el pago a las familias para cubrir este tipo de gasto educativo, bien el

pago a los centros. Singularmente, en el informe del año 2008 se anota la existencia de

una clara tendencia a que las familias contribuyan más económicamente al pago de los

gastos derivados de la educación de sus hijos. Por último, el informe del año 2010

destaca las importantes consecuencias de la crisis económica mundial sobre la EPT,

enfatizando la propuesta que aquella no suponga una reducción del presupuesto

destinado por los gobiernos al sector educativo. Con todo, podemos constatar que,

hasta en los mismos textos de seguimiento de la EPT, aparece en ocasiones el discurso

de la desresponsabilización del Estado respecto a la financiación de la educación,

excepto en situaciones de crisis como las que vivimos en la actualidad.

Es preciso resaltar que, en relación con esta crisis económica mundial, el informe del

2010 afirma que es necesario mantener dos principios fundamentales para la educación:

en primer lugar, proteger de esta crisis lo máximo posible a los sectores más vulnerables

de la sociedad; en segundo lugar, mantener el progreso educativo alcanzado hasta el

momento por los países, con el fin que no se produzcan retrocesos importantes en el

logro de objetivos educativos a causa de las restricciones económicas derivada de la

crisis.

4.3.- El modelo de gobernanza en educación

Otro aspecto a tratar es el de la gobernanza, el cual no sólo ha adquirido fuerza en los

últimos informes de seguimiento (con especial mención al informe del año 2009) sino

que además el análisis temporal de ciertos temas relacionados con esta cuestión muestra

una evolución interesante. Así, se pasa de poner un especial énfasis en la necesidad de

incrementar la participación de los agentes sociales en educación –haciendo de ésta una

responsabilidad compartida (informe del 2003/04)– a destacar en el informe del 2009 la

conveniencia de intensificar los procesos de descentralización educativa y alcanzar

mayores márgenes de autonomía en los centros educativos. De esta manera, se observa

que hay un cambio de enfoque en la gobernanza de los sistemas educativos. A

principios del 2000 aparece como elemento relevante el proceso de participación social,

como un valor en sí mismo a la hora de elaborar políticas educativas; mientras que años

más tarde se cambia la perspectiva, centrándose en la bondad que supone que la gestión

de los asuntos educativos sea más cercana a los ciudadanos, básicamente por razones de

eficacia y eficiencia.

Es interesante, igualmente, analizar las aportaciones más relevantes del informe

monográfico del año 2009 dedicado a la gobernanza. Éstas son algunas de las ideas

claves del mismo:

- Las medidas de gobernanza propuestas por los gobiernos deberían enfocarse de

tal manera que beneficiasen especialmente a los sectores de población menos

favorecidos.

- Los procesos de descentralización educativa y la autonomía de centros son dos

medidas que han tenido resultados distintos en América Latina, creando grandes

controversias en la región respecto a la conveniencia o no de impulsarlos desde

las políticas educativas de los países.

- Se reconoce la necesidad de que la gobernanza no concluya en procesos de

desregulación del sector privado en educación; más bien se señala la

conveniencia de que exista una supervisión del mismo por parte del Estado. Su

alcance y las estrategias para llevarla a cabo pueden ser distintas según las

características de cada país.

- Finalmente, se considera que la evaluación de los sistemas educativos es un

instrumento muy potente para la gobernanza educativa de un país. Esta

evaluación debe ser objetiva, proporcionar mejora al sistema educativo, y ser

difundida entre la población, debiendo preparar al profesorado ante esta nueva

realidad.

4.4.- El profesorado

Es preciso apuntar, antes de nada, que se trata de un tema muy poco presente en los

informes de seguimiento. Primeramente, porque no se le ha dedicado ningún número

especial al mismo –de los nueve publicados hasta el momento– incluido el décimo que

está en proceso de elaboración. En segundo lugar, porque el profesorado es tratado

prácticamente siempre como un elemento más del sistema educativo que contribuye a su

calidad, como agente educativo dependiente de las reformas que aprueban e impulsan

los gobiernos. En pocas ocasiones aparece en los informes como un agente nuclear del

éxito de un sistema educativo, o como actor proactivo en la mejora de la educación de

un país. Ello es cuando menos significativo cuando se trata la Educación para Todos y

el logro de los objetivos de Dakar del año 2000. Más allá de esta crítica a la ausencia de

este enfoque –igualmente visible en los textos específicos de los informes sobre

América Latina– dos son las cuestiones que aparecen con mayor profusión. Por una

parte, la necesidad que el profesorado se adapte a los nuevos modelos de transparencia

de resultados que se requieren en el nuevo estilo de gobernanza que parece estar

presente actualmente en la mayoría de los países. Por otra, los problemas cada vez más

presentes en los sistemas educativos de América Latina de atraer a los mejores

profesionales hacia la enseñanza, y retenerlos con condiciones de trabajo e

incentivaciones adecuadas en el sistema educativo durante el máximo tiempo posible.

4.5.- La evaluación de la educación a partir de los datos

Uno de los elementos diferenciales entre la conferencia de Jomtien (1990) y el Fórum

Mundial de la Educación en Dakar (2000) fue la importancia otorgada en este último

encuentro al seguimiento de los compromisos adquiridos por los gobiernos y los

organismos internacionales. De ahí, la importancia estratégica de los informes de

seguimiento de la EPT en la década de los 2000 hasta el momento. Sin embargo, la

voluntad de crear un indicador sintético que permitiera medir, con cierto grado de

fiabilidad, el alcance de los objetivos de Dakar en cada uno de los países miembros de

la UNESCO fue un avance, posiblemente, aún más significativo. La posibilidad de

mostrar de manera pública, simple y comparativa la situación educativa de cada país

sobre la EPT –respecto al resto de países de su región y del mundo, y también en

formato de serie temporal desde el año 2000– constituyó, además, un mensaje claro y

diáfano que esa era la manera de evaluar las políticas educativas de los países, con

evidencias, con datos.

De esta forma se ha podido constatar el trabajo realizado en este ámbito hasta día de

hoy. Diversos han sido los indicadores empleados, todos ellos útiles y cada vez más

afinados para el objetivo que pretendían: el IDE en el 2004, el IDEGI en el 2009, el

PEME en el 2010. Ésta ha sido la aportación más positiva –relativa a la recogida de

datos– de los informes de seguimiento.

Por el contrario, los informes también han mostrado sus limitaciones al respecto. Así, se

ha podido constatar una significativa falta de datos disponibles sobre determinados

temas de capital importancia para la EPT. Así, los informes señalan déficits en los datos

de la AEPI, de los procesos y logros de la alfabetización, de la financiación de la

educación, o de la medición de la calidad docente. Algunos de ellos son debidos a la

dificultad de evaluar nuevos conceptos – o conceptos viejos adaptados a nuestro tiempo,

como el mismo de alfabetizado – mientras que en otros casos el problema proviene de

la falta de recursos para obtener adecuadamente datos válidos y fiables, como por

ejemplo sobre financiación en educación.

5.- Reflexiones finales

El análisis de los temas que aparecen con mayor frecuencia en los informes de

seguimiento de la EPT constituye un ejercicio de estudio interesante que nos ha

permitido observar la evolución de los mismos desde el año 2000, así como el enfoque

que se les ha dado. Ello permite mostrar, en parte, la evolución del discurso empleado

en las políticas educativas, fruto básicamente, de la observación de las mismas desde

estas atalayas mundiales que representan los organismos internacionales dedicados a la

educación como es el caso de la UNESCO. Debemos ser conscientes que sus informes

de seguimiento no sólo “observan lo que pasa”, sino que también marcan y condicionan

las agendas políticas de los distintos países, en mayor o menor grado según el nivel de

influencia que tiene el organismo internacional.

Para concluir, me parece esencial destacar algunos temas que, a diferencia de los que se

han planteado hasta el momento, han sido claramente obviados –o cuando menos

tratados de manera muy superficial– en los informes de seguimiento. Se trata de

temáticas importantes para la educación en América Latina y que deberían ser

contempladas en un futuro próximo en las agendas políticas de los países de la región:

- Las tecnologías de la información y comunicación, más a allá de los tradicionales

programas de educación a distancia existentes en la región.

- La educación para la ciudadanía, no sólo contemplada como ámbito curricular en

las escuelas, sino como estrategia pedagógica fuera y dentro del ámbito formal

- La personalización de la educación como respuesta a los procesos de

estandarización que surgen paralelos al incremento notable de población escolar en

las diferentes etapas del sistema educativo.

- Los procesos de segregación escolar, propios de sociedades con importantes

desigualdades sociales y educativas, tanto entre centros escolares como en el

interior de los mismos.

- La excelencia educativa como objetivo de los sistemas educativos en una sociedad

competitiva, tanto dentro del país como en el contexto internacional.

- La creciente importancia de la educación no formal para la mejora del nivel

formativo de las sociedades de la región.

Referencias

Ferrer, F. (2001). La educación para todos: entre el mito y la realidad, de Jomtien a

Dakar". En Naya, L.M. (coord.): La educación a lo largo de la vida (pp. 119-170).

Donosti: Erein.

Martin, A.L. y Guttman, C. (2000). La importancia de las estadísticas" Fuentes.

UNESCO, 122, p. 15.

UNESCO (2000). Marco de Acción de Dakar. Educación para todos: cumplir nuestros

compromisos comunes (Incluidos seis Marcos de Acción Regionales). Adoptado por el

Foro de Educación Mundial, Dakar, 26-28 de abril. París.

UNESCO (2002). Informe de Seguimiento de la EPT en el Mundo 2002. Educación

para todos – ¿Va el mundo por el buen camino? París, UNESCO.

UNESCO (2003). Informe de seguimiento de la EPT en el mundo, 2003/4. Educación

para todos – Hacia la igualdad entre los sexos. París, UNESCO.

UNESCO (2005). Informe de seguimiento de la EPT en el mundo 2005. Educación para

todos – El imperativo de la calidad. París, UNESCO.

UNESCO (2006). Informe de Seguimiento de la EPT en el mundo 2006: La

alfabetización, un factor vital. París, UNESCO.

UNESCO (2007). Informe de Seguimiento de la EPT en el mundo 2007: Bases sólidas.

Atención y educación de la Primera Infancia. Paris. UNESCO.

 UNESCO (2008). Informe de Seguimiento de la EPT en el mundo 2008: Educación

para todos en el 2015: ¿Alcanzaremos la meta? París, UNESCO.

UNESCO (2009). Informe de Seguimiento de la EPT en el mundo 2009: Superar la

desigualdad: ¿Por qué es importante la gobernanza? París, UNESCO/Oxford

University Press.

 UNESCO (2010). Informe de Seguimiento de la EPT en el mundo 2010: Llegar a los

marginados. París, UNESCO/Oxford University Press.

UNESCO (2011). Informe de Seguimiento de la EPT en el mundo 2011: Una crisis

encubierta: conflictos armados y educación Paris. UNESCO.

UNESCO (2012). Informe de Seguimiento de la EPT en el Mundo 2012 La adquisición

de competencias: ampliar las posibilidades para los grupos marginados [En línea].

[Consulta el 8 de Junio de 2012]. Disponible en: /

http://gmrconsultation.wordpress.com/2011/02/01/consultation-for-the-2012-gmr/

http://gmrconsultation.wordpress.com/2011/02/01/consultation-for-the-2012-gmr/

1

Investigación en educación en la era de la globalización

Más allá del nacionalismo metodológico, estatismo metodológico, “educacionismo”

metodológico y “fetichismo del espacio”

Susan Robertson y Roger Dale

University of Bristol

Introducción

La amplia literatura existente acerca de la globalización se puede definir, en su forma

más concreta, como un conjunto de historias complejas que se superponen, no sólo en

referencia a los profundos cambios que están aconteciendo sino de nuestro modo de

entender dichos cambios. Estas transformaciones se han prolongado durante el periodo

de posguerra en economías desarrolladas occidentales a lo largo de la década de los

setenta, continuaron con el surgimiento de las políticas neoliberales y los nuevos

desarrollos tecnológicos en la década de los ochenta y durante el colapso a raíz de la

caída del muro de Berlín en 1989 y de las alianzas y coaliciones entre Este y Oeste

(Mittelman, 2004). Las relaciones entre el estado, la economía y la sociedad civil

establecidas durante la etapa de postguerra, empezaron a desmoronarse delante de los

ataques contra el pensamiento de la Ilustración, período en el cual se habían constituido

las ideas sobre la modernización y el progreso (Harvey, 1989), así como las nociones

sobre conocimiento, poder y subjetividad (Foucault, 1982).

Aunque persiste un extenso debate sobre la forma más adecuada de definir la

globalización (Scholte, 2005), existe un amplio acuerdo de que se trata de un proceso

histórico compuesto por un desarrollo desigual y una transformación parcial y

contingente de las estructuras políticas, económica y culturales, de las prácticas y de las

relaciones sociales (Hobsbawn, 1999; Jessop, 1999; Mittelman, 2004; Scholte, 2005)

donde las características más destacadas son (a diferencia de la modernidad) la

desnacionalización y transformación de las políticas, del capital, de las subjetividades

políticas, de las zonas urbanas y de los marcos temporales (Sassen, 2006: 1). Son

cruciales en estos procesos en desarrollo, los actores globalizadores; la intensificación

de la acumulación; y los nuevos conflictos político-sociales y de clase (Harvey, 2006).

2

Una vez dicho esto, es importante señalar que la globalización también se está llevando

a cabo tanto dentro como fuera de las fronteras nacionales. Sassen (2003), por ejemplo,

argumenta que los procesos de globalización han surgido a raíz de la parcial

desnacionalización de los estados, con importantes consecuencias para la

conceptualización acerca de la ciudadanía, la representación y la política.

En este sentido, los sistemas educativos de los estados modernos se han enfrentado a

cambios importantes en términos de, en primer lugar, los mandatos que ahora impulsan

las políticas educativas, en segundo lugar, la dotación de recursos humanos y fiscales de

la educación (capacity) y en tercer lugar, la gobernanza del sector (Dale, 1997). Estos

cambios han sido extensamente tratados en la literatura, así que nuestros comentarios en

dicha cuestión serán breves. Los nuevos gestores de las políticas educativas – de lo que

sería deseable que los sistemas educativos hicieran – han dado cada vez más privilegios

a las economías competitivas globales, al aprendizaje a lo largo de la vida, a la

economía basada en el conocimiento y a la educación como industria exportadora. Las

fórmulas de financiación tienen en cuenta si la educación es eficiente, efectiva y si

permite rendir cuentas. Finalmente, mencionar que las nuevas estructuras de gobernanza

(financiación y regulación, entre otros) han reconfigurado las relaciones entre estado y

sociedad civil, entre lo público y lo privado y entre la ciudadanía y las comunidades

(Newman, 2001).

Uno de los efectos decisivos de la globalización es un cambio evidente entre un sistema

educativo predominantemente nacionalizado hacia un sistema más fragmentado, una

distribución multi-escalar y multi-sectorial de las acciones que hoy en día implican

nuevos actores, nuevas formas de pensar la producción de conocimiento y su

distribución, nuevos retos acerca de la desigualdad de oportunidades educativas y la

movilidad social (Dale y Robertson, 2007). Un modo de conceptualizar esta naturaleza

cambiante, su alcance y los ámbitos implicados en el sector educativo, es analizar la

nueva “división funcional y escalar de la organización en la educación” que está

irrumpiendo (ver Dale, 2003).

Es más, estas estructuras sociales emergentes requieren nuevos conocimientos para que

podamos entender mejor una nueva ontología del orden mundial (Cox, 2002: 76).

Aunque no se trate de un debate nuevo en el ámbito de las ciencias sociales, es a la vez

3

importante y reñido. Ulrick Beck (2002) por ejemplo, ha argumentado que la

transformación global de la modernidad emplaza a replantearse las ciencias sociales y

las humanidades. Beck señala que el estudio de la globalidad y la globalización ha

revolucionado las ciencias sociales puesto que estos procesos ponen en entredicho la

cuestión nacional, la cual históricamente ha dado forma a los análisis de las ciencias

sociales modernas. Al igual que Cox (2002), lo que está en cuestión para Beck (2002:

29) es que no es posible entender los cambios referentes a la relación entre las

estructuras sociales y nuestro conocimiento del mundo con herramientas que ya no son

adecuadas para estos fines. Beck propone que necesitamos un nuevo léxico para

describir los fenómenos sociales que no sean dependientes de lo que pintorescamente

denomina como “categorías zombies” tales como el Estado-nación, identidades, clases,

etc. Es más, repensar las ciencias sociales ofrece la posibilidad de un cambio de

ideación que supondría generar más opciones para una “imaginación cosmopolita

dialógica” (ibíd.).

Los argumentos de Beck acerca del cosmopolitismo, como un nuevo imaginario, son un

tema muy controvertido y no es la intención de este articulo entrar a debatirlo. En vez

de ello, la cuestión más importante para este capítulo es recuperar sus análisis sobre los

retos conceptuales y metodológicos en las ciencias sociales de forma más genérica y

acerca de nuestros análisis sobre la educación en la era de la globalización de forma más

específica. Son fundamentalmente los cambios de escala y los significados de

gobernanza en y a través del cual la educación ha sido llevada a cabo, lo que ha puesto

en evidencia las deficiencias de las teorías previas.

En este capítulo nos centramos en cuatro supuestos fundamentales que todavía se

identifican en la investigación en educación, los cuales consideramos que son

cuestionados por la globalización: nacionalismo metodológico, estatismo metodológico,

“educacionismo” metodológico y “fetichismo del espacio”– o tal como los hemos

mencionado en otras ocasiones – un conjunto de “ismos”. Por “ismos” entendemos una

tendencia a analizar estas categorías como naturales, estáticas y no modificables, o en

otras palabras, ontológicamente y epistemológicamente cosificadas. La aceptación de

estas categorías puede suponer que la comprensión de los cambios provocados por la

globalización, pueda ser alterada por los puntos de vista que no plantean problemas a

los conceptos de nacionalismo, estado, sistemas educativos y geometría territorial de la

4

educación, aunque estas mismas transformaciones conlleven cambios acerca de, o en el

trabajo hecho por los estados nacionales y los sistemas educativos y por lo tanto, afecten

su validez.

Cuatro teorías sobre investigación en educación

(I) Nacionalismo metodológico

El más destacado y relevante ejemplo de nacionalismo metodológico es el Estado-

nación. El Estado-nación ha sido la unidad de análisis de la educación comparada a lo

largo de la historia. De hecho, ha sido la base de la comparación y de lo que ha sido

comparado. Tal como señala Daniel Chernilo: “…el Estado-Nación aparece como el

principal motor sobre el cual todo el proyecto de modernidad cobra sentido” (Chernilo,

2006: 129). Puede ser analizado como la institución que incorpora los principios de

modernidad y según el cual, estos principios pueden ser transmitidos. Es más, el

concepto de Estado-nación es posteriormente reforzado por estar arraigado en un

sistema estable de estados similares (donde los Estados-nación son reconocidos como

entidades legales según la legislación internacional), lo cual profundiza la dificultad de

ver más allá y de imaginar posibles alternativas.

El Estado-nación ha sido el concepto central en el cual el nacionalismo metodológico se

ha basado y se han sustentado las ciencias sociales (Martins, 1974). Podemos identificar

cuatro aspectos a destacar de esta idea (para un análisis más extenso del concepto de

nacionalismo metodológico en educación comparada, ver Dale, 2005). El primero y más

conocido es la idea que el nacionalismo metodológico ve al Estado-nación como el

contenedor de la sociedad, de manera que comparar sociedades supone comparar

Estados-nación (ver también Beck, 2002; Beck y Sznaider, 2006) y comparar sus

respectivos sistemas económicos, culturales y sociales. Recurrir a lo nacional como

categoría de análisis en una explicación cultural acostumbra a conllevar utilizar

categorías como indio, coreano dando poca importancia a las enormes diferencias entre

estas categorías tanto por lo que se refiere a nivel de identificación como a los diferentes

grupos étnicos. El segundo aspecto hace referencia a la estrecha relación del término

Estado-nación con los análisis comparativos en las estadísticas donde lo nacional es

utilizado como la unidad de análisis para realizar comparaciones entre países. Tal como

expuso uno de nosotros en otras ocasiones, el nacionalismo metodológico se basa en el

5

Estado-nación hasta el punto que la única realidad que somos capaces de describir

estadísticamente hace referencia a lo nacional y a lo sumo a lo internacional (Dale 2005:

126). El tercer elemento de la problemática surge de la tendencia de poner al mismo

nivel un nacionalismo metodológico no renovado con una concepción de globalización

aun demasiado poco específica, en una relación de suma cero. Ello significa que el

protagonismo y el poder de lo global ha aumentado aparentemente a expensas de un

estado que ha perdido influencia. El último elemento hace referencia a la extensión e

identificación del concepto de Estado-nación con un orden establecido concreto. Ello ha

resultado más evidente en algunos debates sobre “soberanía”, “territorialidad” y

“autoridad” (ver especialmente Ansell y Di Palma, 2004). Estos debates ven sobretodo

la combinación de responsabilidades y funciones que los Estados-nación han asumido

como responsables de un contingente histórico más que de una necesidad funcional o

incluso óptima. Entonces, a pesar del supuesto ontológico según el cual “una región de

espacio físico puede ser concebida como una personalidad empresarial”, su naturaleza,

implicación y consecuencias han variado considerablemente, de hecho “la unidad de

esta autoridad pública ha sido generalmente considerada como el distintivo de los

conocidos estados de Westfalia (Ansell, 2006: 6), y al mismo tiempo, “la característica

principal de los estados modernos sobre la legislación territorial es la consolidación de

una autoridad parcializada y personalizada en un terreno público” (Ruggie, 1993: 151).

Sin embargo, “la autoridad pública ha sido delimitada por unos límites de territorialidad

nacional, y también lo ha sido la articulación de los intereses e identidades que

refuerzan y crean demandas hacia dicha autoridad” (ibíd.: 8). La cuestión recae entonces

sobre la implicación en un mundo en el cual las relaciones entre la territorialidad, la

autoridad y los intereses presentes en una sociedad, que se refuerzan mutuamente, no

podrán darse por descontados” (Ibíd.: 9).

(II) Estatismo metodológico

Si el nacionalismo metodológico hace referencia al Estado-nación como “recipiente” de

las sociedades, el relacionado pero menos reconocido estatismo metodológico hace

referencia a la existencia de una forma particular e intrínseca en todos los estados. Es

decir, asume que todas las políticas han sido dirigidas, organizadas y administradas de

la misma forma, con los mismos problemas y responsabilidades y con el mismo

conjunto de instituciones. El problema surge porque el estado, como objeto de

6

investigación, existe tanto como fuerza material como construcción ideológica

(Mitchell, 1999: 76). La construcción ideológica del estado tiende a dominar y

desplegarse, por ejemplo, a través de las intervenciones globales como la “buena

gobernanza” en las agendas promovidas por el Banco Mundial (Weiss, 2000). Tal como

apunta Bourdieu (1999:53), hay que añadir a estas consideraciones la problemática que

existe para el analista cuando se crean categorías para el estado y cuando éstas son

profundamente inculcadas en las sociedades, incluso sociedades en la cuales dichas

categorías son consideradas como naturales. De esta manera “…esforzarse a pensar en

el estado, es asumir el riesgo de adjudicar (o ser adjudicado por) una forma de pensar

que supone solicitar al estado categorías de pensamiento creadas y aseguradas por el

mismo estado y por ello, no reconocer su más profunda verdad” (Bourdieu, 1999: 53).

Ello lo vemos en la medida en que se sobreentiende que una supuesta serie de

instituciones actúan como el patrón para la administración de las sociedades, y que

dicho patrón ha sido fundado en Occidente durante el siglo XX y en concreto, en los

estados de bienestar de las socialdemocracias que han predominado durante la segunda

mitad del siglo (ver Zurn y Leibfried, 2005: 11). Una cuestión central e incluso

podríamos decir que única sobre esta idea es que las cuatros dimensiones de los estados

elaboradas por Zurn y Leibfried (recursos, derecho, legitimidad y bienestar) convergen

en un terreno a nivel nacional y con unas instituciones nacionales. Lo que Zurn y

Leibfried dejan claro de todos modos, es que “los cambios producidos durante los

últimos 40 años no consisten en una simple arruga en los tejidos de los Estados-nación

sino más bien se trata una desintegración del delicado tejido nacional de su etapa

dorada” (Ibíd.: 1). Por decirlo de otro modo, tanto la suposición de que existe un

conjunto de responsabilidades comunes y de medios para alcanzarlos y la suposición de

que son necesariamente más contingentemente asociados entre sí, ya no es sostenible

actualmente fuera de un “estatismo metodológico” permanente.

En este sentido, podríamos mencionar dos suposiciones más acerca del “estatismo

metodológico” en las ciencias sociales en general y en la educación en particular. La

primera es el reconocimiento de su especificidad de localización como la base del

“estatismo metodológico”. El modelo de estado, que se dio por sentado en el discurso

académico en la mayoría de las ciencias sociales, no era uno que hubiera sido

establecido o presente en la mayor parte de países en vías de desarrollo. Este modelo no

7

solo fue impuesto en la mayoría de estados post-coloniales creados después de la

Segunda Guerra Mundial, sino que su aceptación formal y su apego, se convirtieron en

el principal fundamento de pertenencia a la comunidad internacional. Tal como ha sido

apuntado por Ferguson y Gupta (2002), entre otros, ese modelo de estado no fue nunca

un modo eficaz de concebir la forma en que la mayoría de las sociedades en vías de

desarrollo eran gobernadas. Ellos ven el control de los estados en dos sentidos;

verticalidad, “haciendo referencia al estado como institución que de alguna manera está

por encima de la sociedad civil, la comunidad y la familia” (Ibíd.: 982). Esta hipótesis

de arriba abajo contrasta con la inclusión de las masas, pues “el estado

(conceptualmente fusionado con la nación) está ubicado dentro de una serie cada vez

mayor de círculos que se inicia con la comunidad familiar y local y termina con el

sistema de Estado-nación” (Ibíd.). Dicha conceptualización produce una sensación de

red anidada jerarquizada. Esta forma de representación política impuesta, y con ella la

soberanía del Estado, tiene no sólo la intención de distorsionar las supuestas formas

justas, eficientes y eficaces de gobernar en esos países, sino de buscar la aceptación

como explicación válida y rigurosa por parte de los académicos y los políticos sobre la

base de que el mismo término significa lo mismo, independientemente de las

circunstancias, y ha distorsionado igualmente el análisis del concepto de gobernanza de

los países en desarrollo. Ruggie resume la profunda influencia de estas tesis en las

ciencias sociales así como en los estudios sobre la educación y el desarrollo

internacional cuando le atribuye “una mentalidad extraordinariamente

empobrecida…que es capaz de visualizar retos a largo plazo en el sistema de estados

sólo en términos de entidades que son institucionalmente sustituibles para el estado”

(1993: 143). Nuestra postura aquí no es sugerir que el estado es un actor irrelevante. Es

y continúa siendo un importante entramado de instituciones capaz de movilizar el poder

y actuar legítimamente. Por el contrario, nuestro enfoque subraya, en primer lugar, que

el estado se representa a sí mismo como una forma universal en lugar de como una

representación particular que se haya universalizado, y en segundo lugar, que la forma

como el estado llega a ser proyecto y contenedor de poder ha evadido el escrutinio

intelectual riguroso.

La principal conclusión que puede extraerse de este breve análisis es que, para

responder a los procesos globalizadores con una investigación educativa, es necesario

8

reconocer que el uso del término Estado como concepto explicativo, sin grandes

matizaciones, supone aceptar una representación inexacta del mundo y perpetuar un

determinado resultado de imposición política. En pocas palabras, una de las

consecuencias de la globalización para la educación comparada y para las ciencias

sociales en general, es dejar claro que el Estado-nación debe ser considerado como el

explanadum, como necesidad de explicación más que como explanans, como parte de la

explicación. O, por decirlo de otra manera, los componentes a los que abarca el

significado de Estado-nación, deberían ser desagregados, y su categoría y sus

asociaciones examinadas de nuevo en un mundo globalizado, por expertos en educación

comparada y otros científicos sociales en general.

Podemos ilustrar los aspectos expuestos anteriormente acerca del estatismo

metodológico reconociendo que el Estado-nación ya no es el único, más importante e

indiscutible actor en el área de la educación. En efecto y tal como sugiere Chernilo

(2006: 134), lo que debe ser explicado es cómo se las ha arreglado para presentarse

como el principal centro de poder y contenedor de esas relaciones sociales, incluyendo

la educación como una geometría específica de funciones, cuando la investigación

empírica podía mostrarnos que este no era el caso. A parte de eso, podemos ver que si

nos fijamos atentamente en la gobernanza educativa, es decir, en la combinación y

coordinación de las actividades, los actores/agentes, escalas, a través de los cuales la

educación es constituida y distribuida en las sociedades nacionales, podemos identificar

cuatro categorías de funciones que en conjunto constituyen la gobernanza educativa (y

que resultan para el bien del análisis mutuamente excluyentes y exhaustivos):

financiación, provisión o distribución, propiedad y regulación. Estas gestiones pueden

llevarse a cabo de forma independiente y por una serie de agentes al margen del estado,

aunque el Estado sigue siendo un posible agente de gobernanza educativa que actúa en

un conjunto múltiple de escalas, desde lo local a lo global.

Un ejemplo del tipo de teorización posible gracias al reconocimiento y al rechazo del

nacionalismo metodológico y del estatismo metodológico, es concebir la educación

como no necesaria y exclusivamente asociada al Estado-nación, pero ciertamente

constituida a partir de los mecanismos complejos de las (re)divisiones funcionales y

escalares de la labor de la gobernanza educativa (ver Dale, 2003), lo que puede

significar cualquiera o cada uno de los locus de gobernanza, los loci paralelos de

9

gobierno a diferentes escalas, o formas híbridas de gobierno a través de escalas y/o

funciones y/o agentes. Por ejemplo, desde la reestructuración de la educación en el

Reino Unido y la emergencia de nuevos procesos de regionalismo europeo, varios

aspectos importantes de la gobernanza educativa están siendo separados de lo sub-

nacional y reconstituidos hacia arriba en las escalas nacionales y europeas y hacia abajo

en las escuelas. Aquí lo que ampliamente se entiende por gobernanza reemplaza el

supuesto de que el estado rige siempre y necesariamente a la educación a través del

control de todas las funciones del gobierno por lo que vendría a llamarse la

coordinación de la coordinación, con el estado conservando posiblemente el rol de

coordinador o regulador como último recurso (ver Dale, 1997).

(III) “Educacionismo” metodológico

La educación ha sido uno de los compromisos fundamentales de las sociedades

modernas y modernizadas. Des de principios del siglo XIX, la extensión de la educación

ha sido un elemento crucial del Estado-nación moderno en el interés de un progreso

colectivo y de un logro de una mayor equidad y justicia (Meyer, 1999: 131). Tal como

apunta Meyer, “esos principios resultaron cada vez más predominantes durante el paso

del tiempo y después de la Segunda Guerra Mundial, se hicieron varias declaraciones

por parte de las Naciones Unidas, la UNESCO y de los más influentes científicos

sociales sobre el papel de la educación como un componente esencial para la economía

nacional y para el desarrollo político, como se señala en la teoría del capital humano”.

La educación aparecía en primer plano y como constante de los tres componentes que

estamos aquí analizando. Después de todo, prácticamente todo el mundo ha ido a la

escuela o va a tener la oportunidad de ir –así es como se define la educación en los

Objetivos del Milenio. De todos modos, somos conscientes que lo que se entiende por

educación puede variar significativamente según las diferentes dimensiones y que las

experiencias educativas difieren notablemente.

A pesar de ello, la educación tiende a ser vista como algo estático, abstracto y absoluto

del mismo modo que en el nacionalismo metodológico y que en el estatismo

metodológico. Sin embargo, la educación más que proporcionar una explicación, la

requiere. Ello también tiene consecuencias similares para el análisis y la comprensión.

Una demostración de ello se puede observar en los análisis de Meyer et al. sobre los

10

'guiones implícitos' de la educación (ver por ejemplo, Meyer et al., 1992). La

característica más importante que estos discursos dan por descontada consiste en

equiparar la educación con la escolarización (obligatoria). También podemos observar

que los elementos centrales a los que nos referimos en educación han co-evolucionado

de un modo bastante similar –en realidad, a lo largo del proceso de desarrollo del

Estado-nación (ver Green, 1993) – y tal vez sea imprescindible desmontar su

conceptualización de un modo parecido al desmontaje operado por quienes convierten

la educación en una industria con fines de lucro que opera tanto a escala local como

transnacional.

Esta idea también ha sido realizada por los “comparativistas” Brai y Kai (2007: 141),

quienes señalan que mientras que los sistemas educativos han sido durante mucho

tiempo una unidad de análisis importante “…un estudio muestra que los investigadores

rara vez definen lo que entienden por sistemas”. Una cuestión importante de este debate,

argumentan, es que los sistemas educativos y la educación son difíciles de delimitar, y

por tanto, de describir.

Así mismo, debemos plantear que el concepto de educación se aleja de una exploración

analítica debido a su carácter dual, descriptivo y normativo. Descriptivo en el sentido

que tiende a referirse a un sistema, por ejemplo, los institutos o las escuelas. Lo que se

escapa en esta descripción son todas las demás influencias, como son el hogar, grupo de

iguales, el lugar de trabajo, entre otros, que contribuyen al aprendizaje de la persona.

Por otra parte, es normativo en el sentido que está cargado de valores y de que la

educación, en este caso la escolarización y el sistema educativo, es visto como algo

positivo y que la educación que uno recibe en tal ambiente tiene un valor positivo. Se

infiere que estas explicaciones deben estar vinculadas a lo que es efectivamente un

imaginario normativo global donde se establece que la educación debe ser

necesariamente un elemento favorable (Meyer, 1999). Esto supone que la justificación

de la educación es universalmente consensuada y el “educacionismo” asume que los

sistemas educativos son creados para ello, lo cual conlleva la consecuencia, como John

Meyer señala, de que la mayoría de estudios en sociología de la educación se dedican a

subrayar las insuficiencias y las deficiencias en el cumplimiento de estos propósitos

(Meyer ibíd.). Este sesgo normativo nos permite dejar de lado el hecho de que la

educación hace referencia a la adquisición de unos conocimientos concretos;

11

conocimientos que pueden o no ser útiles para un individuo o un grupo, dependiendo de

su estatus social (Bourdieu, 1997). Es también eficaz el papel de la educación en los

sistemas capitalistas, como herramienta para la estratificación social.

La idea de la “educación como un derecho humano”, según la cual (como ya hemos

apuntado) se entiende el acceso a la escolarización, es una muestra más del punto que

estamos tratando. De todos modos, ¿de qué hablamos cuando decimos derecho? ¿El

derecho a que se tengan en cuenta tus propios conocimientos contextualizados en un

entorno? ¿O a que se ignoren? Si bien tiene cierta ventaja política el hecho de tener un

concepto que pueda atraer una gran variedad de significados (como por ejemplo

justificar que las sociedades modernizadas necesitan del acceso a la educación a través

de la provisión de las escuelas), su utilización implica un importante trabajo analítico

que debe realizarse en la búsqueda detallada de los propósitos, los procesos, las

prácticas y los resultados educativos.

El concepto “educacionismo” también está compuesto por dos factores simplificadores

y que auto-limitan el propio análisis sobre el campo de la educación. Una rígida

estrechez de miras restringe las bases del estudio de la educación a enfoques que forman

parte del ámbito y que a menudo, aparecen en trabajos que tan solo contienen el

concepto de educación en sus títulos. Ello conlleva a los análisis que comparten los

mismos supuestos acerca del campo, con un léxico parecido evitan la posibilidad de

llegue a ser incomprensible (ver Dale 1994). La estrechez de miras de las instituciones

hace referencia también a la tendencia según la cual en todos los estudios sobre

educación se aceptan los sistemas educativos existentes, las instituciones y las prácticas

por separado como el enfoque apropiado para sus investigaciones, y por el contrario, no

se parte de ponerlos en cuestión (ver Dale 2005: 134).

En las conclusiones de su ensayo, Brai y Kay hacen un llamamiento a los académicos a

explorar las implicaciones de las diferentes definiciones y sus limitaciones con el fin de

examinar nuevas maneras de conceptualizar la educación. Nosotros apoyamos este

punto de vista. Creemos que existen tres elementos que intervienen a la hora de analizar

esta problemática. La primera consiste en desagregar o desarticular estos diferentes

componentes. La segunda es tratar de establecer los factores determinantes y las

consecuencias de los límites y del contenido de la educación como un segmento

12

diferenciado. El tercer aspecto supone centrarse en las cuestiones en torno a cómo, por

quién y bajo qué circunstancias la educación es representada actualmente.

La primera, que hemos discutido previamente (ver Dale, 2000), implica la sustitución

del concepto de educación por una serie de cuestiones que cualquier experto en el

ámbito de la educación debe hacerse. Esto implica básicamente la representación

acordada de la educación en un conjunto de variables o cuestiones, tal y como se

muestra en la tabla 1. La idea básica detrás de estas “cuestiones educativas” es que en

lugar de suponer/aceptar que todas ellas significan lo mismo, se trata de darse cuenta de

que, cuando hablamos de educación, planteamos una serie de cuestiones concretas que

pueden enmarcar los debates y proporcionar una base para una discusión coherente y

una comparación sistemática. Estas cuestiones también dejan entrever la aparición, a

través de aclaraciones acerca de la gobernanza y sus consecuencias, del hecho de que el

conocimiento y su producción, circulación, consumo y transformación es un proceso

altamente político que exige de un rigor por parte de los investigadores debido a su

especial relevancia.

(IV) “Fetichismo del espacio”

En este cuarto apartado nos ocupamos de un problema más reciente en la investigación

en educación, que tiende a ajustar el “contexto” estableciendo lo global y la

globalización como el nuevo elemento de la sociedad. Un enfoque común es privilegiar

a los resultados que son indiscutiblemente globales (como la referencia a la expansión

de los organismos internacionales tales como la OMC), haciendo caso omiso de los

cambios más complejos dentro de las naciones que han tenido y están teniendo lugar.

Ejemplos de ello son el crecimiento de departamentos de comercio exterior, los cuales

se centran exclusivamente en la comercialización de los servicios educativos (como el

caso de Australia); el incremento de los sectores educativos con ánimo de lucro, como

en los Estados Unidos y el impacto de las universidades globalmente competitivas en

las comunidades locales. Otro es el que vemos en algunos trabajos presentados para su

revisión a la revista que editamos: Globalization, Societies and Education o en

conferencias. La globalización aparece en el título y en el texto pero sin embargo esto es

lo único.

13

Tabla 1: Cuestiones en educación

Nivel 1:

Prácticas

educativas

¿Quién es enseñado (o aprende a través de los mecanismos

diseñados para fomentar el aprendizaje), qué, cómo y por qué,

cuándo, dónde, por quién y de parte de quién, bajo qué

circunstancias inmediatas y más amplias condiciones y con qué

resultados? ¿Cómo, por quién y con qué fines es evaluado?

Nivel 2:

Políticas de la

educación

¿Cómo, en búsqueda de propuestas manifiestas y latentes con fines

sociales, económicos, políticos y educativos; en qué modelo de

coordinación (financiación, suministro, propiedad, regulación) de

la gobernanza educativa; por quién; siguiendo qué path dependecies

(sectoriales y culturales), son estas cuestiones decididas,

administradas y/o gestionadas de forma problemática?

Nivel 3:

Juego de fuerzas

políticas en

educación

¿Qué divisiones del trabajo (funcionales, escalares y sectoriales) de

la gobernanza educativas están teniendo lugar?

¿En qué dirección van las problemáticas centrales del capitalismo

(acumulación, orden social y legitimación) que son reflejadas en el

mandato, la capacidad y la gobernanza educativa? ¿Cómo y hasta

qué punto existen contradicciones entre las soluciones focalizadas?

¿Cómo se definen las limitaciones del ámbito educativo y cómo se

solapan y como se relacionan con otros ámbitos?

¿Qué funciones educativas se desarrollan en otros ámbitos?

¿Cómo se relaciona el sector educativo con la ciudadanía y con los

“regímenes” de género?

¿Cómo, a qué escala y en qué configuraciones

sectoriales, contribuye la educación al arraigo de la acumulación en

las instituciones extra-económicas y su estabilización por medio de

ellas l? (Una vez más, este aspecto podría ser ampliamente debatido,

al menos con una o dos frases más).

¿Cuál es la naturaleza de la intra- e inter-escalar y las relaciones

intra- e inter-sectoriales (contradicciones, cooperación,

indiferencia mutua)?

14

Nivel 4:

Resultados

¿Cuáles son los resultados (individuales, privados, públicos,

colectivos y comunitarios) de la “Educación”, en cada nivel escalar?

No conocemos ni el impacto que tiene la globalización en las políticas, programas y

prácticas ni tampoco de qué tipo de fenómeno se trata. En estos casos, lo global y la

globalización son conceptos inertes, mientras que el recipiente –el contexto– esta

simplemente modulado con un ajuste del contenido, como un nuevo producto a la venta.

Brenner (2003: 38) describe esta tendencia de las ciencias sociales como “fetichismo del

espacio”. Se trata de “…una concepción del espacio social que es intemporal y estática,

y por lo tanto inmune a la posibilidad de ser modificada por un cambio histórico”.

Aunque nos encontremos en un contexto globalizado, sus dinámicas causales (o en otras

palabras, la respuesta a ¿qué hay de nuevo en los espacios?), son ausentes.

Existen muchas otras maneras en las que el “fetichismo del espacio” es evidente en la

investigación sobre la educación y la globalización. Tomemos como ejemplo la

investigación sobre la reestructuración de la educación que se centró en la

descentralización y que fue tan difundido a lo largo de los 80 (cf. Caldwell y Spinks,

1988). A conceptos como “local” y “localidad” se les tendía a adjudicar un significado

destacado y romantizado (familiar, positivo); en contraposición a lo nacional o global

(fuerza externa y poderosa, espacio abstracto y peligroso). Se hacía referencia a lo local

como un sitio donde una comunidad imaginaria tenía fuertes vínculos sociales (capital

social), y las acciones de la comunidad estaban encaminadas hacia lo colectivo y no a

intereses particulares. Ello engloba la esencia de la naturaleza de la comunidad y sus

intereses y relaciones.

En la amplia literatura acerca de la globalización, la distribución del espacio se reduce

artificiosamente a las opciones binarias de lo global y lo local. Varios problemas surgen

como resultado de ello. Uno de ellos es que “…lo global aparece como un telos en

movimiento en un proceso en curso llamado globalización” (Gibson – Graham, 2002:

27) que difícilmente puede ser transformado. Si bien esto es de esperar, cuando por

ejemplo, los políticos movilizan el apoyo para un proyecto político, no es

particularmente útil en el campo de la investigación porque tiende a conceptualizar la

globalización como un proceso sin sujeto (Hay, 1999). El problema que surge aquí no

15

es sólo que los actores (estados, empresas, multinacionales, organizaciones

internacionales y demás) no estén sometidos a una evaluación sino que no sabemos de

qué tipo de agentes se trata ni cuáles son sus políticas. Esto a su vez limita la acción

(Robertson, 2006). Un segundo problema de este esquema dicotómico de lo local y lo

global es que los procesos que podrían ser asociados a la globalización están siempre

ahí fuera en vez de aquí cerca (por ejemplo en el interior de las fronteras nacionales,

instituciones, interpretaciones subjetivas). De todos modos y tal como argumenta

Sassen (2006):

 …estos procesos tienen lugar en el interior del territorio nacional y de los

dominios institucionales que han sido en gran parte construidos en términos

nacionales en la mayoría de partes del mundo. Lo que hace que estos procesos

formen parte de la globalización a pesar de que se localizan en lo nacional, o

más bien a nivel sub-nacional, es el hecho de que están orientados hacia las

agendas globales y las instituciones internacionales. Son redes y estructuras de

diferentes perspectivas, transfronterizas que pueden incluir órdenes normativas,

que conectan los procesos sub-nacionales o nacionales, instituciones y actores,

pero no necesariamente a través del sistema interestatal.

A fin de superar la problemática del “fetichismo del espacio” es importante que lo

consideremos como parte integral de los procesos sociales y como producido por las

relaciones sociales (Lefebvre, 1974). Es a la vez el objeto y el resultado de una serie de

luchas que tienen lugar a escalas múltiples. Insistir en ello significa ver la sociedad y el

espacio como partes integrales la una del otro en lugar de considerar el espacio como un

telón de fondo indiferenciado contra el cual las relaciones sociales tienen lugar, como

cuando se considera la globalización como un contexto intercambiable o de novedad.

Tal como señala Massey: “…el espacio se compone de relaciones sociales extendidas”

(1994:2). Y continúa:

La realidad que vivimos en nuestra vida cuotidiana es totalmente dispersa, no puede

ser localizada ni en sus fuentes ni en sus repercusiones. El grado de dispersión o

extensión puede variar entre los grupos sociales pero la cuestión es que la geografía

no será territorial. ¿Dónde trazar la línea en torno a la realidad vivida de tu vida

cuotidiana?... Si pensamos en el espacio de un modo relacional, entonces se trata de

16

la suma de todas nuestras conexiones, siendo estas plenamente asentadas y

pudiéndonos trasladar por todo el mundo (Massey, 2005: 184-185).

Tomando en cuenta las tesis de Massey y Sassen a la vez, es importante que nuestros

imaginarios en investigación se resistan a formas de pensar el espacio tanto aquí como

allá, sino más bien como funciones sociales que forman parte de conjuntos complejos.

Esta manera de pensar el espacio en relación con la educación nos permite observar la

producción del conocimiento, su distribución, su consumo y su transformación, tanto de

sus formas “oficiales” (ver Apple, 1990) como de las no oficiales, como estar

constituyendo y ser constituido en términos espaciales, y como esta organización del

espacio es una geometría específica de poder, un conjunto de relaciones en movimiento

e institucionalizadas que no solo tienen alcance horizontal y vertical, sino que estos

procesos también son dinámicos. Tal como argumenta Massey, ya que “…las relaciones

sociales están imbuidas por el poder y la significación, el espacio es como una

geometría de poder y significación en constante transformación” (1994:2).

Si enriquecemos nuestro análisis de los significativos cambios en la gobernanza con

este concepto del espacio, por ejemplo en los casos de las políticas de elección de centro

o de la creación de un mercado educativo global, podemos ver cómo el espacio y la

escala (como estructura de partición vertical – Collinge, 2005: 189) son dinámicas

esenciales en este proceso. Butler y Robson (2003: 6), por ejemplo, muestran cómo las

familias de clase media en Londres, en contraste con las familias de clase trabajadora,

adoptan un enfoque estratégico en el mercado educativo con toda la área metropolitana

como si de un mercado único se tratara, donde se puedan identificar las oportunidades

más adecuadas para sus hijos. Sus prácticas, a su vez, constituyen el espacio y las

relaciones sociales que subyacen en un mercado educativo altamente selectivo por parte

de las clases medias. Este carácter estratégico y relacional también es remarcado en las

obras de Water (2006: 1048) sobre de qué manera las familias de clase media en Hong-

Kong “emplean estrategias territoriales para evitar la competencia académica local, y

consecuentemente, la reproducción social localizada, acumulando un valioso capital

cultural en Canadá”. Esto a su vez socava el valor de la educación a escala local. Del

mismo modo, podemos ver cómo los nuevos proyectos educativos están siendo

construidos en función del espacio para poder construir diferentes tipos de

17

conocimiento/espacio que compitan con proyectos ya existentes, tales como la creación

de un Espacio Europeo de Educación Superior competitivo a través de la reorganización

de la educación superior de los Estados Miembros europeos y demás (Keeling, 2006); la

construcción de una industria de educación mundial bajo los auspicios de regulación de

la OMC (Robertson, Bonal y Dale, 2002); o la toma de posición a nivel mundial de las

universidades australianas que a su vez conforman el espacio global de la educación

superior (Marginson, 2007). Estas nuevas formaciones están constituidas a través de

nuevas estrategias y relaciones sociales. Los actores que han participado en estos

proyectos han utilizado espacios multi-escalares tanto para desestabilizar (Bolonia)

como para evitar (exportación mundial de los servicios educativos) los intereses

institucionalizados de la profesión docente.

Conclusiones

En este capítulo se han avanzado cuatro argumentos metodológicos en relación a la

investigación en educación y la globalización: el nacionalismo metodológico, el

estatismo metodológico, el “educacionismo” metodológico y el “fetichismo del

espacio”, los cuales son disposiciones permanentes en las ciencias sociales en general y

en la investigación en educación, concretamente. El objetivo de ofrecer este punto de

vista crítico es poder ser conscientes de ello en nuestros propios estudios de

investigación. Nuestra esperanza es poder abrir un debate acerca de las implicaciones de

la globalización en la investigación en educación.

Hemos argumentado que, en su conjunto, hacer del contenedor nacional el centro de

toda atención analítica es más problemático que nunca en una época de globalización,

mientras que la tendencia a cosificar o fetichizar el nivel nacional, puede ser visto como

una forma de extender la forma de gobernar –estatismo– y en el caso de áreas tales

como la educación comparada, al objeto de estudio, la educación. En segundo lugar,

este ejercicio demuestra que los conceptos nunca fueron en realidad precisos –por

ejemplo el término “estado”, en muchas ocasiones, no lo englobaba todo. En tercer

lugar y lo más importante de este capítulo es que cada uno de estos conceptos está en

peligro de generar, a partir de las categorías fundamentales de estudio en educación, un

conjunto de lo que hemos llamado “ismos”, los cuales tienen que ser reconocidos y

18

superados si queremos avanzar en nuestros análisis en educación, sobretodo en el

análisis en educación comparada, en la era de la globalización (Dale y Robertson,

2007). Tanto las características de los sectores educativos en general como las que

hacían referencia a una nación específica, han cambiado y continúan cambiando, bajo la

presión de las transformaciones políticas, económicas y tecnológicas que tienen lugar en

las estructuras sociales de todo el mundo. Como se desprende de la argumentación, no

es simplemente una cuestión de políticas educativas, procesos y prácticas que van más

allá de lo nacional, hacia un nuevo nivel. Esto sería simplemente como cometer la

misma falacia, pero desde la otra dirección, a través de un romanticismo de lo mundial.

El argumento más amplio y más importante, es que la educación como categoría está

cambiando de formas que hacen que las hipótesis existentes y los modelos de análisis

(esos que crean el “educacionismo” metodológico) resulten inservibles e incluso

engañosos. Si bien los niveles globales y regionales están siendo (re)constituidos en la

actualidad, hablar de y/o investigar en educación en una era de globalización, significa

que estamos atentos a formas complejas en que los procesos de conocimiento que se

auto-designan como educación, están siendo construidos/constituidos a escalas

múltiples, tanto fuera como dentro de las fronteras nacionales. Por último, si se añade

simplemente “globalización” a la categoría de educación sin prestar suficiente atención

a lo que significa hablar de la distribución territorial y sus poderes causales, se corre el

riesgo de fetichizar el espacio. Esta práctica tiene implicaciones estratégicas en el

sentido que nos arriesgamos a olvidar la diferente forma en que los actores clave están

usando las políticas territoriales para nuevos proyectos educativos, con distintas lógicas

que potencialmente generan unas relaciones sociales altamente desiguales.

Referencias

Ansell, C.K. (2004). Restructuring authority and territoriality. In C.K. Ansell & G. Di

Plam (Eds.), Restructuring territoriality: Europe and the United Stated compared.

Cambridge: Cambridge University Press.

Ansell, C.K., & Di Plam, G. (Eds.). (2004). Restructuring territoriality: Europe and the

United Stated compared. Cambridge: Cambridge University Press.

19

Apple, M. (1993). Official knowledge: Democratic education in a conservative age.

London and New York: Routledge.

Beck, U. (2002). The cosmopolitan society and its enemies. Theory, Culture and

Society, 19 (1-2), 17-44.

Beck, U., & Sznaider, N. (2006). Unpacking cosmopolitanism for the social sciences: A

research agenda. The British Journal of Sociology, 57 (1), 1-23.

Bourdieu, P. (1999:53). Rethinking the state: Genesis and structure of the bureaucratic

field. In G. Steinmetz (Ed.), State/ Culture: State formation after the cultural turn.

Ithaca and London: Cornell University Press.

Bourdieu, P. (2006). The forms of capital. In H. Lauder, P. Brown, J. Dillabough, & A.

Halsey (Eds.), Education, globalization and social change. Oxford: Oxford University

Press.

Bray, M., & Kai, J. (2007). Comparing systems. In M. Bray, B. Adamson, & M. Mason

(Eds.), Comparative education research: Approaches and methods. Hong Kong:

Springer and the Comparative Education Research Centre.

Brenner, N. (2003). New state spaces: Urban governance and the rescaling of the state.

Oxford: Oxford University Press.

Butler, T., & Robson, R. (2003). Plotting the middle classes: Gentrification and circuits

of education in London. Housing Studies, 18 (1), 5-28.

Caldwell, B., & Spinks, J. (1988). The self managing school. Lewes: Falmer Press.

Chernilo, D. (2006). Methodological nationalism and its critique. In G. Delanty & K.

Kumar (Eds.), The Sage handbook of nations and nationalism (pp. 129-140). London:

Sage.

20

Collinge, C. (2005). The difference between society and space: Nested scales and the

return of spatial fetichism. Environment and Planning D: Society and Space, 23, 189-

206.

Cox, R. (2002). The political economy of a plural world: Critical reflections on power,

morals and civilisation. London and New York: Routledge.

Dale, R. (1994). Applied education politics or political sociology of education?

Contrasting approaches to the study of recent education reform in England and Wales.

In D. Halpin & B. Troyna (Eds.), Researching education policy. London and

Washington: Falmer Press.

Dale, R. (1997). The state and the governance of education: An analysis of the

restructuring of the state-education relationship. In A. Halsey, H. Lauder, P. Brown, &

A.S.Wells (Eds.), Education, culture, economy and society. Oxford: Oxford University

Press.

Dale, R. (1999a). Globalization: A new world for comparative education? In J.

Schriewer (Ed.), Discourse and Comparative Education (pp. 87-109). Bern: Peter Lang.

Dale, R. (1999b). Specifying globalization effects on national education policy: A focus

on the mechanisms. Journal of Education Policy, 14 (1), 1-17.

Dale, R. (2000). Globalization and education: Demonstrating a “Common World

Education Culture” or Locating a “Globally Structured Agenda for Education”?

Education Theory, 50 (4), 427-448.

Dale, R. (2003). The Lisbon Declaration: The reconceptualisation of governance and

the reconfiguration of European educational space, a paper presented to the RAPPE

Seminar Governance, Regulation and Equity in European Education Systems, Institute

of Education 20-21st March, 2003.

21

Dale, R. (2005). Globalisation, knowledge and comparative education. Comparative

Education, 41 (2), 117-150.

Dale, R., & Robertson, S. (2007). Beyond “Isms” in comparative education in an era of

globalization: Political and methodological reflections. In A. Kazamias & R. Cowan

(Eds.), Handbook on comparative education. Netherlands: Springer.

Ferguson, J., & Gupta, A. (2002). Spatializing states: toward an ethnography of

neoliberal governmentality, American Ethnologist, 29 (4), pp. 981-1002

Foucault, M. (1982). The subject and power, Critical Enquiry, 8 (4), pp. 777-95.

Gibson-Graham, J. K. (2002). Beyond global vs. local: economic politics outside the

binary frame, A. Herod and M. Wright (Eds.) Geographies of Power: Placing Scale,

Oxford: Blackwells.

Green, A. (1993). Education and State Formation: the Rise of Education Systems in

England, France and the United States, New York: St. Martins.

Harvey, D. (1989). The Condition of Postmodernity, Oxford: Blackwells.

Harvey, D. (2006). Spaces of Global Capitalism: Towards a Theory of Uneven

Development, London: Verso.

Hay, C. (1999). What place for ideas in the structure-agency debate? Globalisation as a

process without a subject, paper presented to BISA, Manchester.

Hobsbawm, E. (1999). The New Century, London: Abacus.

Jessop, B. (1999). The changing governance of welfare: recent trends in its primary

functions, scale and modes of coordination, Social Policy and Administration, 343 (4),

pp. 348-59.

22

Keeling, R. (2006). The Bologna Process and the Lisbon Research Agenda: the

European Commission's expanding role in higher education discourse

European Journal of Education 41 (2), 203–223.

Lefebvre, H. (1974). The Production of Space, Oxford: Blackwells.

Marginson, S. (2007). Global position and position taking: the case of Australia, J. of

Studies in International Education, 11 (5), pp. 5-32.

Martins, H. (1974). Time and theory in sociology, in J. Rex (ed.) Approaches to

Sociology, London: Routledge and Kegan Paul.

Massey, D. (1994). Space, Place and Gender, Cambridge: Polity Press.

Massey, D. (2005). For Space, London: Sage.

Meyer, J. (1999). The changing cultural content of the nation-state: a world society

perspective, in G. Steinmetz (Ed.) State/Culture: State Formation After the Cultural

Turn, Ithaca and London: Cornell University Press.

Meyer, J., Benavot, A., & Kamens, D. (1992). School Knowledge for the Masses: World

Models and National Primary Curricular Categories in the Twentieth Century,

Philadelphia: Falmer Press

Mitchell, T. (1999). State, Economy and the State Effect, in G. Steinmetz (Ed.)

State/Culture: State Formation After the Cultural Turn, Ithaca and London: Cornell

University Press.

Mittelman, J. (2004). Whither Globalization? The Vortex of Knowledge and Ideology,

London and New York: Routledge.

23

Newman, J. (2001). Modernising Governance: New Labour, Policy and Society,

London: Sage.

Robertson, S. Bonal, X. and Dale, R. (2002). GATS and the Education Service Industry,

46 (4), pp. 472-96.

Robertson, S. L. (2006). Absences and imaginings: the production of knowledge on

globalisation and education, Globalisation, Societies and Education, 4 (2), pp. 303-318.

Ruggie, J. G. (1993). Territoriality and Beyond: Problematizing Modernity in

International Relations International Organization 47, 1, 139-74.

Sassen, S. (2003). The participation of states and citizens in global governance, Project

Muse, http://muse.jhu.edu

Sassen, S. (2006). Territory, Authority, Rights: From Medieval to Global Assemblages,

Princeton: Princeton University Press.

Scholte, J-A., (2005). Globalization: A Critical Introduction, Basingstoke: Palgrave

Waters, J. (2006). Emergent geographies of international education and social

exclusion, Antipode, 38 (5), pp. 1046-68.

Weiss, T. (2000). Governance, good governance and global governance, Third World

Quarterly, 21 (5), pp. 795-814.

Zurn, M., & Leibfried, S. (2005). Reconfiguring the national constellation European

Review 13, 1-36.

http://muse.jhu.edu/

La sociedad civil en el marco de la “Educación Para Todos”: Agendas, estrategias

e impactos

Antoni Verger

Universidad Autónoma de Barcelona

Mario Novelli

 Universidad de Sussex

Introducción

En la actualidad, existe un amplio consenso entre la comunidad internacional de que la

educación es un derecho humano fundamental y que, además, contribuye de forma

crucial a múltiples dimensiones del desarrollo humano, económico y social. En los años

noventa, dicho consenso se escenificó en las Conferencias Mundiales de la Educación

realizadas en Jomtien (1990) y Dakar (2000). En estas conferencias, gobiernos, agencias

de desarrollo internacional y organismos internacionales se comprometieron

formalmente a la consecución del derecho a una educación de calidad para todos y todas

(EPT) a escala planetaria (World Education Forum, 2000). En el marco de la

Conferencia celebrada en Dakar en el año 2000, se firmó además un Marco de Acción

Global sobra la EPT en el que se establecieron seis metas educativas que todos los

países deberían alcanzar en un plazo de tiempo determinado. Paralelamente, diversas

redes de la sociedad civil se organizaron para garantizar que estos compromisos

internacionales se traduzcan en prácticas y políticas concretas. Entre estas redes, destaca

la Campaña Mundial por la Educación (CME) debido al elevado número de actores que

articula, a su alcance global y a ser el interlocutor de la sociedad civil más reconocido

en foros y cumbres educativas internacionales en las que se trata la EPT.

La CME se creó a finales de la década de los noventa, en el preludio de la

Conferencia de Dakar, con el objetivo de impulsar un programa de acción lo más

ambicioso posible. En un primer momento, la campaña congregó a un conjunto de

ONG’s internacionales de mucho peso (Oxfam, Ayuda en Acción, y Global

MarchforLabour) y a la Internacional de la Educación (la federación mundial de

sindicatos de maestros). Con el paso del tiempo, la CME evolucionó y creció hasta

convertirse en una organización multi-escalar. Con el objetivo de ir más allá de una

lucha meramente ‘global’, promovió la creación de coaliciones de la sociedad civil que

defienden el derecho a la educación a escala local, nacional y regional. En el marco de

estas coaliciones, organizaciones de naturaleza muy diversa (ONG’s locales e

internacionales, sindicatos de maestros, movimientos de defensa de los derechos de los

niños, grupos feministas, asociaciones de madres y padres, etc.) se congregan para

trabajar de manera coordinada para presionar a los gobiernos nacionales, donantes y

organizaciones internacionales para que garanticen una educación de calidad para todos

los niños y niñas (Mundy, 2012). Hasta la fecha, la CME cuenta con la participación de

76 coaliciones nacionales y de tres grandes coaliciones regionales (en África, Asia y

América Latina). En América Latina, la red regional que representa la CME es la

Campaña Latinoamericana por el Derecho a la Educación (CLADE). Con sede en Sao

Paulo (Brasil), la CLADE cuenta con coaliciones miembro (también llamadas ‘foros

nacionales’) en 18 países de la región
1
.

El objetivo principal de este capítulo es analizar hasta qué punto y de qué

manera las coaliciones de la sociedad civil han tenido la capacidad de contribuir a la

expansión y a la mejora de la calidad educativa en diferentes puntos del planeta, con

énfasis en países de la región latino-americana. Nuestros argumentos se basan en un

proyecto de investigación de carácter comparativo realizado entre los años 2008 y 2011

titulado Civil society and education: the role and impact of transnational civil society

networks in EFA
2
. En el marco de dicho proyecto, se realizaron estudios de caso sobre

coaliciones de la sociedad civil de la CME que operan en siete países: Ecuador, Brasil,

Zambia, Ghana, India, Filipinas e Indonesia. A la hora de analizar los estudios de caso,

hemos recurrido a teorías de los movimientos sociales, especialmente el enfoque de la

estructura de oportunidades políticas (Tarrow, 1994) y el análisis de marcos (Snow y

Benford, 2005). Los resultados más detallados del proyecto y los estudios de caso

completos que conforman el estudio se pueden consultar en Verger y Novelli (2012).

Este capítulo se estructura en tres secciones principales. En la primera hablamos

de la agenda de la sociedad civil en relación a la EPT, y de cuáles son las principales

estrategias que llevan a cabo para que los gobiernos respondan a sus demandas. En la

segunda sección, identificamos las diferentes dimensiones de impacto de las coaliciones

de la sociedad civil (simbólico, procedimental y político). En la tercera y última sección,

nos centramos en algunos de los factores que contribuyen a la consecución de dicho

1
 Véase http://www.campanaderechoeducacion.org/v2/index.php[Consultado: 12/05/11]

2
 Véase la descripción del proyecto y los miembros del equipo que lo llevaron a cabo en

http://grupsderecerca.uab.cat/geps/content/2008-2011-0[Consultado: 12/06/12]

http://www.campanaderechoeducacion.org/v2/index.php
http://grupsderecerca.uab.cat/geps/content/2008-2011-0

impacto, específicamente, el nivel de cohesión interna y la estructura de oportunidades

políticas.

La sociedad civil y la ‘EPT’: múltiples agendas y estrategias

El concepto de “sociedad civil" es muy amplio ya que contempla una gran variedad de

tipologías de organizaciones no-estatales como ONG’s internacionales y locales,

sindicatos, agrupaciones comunitarias, movimientos de base, centros de investigación

independientes, etc. Estas organizaciones abarcan un número muy diferente de

miembros y administran cantidades muy dispares de recursos humanos y económicos;

algunas de ellas se han institucionalizado y profesionalizado, mientras que otras son

más espontáneas y voluntarias; algunas operan en un ámbito territorial internacional,

mientras que otras son de ámbito local; unas se centran en la provisión de servicios a la

comunidad, mientras que otras a la presión e incidencia política; y así sucesivamente.

Dada esta diversidad, el establecimiento de coaliciones de organizaciones de la sociedad

civil implica, por lo general, la articulación de ideas, intereses y formas de hacer muy

diferentes en un mismo espacio, lo cual no siempre resulta fácil de gestionar.

Las organizaciones de la sociedad civil tienden a agruparse en coaliciones o

redes más amplias por diferentes razones, como pueden ser la recaudación de fondos, la

provisión de servicios más innovadores, desarrollar iniciativas de investigación

conjuntas u organizar una campaña de presión política para defender una determinada

causa. Trabajar en coaliciones permite a las organizaciones alcanzar objetivos o

implementar iniciativas que de forma individual no podrían llevar a cabo con el mismo

grado de éxito. Las coaliciones se constituyen por regla general con el objetivo explícito

de influir en las agendas y las decisiones de los gobiernos en relación a una

problemática o política sectorial concreta. Este es claramente el caso de las coaliciones

de la CME que, como hemos mencionado, surgieron para presionar a los gobiernos y a

la comunidad internacional para que cumplan los compromisos establecidos con el

marco de acción de la EPT (véase cuadro 1).

Cuadro 1. Las metas de la EPT

§

Fuente: World Education Forum (2000)

Las metas de la EPT actúan como un elemento aglutinador, para todas las coaliciones

miembro de la CME a la hora de definir sus prioridades y demandas. Sin embargo, dada

la dimensión global de la ‘Educación para Todos’, las metas no actúan como una guía

de referencia única sino que las coaliciones de la sociedad civil tienden a adaptarlas a

las realidades y necesidades particulares de los países en los que operan. Así, en los

países menos desarrollados y con problemas educativos más acentuados, los temas y

demandas de las coaliciones son menos ambiciosos. Estos se acostumbran a alinear con

los Objetivos de Desarrollo del Milenio que, por lo que respecta a la educación, se

limitan al objetivo de proveer acceso universal a la educación básica, así como a

promover la paridad de género en los sistemas educativos.

En cambio, en los países con mejores indicadores socio-económicos, las

coaliciones construyen agendas más amplias y complejas que incluyen temas que van

mucho más allá de la EPT. Entre estos temas encontramos pedagogías alternativas,

políticas de personal docente, políticas de gestión escolar, indicadores de financiación

educativa, etc. Si bien estas agendas reflejan diferentes niveles de desarrollo económico

y de necesidades educativas, también reflejan las áreas de especialización y las

prioridades de los miembros de las coaliciones. Las coaliciones de América Latina, por

lo general, acostumbran a construir agendas más ambiciosas que las que predominan en

otras regiones en las que la CME está presente. Por ejemplo, en esta región, el tema de

la educación en primera infancia tiene mucha centralidad, cosa que no sucede en otras

regiones (GCE, 2010). De hecho, algo parecido sucede con los gobiernos de la región,

muchos de los cuales no se sienten interpelados por el marco de acción de la EPT y

1. Extender y mejorar la protección y la educación integrales de la primera

infancia;

2. Velar para que en el 2015 todos los niños tengan acceso a una enseñanza

primaria gratuita y obligatoria de buena calidad y la terminen;

3. Atender las necesidades de aprendizaje de todos los jóvenes y adultos;

4. Aumentar de aquí al año 2015 los niveles de alfabetización de los adultos

en un 50 por ciento;

5. Suprimir las disparidades entre los géneros en la enseñanza primaria y

secundaria de aquí al año 2005 y lograr para 2015 la igualdad entre los

géneros en la educación; y

6. Mejorar todos los aspectos cualitativos de la educación.

persiguen objetivos más ambiciosos como los incluidos en las Metas 2021 de la

Organización de Estados Iberoamericanos (véase Rambla en este volumen)

Sin embargo, independientemente de si las agendas de las coaliciones son más o

menos ambiciosas o más o menos sofisticadas a la hora de discutir temas de política

educativa, hay un elemento común en todas ellas. Entre su menú de demandas, todas las

coaliciones de la CME exigen un incremento del gasto publico y/o de los recursos que

los gobiernos deben destinar a la educación. Así pues, las coaliciones miembro de la

CME coincidirían a la hora de considerar que el incremento de los niveles de inversión

pública en educación es condición necesaria (aunque no necesariamente suficiente) para

mejorar los niveles de acceso, calidad y equidad educativas.

Estrategias

De cara a la consecución de sus demandas, las coaliciones de la sociedad civil que

luchan por la EPT implementan una serie de repertorios de acción entre los que

destacan: a) Presión política a los tomadores de decisiones (para ello, entre otras cosas,

les piden audiencia o les hacen llegar envíos masivos de cartas o correos electrónicos);

b) sensibilización de la opinión pública a través de actos públicos, campañas

informativas y envío de notas de prensa a los medios de comunicación; c) movilización

y acciones de protesta; d) investigación activista y orientada a la denuncia, como el

monitoreo del presupuesto educativo y estudios sobre el estado de la educación en el

país, entre otros temas. La mayoría de estos repertorios de acción, de una forma u otra,

están interrelacionados. Por ejemplo, las acciones de calle (sobre todo si son masivas

y/o originales) son una manera eficaz de hacer llegar un mensaje a los tomadores de

decisiones o a los medios de comunicación, mientras que el monitoreo del presupuesto

educativo puede reforzar los argumentos de las organizaciones de la sociedad civil en el

contexto de los actos de sensibilización o de presión política.

La eficacia de los diferentes repertorios de acción está condicionada por el

contexto en el que éstos se llevan a cabo. Ello significa que una acción que puede ser

muy eficaz en un momento y/o en un lugar determinado puede no ser tan eficaz en el

marco de otras coordenadas espacio-temporales. No obstante, a pesar de ser conscientes

de las dificultades de generalizar al respecto, los estudios de caso realizados nos

permiten extraer una serie de estrategias de acción colectiva que contribuyen

positivamente a que las coaliciones de la EPT logren sus objetivos políticos y

educativos.

La primera estrategia identificada tiene que ver con los procesos de

enmarcamiento del mensaje de las coaliciones. Por ‘emmarcamiento’ entendemos la

forma en que los grupos de la sociedad civil construyen y transmiten su mensaje a la

sociedad. Este mensaje acostumbra a estar constituido por tres dimensiones principales:

la dimensión explicativa, la de pronóstico y la de motivación (Benford y Snow, 2000).

Mediante los marcos explicativos, los grupos de la sociedad civil definen y construyen

una situación como problemática (por ejemplo, demuestran que aquello que afecta a la

sociedad o a un grupo social particular no es un fenómeno "natural" y que por lo tanto

las cosas podrían ser de otra manera). A su vez, identifican a los principales causantes

del problema (sean actores concretos, valores inadecuados, leyes injustas, etc.). A través

del pronóstico, las redes de la sociedad civil identifican y comunican sus alternativas y

soluciones a los problemas diagnosticados, así como las demandas que dirigen a los

organismos gubernamentales y a otros grupos de poder. Por último, a través de los

marcos de motivación, animan a las personas y a los tomadores de decisiones a

contribuir a solucionar la situación definida como problemática; para ello, les deben

convencer de que el cambio es posible y de que su contribución es fundamental a la

hora de hacer realidad dicho cambio.

Por lo que respecta al enmarcamiento del mensaje, aquellas coaliciones de la sociedad

civil más exitosas son aquellas que consiguen cierto equilibrio y coherencia entre las

tres dimensiones que acabamos de describir. Para que una campaña tenga éxito, se

requiere que la explicación de la realidad sea sólida y convincente, que las alternativas

propuestas sean congruentes con las causas enunciadas, y que se motive a la población a

movilizarse y a contribuir a la solución de los problemas. Así, aquellas coaliciones que

proporcionen análisis de la realidad muy convincentes y sólidos, pero que, por ejemplo,

no ofrezcan alternativas y soluciones claras (o las alternativas y soluciones que ofrecen

no sean lo suficientemente consistentes con el diagnóstico) no serán tan persuasivas y

convincentes como las coaliciones que cubren e integran los tres tipos de marcos en su

discurso.

Desde el punto de vista del enmarcamiento, se constata también que es más

efectivo que el mensaje de las coaliciones combine principios e ideas de carácter más

normativo (sobre lo que es justo o no lo es) con ideas de carácter más causal y

científico. Podría decirse que todos los movimientos sociales se articulan alrededor de

una seria de principios morales y para luchar contra una situación que es considerada

injusta (Keck y Sikkink, 1998). Sin embargo, si los movimientos aspiran a que los

responsables políticos les presten más atención, resulta estratégico que respalden

también sus afirmaciones en pruebas empíricas y conocimientos técnicos. Así, un

mensaje que se articula alrededor de principios morales (por ejemplo, "la educación

inicial es un derecho y debe ser accesible para todos los niños/as"), pero que es

respaldado por la evidencia ("la investigación realizada por X en los países Y y Z

muestra que la educación de la primera infancia contribuye significativamente a

mayores niveles de escolarización y aprendizaje en etapas posteriores") es más

persuasivo y convincente que un mensaje que únicamente se basa en uno de los dos

aspectos.

La coalición de la EPT brasileña (Campanha Nacional pelo Dereito a la

Educaçao) ha tenido una gran capacidad de estructurar su mensaje en esta línea gracias,

en gran medida, a las alianzas estratégicas entre activistas e investigadores críticos que

ha sido capaz de establecer. Como resultado de dichas alianzas, la Campanhaha

elaborado un indicador, el CAQi (Custo Aluno Qualidade Inicial), que permite

cuantificar con precisión cuánto costaría garantizar el derecho a una educación de

calidad para todos los brasileños. Dicho indicador se ha convertido en una de las

principales contribuciones de la sociedad civil brasileña al debate de política educativa

en el país. Dada su consistencia técnica y aplicación práctica, ha penetrado y es

ampliamente utilizado en esferas tanto académicas como gubernamentales del país.

Incluso la Secretária de Educação Básica del Ministerio de Educación de Brasil ha

sugerido homologar el CAQi como "indicador a ser adotado como referência para

ajudar redes e sistemas a planejar em seu sorçamentos com base mais concreta
3
”.

La segunda estrategia identificada consiste en aprovechar las coyunturas

electorales con fines de impacto político. Los períodos electorales abren ventanas de

oportunidad política para las coaliciones a la hora de introducir sus demandas en la

arena política. Ello es la consecuencia lógica de que los partidos políticos son más

receptivos a las demandas ciudadanas en estos períodos. La coalición de la CME del

Ecuador (el Contrato Social por la Educación) aprovechó de manera muy hábil una de

estas oportunidades. Fue en el marco de las elecciones presidenciales de 2002, cuando

organizó una campaña con el lema "Si tu candidato no sabe cómo cambiar la educación,

3
 Véase “CAQi: Adoção de customínimo de qualidadeaindaestáemestudo do MEC” en

http://www.fundabrinq.org.br/portal/noticias/ano/2011/janeiro/caqi-ainda-esta-em-estudo-no-

mec.aspx[Consultado: 02/05/12]

http://www.fundabrinq.org.br/portal/noticias/ano/2011/janeiro/caqi-ainda-esta-em-estudo-no-mec.aspx
http://www.fundabrinq.org.br/portal/noticias/ano/2011/janeiro/caqi-ainda-esta-em-estudo-no-mec.aspx

cambia de candidato". El Contrato Social difundió exitosamente esta campaña a través

de medios convencionales y no convencionales, y la mayoría de los partidos políticos

que disputaban la contienda electoral terminó enfatizando algunas ideas para mejorar la

educación en sus programas electorales.

La tercera estrategia identificada consiste en diseñar e implementar un plan de

comunicación lo más sistemático posible. En una sociedad tan informacionalizada como

la actual, los medios de comunicación, aunque también las redes sociales, son un

instrumento clave para amplificarlos mensajes de la sociedad civil y, de esta manera,

transmitirlos a la opinión pública ya los tomadores de decisiones (McAdam, 2001). La

mayoría de las coaliciones analizadas son conscientes de la importancia de contar con

los medios de comunicación, así como con otros medios no tan convencionales, para

difundir su mensaje. No obstante, debido a las urgencias y exigencias del día a día,

muchas de ellas no cuentan con un plan de comunicación bien establecido y se

relacionan con los medios de una manera más bien ad hoc. En cambio, algunas de las

coaliciones analizadas sí cuentan con vínculos sistemáticos con periodistas o

representantes de los medios, y con un sitio web muy completo y actualizado. Este es,

de nuevo, el caso de la coalición ecuatoriana la cual cuenta con periodistas entre sus

miembros así como con acuerdos de colaboración estables con medios de gran tirada en

el país (Sarfaty, 2012).

La cuarta estrategia identificada es la conocida como justiciabilidad. La

justiciabilidad consiste en llevar el gobierno a los tribunales para denunciar el

incumplimiento de su obligación legal de garantizar la educación a todos sus

ciudadanos. Esta estrategia es sobre todo apropiado en aquellos países con un marco

jurídico y una Constitución que consagran el derecho a la educación y con un sistema

político independiente. Las coaliciones de la CME de India e Indonesia han participado

con cierto éxito en este tipo de iniciativas. Por su parte, CLADE, la Campaña

Latinoamericana por la Educación, ha iniciado un proceso ante la Comisión

Interamericana de Derechos Humanos en relación con las violaciones del derecho a la

educación en Chile, Haití y Colombia. Esperan, de esta manera, que la resolución de

esta Comisión contribuya a que los gobiernos de estos países se vean obligados a poner

en práctica mecanismos de financiación concretos para garantizar la educación de

calidad para todos. Esto último es, además, un buen ejemplo del "efecto boomerang" del

que nos hablan Keck y Sikkink (1998). El efecto boomerang es una estrategia pluri-

escalar por la que una organización de la sociedad civil (cuyas demandas no son

escuchadas por el gobierno nacional, o cuyo acceso a los espacios nacionales de

deliberación política están bloqueados por el gobierno) activa una organización

internacional (o un acuerdo internacional) para ejercer presión política sobre el gobierno

de su país de manera más indirecta, aunque no por ello menos eficaz. El efecto

boomerang acostumbra a ser efectivo porque los organismos internacionales tienen la

capacidad y la potestad de presionar a sus miembros para que cumplan los acuerdos

internacionales adquiridos, pero también porque muchos gobiernos quieren evitar ser

‘avergonzados’ públicamente en el ámbito internacional.

La quinta estrategia consiste en dirigir las demandas relativas a financiación

educativa al Ministerio de Hacienda o Economía, y no únicamente al de Educación.

Todas las coaliciones de la EPT, como se mencionó en el punto anterior, tienen por

objetivo conseguir mayores niveles de inversión pública en educación. A menudo,

canalizan este reclamo a través del Ministerio de Educación, cuyos representantes no

cuentan siempre con el margen de maniobra suficiente para tomar decisiones sobre el

presupuesto educativo y, de hecho, muy a menudo, son proclives a contar con más

recursos para educación. Sin embargo, es en el Ministerio de Hacienda donde se toman

las decisiones importantes sobre los límites financieros para educación y otros sectores

sociales. Es más, los ministros de finanzas en la mayoría de países, incluso aquellos con

gobiernos progresistas, tienden a priorizar el control de variables macroeconómicas,

como la inflación, por encima del gasto en servicios públicos como la educación. Por

estas razones, las campañas a favor de la EPT necesitan interpelar al Ministerio de

Hacienda de forma más directa.

Encontramos un buen ejemplo de los beneficios de este tipo de estrategia en

Brasil. La coalición brasileña organizó una campaña para presionar al gobierno para que

aprobara el FUNDEB (Fundo de Manutenção e Desenvolvimento da Educação Básica e

de Valorização dos Profissionais da Educação, un gran fondo económico con el que

garantizar la educación básica de calidad para los más pobres del país). En el marco de

esta campaña, miembros de la coalición brasileña convocaron a los medios de

comunicación y se plantaron ante las puertas de una reunión del gabinete del gobierno

para esperar la salida del Ministerio de Hacienda. Nada más salir, miembros de la

Campaña pusieron un niño que llevaba puesta una camiseta con el lema "Fundeb, de

verdad!" en los brazos del ministro. Muchos periodistas allí presentes cubrieron la

acción dada la imagen tan llamativa y poderosa que ésta les proporcionaba. Así, los

medios de comunicación cubrieron la acción ampliamente, y la imagen del niño en los

brazos del ministro de Hacienda con el lema “Fundeb, de verdad!” circuló por todo el

país. En el año 2007, el Parlamento brasileño aprobó la Ley Fundeb con un presupuesto

anual de 30 mil millones de dólares.

En relación a esta última estrategia, cabe tener en cuenta también que,

actualmente, la política y la economía se encuentran más globalizadas que nunca y que,

como consecuencia de ello, muchas de las decisiones que afectan a la financiación de la

educación de los países se toman (o, al menos, son enmarcadas y condicionadas) a nivel

supra-nacional (Dale y Robertson, 2007). Por esta razón, por parte de las coaliciones,

dirigirse única y exclusivamente al Ministro de Hacienda nacional, no es siempre

suficiente. Específicamente, organizaciones internacionales como el Banco Mundial y,

sobre todo, el Fondo Monetario Internacional con gran capacidad de incidencia en los

presupuestos educativos de muchos países del sur están cada vez más presentes en los

procesos de incidencia política impulsados por la CME (GCE, 2009). Sin embargo,

todavía hay muchas coaliciones miembro entre las que predomina una aproximación

muy ‘nacionalista’ a los problemas educativos de su país y que, por lo tanto, no suelen

contemplar actores y procesos internacionales, ni en sus marcos de significado ni en sus

agendas de lucha.

El impacto de la sociedad civil en educación

El impacto de las coaliciones de la sociedad civil en el ámbito educativo tiene una

naturaleza multi-dimensional. Como otros estudiosos de los movimientos sociales han

observado (véase Giugni et al., 1999, Gomà et al., 2002), en el campo de la EPT, se

pueden identificar tres dimensiones de impacto: simbólico, procedimental y político. El

impacto simbólico consiste en la introducción de cambios en la opinión, en los valores

y en las creencias de la sociedad, y de la clase política en particular, respecto una

determinada temática. La mayoría de las coaliciones de la sociedad civil son muy

activas en el terreno de batalla simbólica e ideacional (Blyth, 2002). Una parte

importante de su actividad se destina a producir y/o a difundir conocimientos, a

organizar debates y a introducir contenidos en los medios de comunicación con el

objetivo de influir en la opinión pública. Sin embargo, el impacto simbólico es la

dimensión de impacto que es más difícil de medir con precisión debido a que las ideas,

y el cambio ideacional en particular, son conceptos de naturaleza muy abstracta (Hay,

2002). A pesar de que no sea tan tangible en el corto plazo, para las coaliciones es

estratégico invertir tiempo y recursos en la batalla en el campo simbólico debido a que

contribuye a abonar el terreno para que se den otro tipo de efectos, como el

procedimental y el político.

El impacto procedimental se materializa cuando las coaliciones son reconocidas

como interlocutores políticos válidos por parte de los tomadores de decisiones. Este tipo

de impacto se da, por ejemplo, cuando las coaliciones tienen acceso a órganos

consultivos gubernamentales de una manera sistemática y regular. Este es,

probablemente, el terreno en el que las coaliciones de la CME han sido más claramente

exitosas. Cabe tener en cuenta que, en el caso de las redes de la sociedad civil que

luchan por la EPT, este tipo de impacto ha sido favorecido por factores extrínsecos. El

consenso internacional en torno a la importancia de la "participación de la sociedad

civil" en la ayuda para el desarrollo ha beneficiado especialmente a aquellas coaliciones

que operan en los países más dependientes de la ayuda internacional. Este es el caso,

por ejemplo, de los países latino-americanos que forman parte de la Iniciativa de la Vía

Rápida por la EPT (como Bolivia, Haití y Nicaragua) donde se ha institucionalizado la

participación de la sociedad civil dentro de los procedimientos para la elaboración y

seguimiento de los ‘planes nacionales de educación’ que son necesarios para el

desembolso de la ayuda. Así, se dan muchos casos en los que los gobiernos de los

países más empobrecidos son obligados a contar con la participación de la sociedad

civil, les guste o no, como resultado de la condicionalidad de la ayuda (Van der Plaat,

2012). Sin embargo, los efectos de carácter procedimental no se traducen automática ni

necesariamente en efectos de carácter substantivo o político. La presencia de

representantes de la sociedad civil en reuniones ministeriales o comités de alto nivel

puede tener incluso efectos perversos como son cooptar la disidencia o atenuar la

dimensión política y de confrontación de los movimientos sociales.

El impacto político se materializa en la introducción de cambios tangibles en

diferentes áreas de la política educativa, tales como un aumento de la financiación de la

educación, cambios en la regulación educativa, introducción de nuevas políticas y

prácticas pedagógicas, etc. El análisis de impacto político es metodológicamente

complicado debido al conocido como ‘problema de la atribución’ en los estudios de los

movimientos sociales. Es muy difícil afirmar con certeza que un cambio de políticas

determinado es la consecuencia de una acción/demanda de la sociedad civil, o afirmar

que las preferencias de los tomadores de decisiones han sido alterados como

consecuencia de una campaña de sensibilización concreta de la sociedad civil. El

cambio de políticas puede ser consecuencia también de la presión política ejercida por

otro actor de la sociedad civil u agente político diferente al que nos ocupa. Por ejemplo,

en Brasil, aparte de la Coalición de la CME -la Campanha pelo Dereito un Educaçao -

existe una organización llamada Todos pela Educacao que cuenta con el apoyo de

importantes empresarios del país y que, de alguna manera, compite con la Campanha a

la hora de influir al gobierno en materia de políticas relacionadas con la EPT.

Otra cuestión a tener en cuenta a la hora de analizar la influencia de la sociedad

civil es que nos podríamos encontrar en una situación en la que las preferencias del

gobierno (A) coincidan con las preferencias y demandas de la coalición (B), lo cual es

muy distinto a suponer que A es la consecuencia de B. Ahora bien, también hay algunos

casos en los que se encuentran evidencias suficientes para disipar las dudas respecto a la

atribución de causalidad. Por ejemplo, en 2007, el Consejo Nacional de Educación y

Cultura del Parlamento de Brasil otorgó un premio a la Campanha pelo Dereito un

Educaçao por su papel clave en la creación e implementación del FUNDEB. En este

caso, existe un reconocimiento oficial y público de la función y el impacto de la

sociedad civil que, en gran manera, nos ayuda a resolver el problema de la atribución de

causalidad. Sin embargo, se trata de un caso más bien excepcional. En muchos casos,

cuando la incertidumbre es mayor, resulta más adecuado considerar que la coalición ha

contribuido a un determinado cambio educativo, aunque no haya sido necesariamente su

determinante.

 En la mayoría de los casos analizados, las coaliciones de la sociedad civil han

contribuido a la consecución de nuevos compromisos de financiamiento en educación

por parte del gobierno. Entre otros ejemplos de impacto encontramos la creación de

nuevos fondos para la educación, el incremento de subvenciones y becas para

estudiantes, la introducción de mejoras en los salarios docentes, o la eliminación de

costos de matriculación para las familias. Este último tipo de impacto se dio en el

Ecuador, donde el Contrato Social por la Educación consiguió que se eliminara una

cuota educativa de 25$ que existía en las escuelas del sistema público e impedía el

acceso de algunas familias. Contrato también participó activamente en la definición del

apartado de educación de la nueva Constitución Nacional ratificada en 2008, y

consiguió que el estado aprobara un programa para distribuir almuerzos y libros gratis

en las escuelas, entre otros impactos.

 Sin embargo, los compromisos sobre financiación educativa logrados por la

sociedad civil no siempre han representado un aumento en el gasto educativo total de

los países analizados. Por ejemplo, a pesar de contar con una coalición de la sociedad

civil fuerte y cohesionada, en Filipinas, el gasto público en educación como porcentaje

del PIB ha disminuido del 3,5% en el año 2000 al 2,8% en el año 2008. Lo mismo ha

sucedido en otros países con coaliciones muy activas como la India, donde el mismo

indicador ha pasado de representar el 4,46% en 1999 al 3% en 2006, o Zambia, donde

ha pasado del 1,92% en 1999 al 1,34% en 2008
4
.

Factores que favorecen el impacto de las coaliciones

En este apartado, analizamos dos elementos que están claramente relacionados con los

niveles de impacto e incidencia de las coaliciones de la sociedad civil. El primero se

refiere al nivel de cohesión interna de las coaliciones, mientras que el segundo se refiere

a las estructuras de oportunidad política.

Cohesión interna

No resulta sorprendente que exista una relación positiva entre el éxito ‘interno’ (o nivel

de cohesión interna) de las coaliciones y su éxito ‘externo’ (o impacto). Sin embargo, el

"éxito interno", más allá de un simple factor explicativo, es algo que necesita ser

explicado. Nuestra investigación identifica un conjunto de elementos que contribuyen,

de forma positiva, al nivel de cohesión interna de las coaliciones de la sociedad civil. Se

trata de elementos de naturaleza muy diversa que van desde el nivel micro (por ejemplo,

las aptitudes del coordinador nacional de la coalición) al macro (por ejemplo, la historia,

el bagaje y tradición de la sociedad civil en el país en cuestión). Una vez más, cabe ser

cauteloso a la hora de hacer generalizaciones sobre esta temática, dado que estamos

analizando contextos muy diversos. No obstante, es posible identificar patrones

recurrentes.

En el marco de coaliciones, el hecho de que los miembros compartan un mínimo

de creencias o ideas fundamentales funciona como un factor aglutinador muy efectivo.

Encontramos, al menos, dos ideas clave que están presentes en todas las coaliciones

estudiadas y que son ampliamente compartidas por sus miembros, a saber, «la

educación es un derecho humano" y "el Estado es una institución central a la hora de

4
 Véase UNESCO Institute for Statistics at www.uis.unesco.org/ [Consultado: 05/02/11].

http://www.uis.unesco.org/

garantizar el derecho a la educación". Las coaliciones de la EPT se acostumbran a

componer de decenas de organizaciones muy diferentes y, dada su diversidad, no se

puede esperar que todas ellas compartan todo tipo de ideas, valores y preferencias

respecto a cuestiones de política educativa u otros temas relacionados con la educación.

Sin embargo, sí es de esperar que compartan un conjunto de creencias fundamentales

como las que acabamos de mencionar. Dichas creencias tienen que ser estables y no

pueden ser impugnadas por los miembros constantemente (Sabatier, 2007). Los

miembros pueden enzarzarse constantemente en discusiones sobre ideas secundarias (es

decir, sobre ideas no fundamentales), e incluso cambiar sus percepciones y opiniones

sobre ciertos temas como consecuencia de dichas discusiones. Pero cuando las creencias

fundamentales son desafiadas de manera directa por una parte de sus miembros, las

coaliciones no sólo corren el riesgo de perder su nivel de cohesión, sino que incluso su

razón de ser.

Otro elemento que favorece el nivel de cohesión interna de las coaliciones se

encuentra en la construcción de la agenda a través del consenso. Las coaliciones más

cohesionadas son aquellas que definen una agenda de demandas, temáticas y objetivos

teniendo en cuenta las opiniones y preferencias de todos sus miembros y a través de la

deliberación abierta. Este tipo de procedimiento es el más democrático, pero también

requiere más tiempo y/o puede abrir más conflictos que otras formas más centralizadas

de construir agendas. Por ejemplo, construir agendas tipo "collage", es decir, establecer

una agenda mediante la simple adición de las diferentes preferencias e intereses de las

organizaciones miembros, es aparentemente más sencillo y menos conflictivo. Las

agendas “collage”, no obstante, suelen ser muy extensas y dispersas y, como

consecuencia de ello, es muy difícil que todos los miembros de las coaliciones se

apropien de la agenda en su complejidad. A través del consenso, sin embargo, se pueden

construir agendas más bien delimitadas y que cubren temas y objetivos más concretos.

De esta manera, los esfuerzos de los miembros pueden estar mucho más focalizados y

las posibilidades de lograr impacto político son mayores.

También hemos observado que la construcción de coaliciones cohesionadas es

una tarea menos costosa en países donde hay una historia común de lucha en el ámbito

de la sociedad civil. Este es el caso de países como Brasil y Filipinas, donde los

movimientos sociales y organizaciones de la sociedad civil se han unido en el pasado

reciente para luchar de forma intensa contra regímenes dictatoriales. Estas luchas han

sucedido hace relativamente poco tiempo y, como resultado de ellas, existen mayores

niveles de complicidad y confianza entre activistas provenientes de distintas

organizaciones. Además, la memoria de los beneficios de la acción conjunta sigue muy

viva. Por lo tanto, la cultura política resultante de este bagaje compartido contribuye a la

construcción de coaliciones transversales e intersectoriales, tales como las que han

surgido en el campo educativo.

La relación entre los sindicatos de maestros y las organizaciones no

gubernamentales es potencialmente conflictiva en la mayoría de países y condiciona en

gran medida el nivel de cohesión interna y de inclusividad de las coaliciones. La

convivencia entre estos dos tipos de colectivos, ONG’s y sindicatos, es más fluida en

aquellos países en los que no existe un sindicato de maestros único o claramente

mayoritario. En la región latinoamericana, donde a menudo se da esta característica de

sindicato único, la integración de los sindicatos en coaliciones más amplias es compleja

porque, en cierta manera, se puede interpretar como una renuncia a su hegemonía en el

campo de la lucha por la educación. También es difícil para muchos sindicatos de

personal docente, que cuentan con estructuras y niveles de membresía muy grandes,

trabajar con otras organizaciones sociales más pequeñas de una manera totalmente

horizontal. Los sindicatos consideran que ellos representan una colectividad grande

(miles de maestros, incluso millones, en el caso de algunos sindicatos como los de la

India) y no les parece justo que, en el contexto de una coalición, tengan la misma

capacidad de toma de decisiones o de voto que una pequeña ONG. Al mismo tiempo,

hemos observado también que el nivel de inclusión y de participación de los sindicatos

de profesores es mayor en aquellas coaliciones donde hay varias organizaciones

diferentes que representan a los maestros (y ninguna de ellas es claramente

hegemónica). En estos casos, trabajar en coaliciones puede beneficiar a los pequeños

sindicatos a la hora visibilizarse en el campo educativo, así como a la hora de defender

los derechos de sus miembros y de negociar con el gobierno con más fuerza. Por otro

lado, los sindicatos de maestros a menudo rechazan que las ONG’s quieran introducir

en la agenda de la coalición temas que son aparentemente sensibles para los derechos de

los docentes y su profesionalización, como la rendición de cuentas en las escuelas, los

comités comunitarios de participación escolar o la evaluación docente. Finalmente, los

sindicatos de maestros, que acostumbran ser grandes defensores de la educación

pública, son recelosos a la hora de trabajar con ONG’s que a menudo proveen servicios

educativos para los gobiernos o para la comunidad internacional debido a que de esta

manera, en mayor o menor medida, contribuyen a privatizar la educación.

La cohesión interna de muchas coaliciones se refuerza por el hecho de contar

con un coordinador con dotes de mediación e intermediación. El perfil de coordinador

más adecuado en el marco de coaliciones tan plurales como las de la EPT es aquel que

comprende bien los diferentes intereses y necesidades de los miembros, que evita tomar

parte cuando surge un conflicto, y que controla que los miembros no pierdan el foco de

la agenda y los objetivos por los que trabajan. Las coaliciones también se benefician de

contar con un coordinador que sabe cuándo es el momento de tomar la iniciativa o

cuándo es mejor permanecer en la sombra, y que no busca constantemente ser el centro

del proceso participativo que gestiona. En muchas ocasiones, el coordinador también

tiene que convencer y hacer pedagogía entre los miembros sobre qué significa (y porque

tiene sentido) invertir tiempo y recursos en hacer incidencia política. Ello se debe al

hecho de que muchas organizaciones que se integran en las coaliciones no tienen

siempre un bagaje fuerte en tareas de abogacía o de presión política por lo que

acostumbran a necesitar de un cierto acompañamiento, al menos durante un cierto

período. Finalmente, el rol del coordinador es clave a la hora de instaurar mecanismos y

procedimientos claros para la circulación de la información en el marco de la coalición.

Si la información más relevante sobre la coalición (como las actividades que llevan a

cabo la secretaría, reuniones y eventos sobre educación que se organizan en el país,

decisiones adoptadas por la junta, etc.) no circula correctamente o no se distribuye de

forma sistemática es más probable que algunos de los miembros se descuelguen de la

dinámica de la red.

Para acabar con esta cuestión, nuestra investigación ha identificado que en

muchas coaliciones de la sociedad civil existe un problema de lo que podemos llamar

‘identidad colectiva’. Este problema tiene sus raíces en que muchas organizaciones

miembro no cuenten con suficiente ‘sentido de propiedad’ de la coalición o, incluso, no

se identifican con la coalición como tal. A menudo, el discurso de las organizaciones

miembros denota una especie de alteridad respecto a la coalición. Concretamente, se

habla de la coalición como si ésta se restringiera a la ‘secretaría de la coalición’ de

manera que se confunde una parte con el todo. Esto sucede sobre todo en aquellos casos

en que las organizaciones miembro no están suficientemente involucradas en la

dinámica de la coalición o se sumaron a la coalición en un momento de auge o por

mimetismo con otras organizaciones, pero sin tener muy claro lo que implica formar

parte de este tipo de redes desde el punto de vista del compromiso político.

La mayoría de coaliciones son flexibles por lo que respecta a los diferentes

niveles de participación que pueden adoptar sus miembros: desde una participación más

pasiva y de consumo de servicios (asistencia a talleres y cursos, firma de declaraciones

y manifiestos, etc.) a participar activamente en comisiones de trabajo y/o en la dirección

de la coalición. Ahora bien, una vez más, el papel del coordinador y la secretaría puede

ser clave a la hora de abrir espacios para la participación de los miembros y para que

estos hagan oír su voz a través de diferentes canales. De esta manera, a través de la

praxis diaria, se puede fomentar que existan mayores niveles de apropiación y

implicación en la coalición.

Estructuras de Oportunidad Política

El impacto y la capacidad de incidencia de las coaliciones que luchan por la EPT es

relativo al contexto político en el que éstas operan. Los analistas de movimientos

sociales suelen referirse a los factores contextuales y a otras circunstancias de naturaleza

política, que habitualmente escapan al control de los actores sociales, mediante el

concepto de ‘estructuras de oportunidad política’ (EOP) (Tarrow, 1994). Entre las EOP

que favorecen el impacto de las coaliciones de la sociedad civil encontramos: a) una

efectiva división de poderes en el Estado, b) una cultura política en el país que sea

sensible a la participación de la sociedad civil, y c) el nivel de acceso a las elites

políticas. En el caso de las coaliciones que defienden la EPT dada la naturaleza de sus

demandas, es más sencillo establecer este tipo de alianzas cuando un partido político

progresista se encuentra en el poder. El hecho de que el gobierno sea de ideología

progresista abre muchas ventanas de oportunidad para las coaliciones, ya que este tipo

de gobiernos está más predispuesto a invertir más recursos en educación. Lo mismo

sucede con gobiernos con una agenda de competitividad económica, aunque su lógica

para invertir en educación sea diferente a la de los gobiernos de corte progresista. Estos

últimos consideran que la inversión en educación pública es importante desde el punto

de vista del derecho a la educación. En cambio, los gobiernos orientados a la

competitividad invierten en educación porque la conciben como un activo clave a la

hora de desarrollar el país económicamente y de atraer inversiones. Ambos tipos de

gobierno están más predispuestos a la inversión en educación que, por ejemplo, los

gobiernos que se suscriben a una doctrina neoliberal, cuyo principal objetivo es

controlar el gasto público y hacer que el estado externalice el máximo de servicios

posible.

En la última década, en América Latina se ha dado un giro político progresista

generalizado ya que muchos partidos de izquierda han llegado al poder, a menudo con

el apoyo de los movimientos sociales. Este ha sido, en cierta manera, el caso de dos

países latinoamericanos incluidos en este estudio como son Brasil y Ecuador. En Brasil,

con el Presidente Lula, el gasto público en educación creció de 10% en 2002 al 16,2%

en 2006. Algo similar ha ocurrido en Ecuador con el Presidente Correa, quien ha

duplicado los salarios del personal docente y ha puesto la educación en el centro de su

"Revolución Ciudadana”. En ambos países, las coaliciones de la CME están operando

en contextos aparentemente muy beneficiosos y sensibles a sus demandas,

especialmente por lo que respecta a aquellas demandas que implican un aumento del

gasto educativo. Es por eso que, en el nuevo contexto político, tanto la coalición de

Brasil como la de Ecuador han tenido que redefinir sus agendas y repertorios de acción

de manera estratégica. Por ejemplo, la coalición del Ecuador, Contrato Social por la

Educación, cuando fue creada contaba con una agenda de demandas muy "materialista"

(en otras palabras, se centraba en exigir más recursos para la educación y en intentar que

la educación ocupara un lugar más central en la agenda pública). Además, en el

momento de su creación, el país atravesaba un largo período de inestabilidad política

(Ecuador tuvo diez presidentes en diez años) y un sistema educativo muy fragmentado y

debilitado. Dado que Ecuador cuenta hoy con más recursos que nunca en su historia

para la educación, Contrato Social se ha reinventado y adoptado una agenda más

compleja y ambiciosa. Su nuevo programa no está tan centrado en los recursos y más

bien aboga por cambios radicales en la gobernanza de los sistemas educativos, así como

por la constitución de Ecuador en una "sociedad educativa".
5

La nueva coyuntura política en Ecuador también ha afectado a la coalición desde

un punto de vista más bien político. En sus orígenes, el Contrato Social por la

Educación fue promovido por un grupo de personalidades entre las que destacaban

empresarios, banqueros y representantes de la iglesia católica. Con el paso del tiempo,

el CSE adquirió un perfil más técnico y, en el día a día, la coalición cuenta con la

participación de personas con un perfil político más bien progresista. No obstante, los

fundadores del Contrato siguen teniendo un papel en la coalición como integrantes del

llamado comité promotor. Si bien el comité promotor cuenta hoy con un rol más bien

5
 Véase www.contratosocialecuador.org.ec/ [Consultado: 08/11/11].

simbólico, su presencia es percibida con preocupación por muchos miembros del

Contrato ya que el presidente Correa está enemistado con algunos de los empresarios y

banqueros que lo integran; considera que ello les puede restar oportunidades de

incidencia política. Como solución, el CSE se está planteando ampliar el grupo

promotor de manera que se integren también personas de izquierdas y más afines al

actual gobierno (Sarfaty, 2012). El caso de Contrato representa un claro ejemplo sobre

como el entorno político puede alterar el perfil y la naturaleza de la sociedad civil.

Los medios de comunicación, dada su función política y de creadores de

opinión, afectan también las oportunidades de incidencia de las coaliciones.

Independientemente de la calidad de la estrategia comunicativa de las coaliciones, su

impacto en los medios de comunicación está muy mediado por la atención que los

medios prestan a asuntos educativos. Hay países donde la "educación" es un tema muy

presente en las agendas de los media y donde, por ejemplo, los periódicos más

importantes destinan un periodista y/o una sección a la temática (este sería el caso, por

ejemplo, de países como Ghana, Brasil y Ecuador). Sin embargo, en otros países, la

educación es un tema que es a menudo marginado por los medios (y por la agenda

política en general), por lo que las posibilidades de promover el debate educativo por

parte de las coaliciones son más restringidas. De los países analizados en nuestro

estudio, este último sería el caso de Indonesia e India.

Por último, la opinión pública y los ‘sentimientos públicos’ (cf. Campbell, 2004)

sobre la temática educativa también pueden ayudar o dificultar la realización de las

demandas de las coaliciones. Una vez más, la India es un buen ejemplo de cómo estas

condiciones puede ir en contra de los objetivos de la coalición. En este país, como

consecuencia de un elitismo muy arraigado históricamente en la sociedad, la opinión

pública no apoya firmemente la "educación pública" ni el derecho a la educación de

todos los niños y niñas (Grant, 2012). Es por ello que en este país es más difícil para la

sociedad civil defender la educación pública que en otras zonas del planeta, como la

misma región latinoamericana, donde hay un "sentido común" más arraigado alrededor

de la idea de la educación como un derecho humano fundamental que debe ser

garantizado por el estado. En esta región, lemas como "Educación para Todos" resuenan

de forma mucho más positiva en la sociedad lo cual permite a las coaliciones de la

sociedad civil adoptar objetivos aún más ambiciosos.

Conclusiones

Las coaliciones de la sociedad civil que luchan por la EPT adoptan formas organizativas

y agendas muy diferentes en función del país y del contexto en el que se encuentran. A

pesar de ello, casi todas ellas coinciden a la hora de concebir el financiamiento del

derecho a la educación como un punto clave en su agenda política. En la región

latinoamericana es donde encontramos coaliciones con objetivos más ambiciosos, dado

que los indicadores socio-económicos, y el contexto político-ideacional es más

favorable a la realización del derecho a la educación que en otras partes del mundo.

Las coaliciones estudiadas han contribuido a introducir cambios muy

significativos en el ámbito educativo de los países en los que operan. Dicho impacto se

ha producido tanto en el terreno simbólico como en el procedimental yel político. Para

alcanzar estos tipos de impacto, acostumbran a desarrollar estrategias originales y

disruptivas con las que llamar la atención de la prensa y de los tomadores de decisiones,

así como a combinar ideas de carácter científico con principios morales en su discurso

político-educativo. A pesar de que la mayoría de coaliciones tienen alti-bajos por lo que

respecta a niveles de cohesión e intensidad de su actividad, en general, en relativamente

poco tiempo de existencia, se han posicionado de manera muy firme como

interlocutores válidos y reconocidos en el debate educativo de sus respectivos países.

Sin duda, las coaliciones de la CME todavía le pueden sacar mucho más

rendimiento al hecho de pertenecer a una organización pluri-escalar, pero el simple

hecho de estar articuladas a escala global y regional las enriquece de forma importante a

través del intercambio de ideas, experiencias y recursos. Si la diversidad de intereses y

de organizaciones que caracterizan estas coaliciones es gestionada de forma adecuada,

estos nuevos actores de la sociedad civil todavía tendrán mucho camino por recorrer y

muchas batallas que luchar en el campo de la EPT.

Referencias

Benford, R.D. & Snow, D.A. (2000). Framing Processes and Social Movements: An

Overview and Assessment. Annual Review of Sociology 26, 611-639.

Blyth, M. (2002).Great Transformations: Economic Ideas and Institutional Change in

the Twentieth Century. Cambridge: Cambridge University Press.

Campbell, J.L. (2004). Institutional Change and Globalization. Princeton: Princeton

University Press.

Dale, R. & Robertson, S. (2007). Beyond Methodological “Isms” In Comparative

Education in an Era of Globalisation. En A. Kazamias & R. Cowan (Eds.),

Handbook on Comparative Education, 19-32. Netherlands: Springer.

GCE (2009). Education On The Brink: Will The IMF’s New Lease On Life Ease Or

Block Progress Towards Education Goals? Extraído el 22 de noviembre de 2009

desde:http://www.campaignforeducation.org/en/resource-center/func-startdown/47/

GCE (2010). Real WorldStrategies – Towards EFA 2015. Johannesburg: GCE.

Giugni, M.G., Mcadam, D. & C. Tilly. (1999), How Social Movements Matter.

Minneapolis: University of Minnesota Press.

Gomà, R., Ibarra, P. y Martí, S. (2002). Creadores de democracia radical.

Movimientos sociales y redes de políticas públicas. Barcelona: Icaria.

Grant, L. (2012). National Coalition for Education India: The Second Freedom Struggle

Against Illiteracy. En A. Verger & M. Novelli (Eds.), Campaigning For ‘Education

For All’: Histories, Strategies and Outcomes of Transnational Social Movements in

Education. Sense, Rotterdam: 83-100.

Hay, C. (2002). Political Analysis: A Critical Introduction. New York: Palgrave.

Keck, M.E. & Sikkink, K. (1998). Activists Beyond Borders: Advocacy Networks In

International Politics. New York: Cornell University Press.

McAdam, D. (2001). Culture and Social Movements. En Crothers, L. and C. Lockhart

(Eds.). Culture and Politics: A Reader. NY: Saint Martin’s Press, pp. 253–68.

Mundy, K. (2012). The Global Campaign for Education and the Realization of

“Education For All”. En A. Verger & M. Novelli (Eds.), 2012. Campaigning For

‘Education For All’: Histories, Strategies and Outcomes of Transnational Social

Movements in Education. Sense, Rotterdam, pp. 17-30.

Sabatier, P.A. (2007). Theories of the Policy Process. Boulder: Westview Press.

http://www.campaignforeducation.org/en/resource-center/func-startdown/47/
http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&sort=relevancerank&search-alias=books&ie=UTF8&field-author=Lane%20Crothers
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&sort=relevancerank&search-alias=books&ie=UTF8&field-author=Charles%20Lockhart

Sarfaty, J. (2012). Civil Society and Education Advocacy in Ecuador: Building a Social

Contract for Education. En A. Verger & M. Novelli (Eds.), Campaigning For

‘Education For All’: Histories, Strategies and Outcomes of Transnational Social

Movements in Education. Sense, Rotterdam, pp. 51-64.

Snow, D.A. & Benford, R.D. (2005). Clarifying the relationship between framing and

ideology. En H. Johnston & J.A. Noakes (Eds.), Frames of protest: Social

movements and the framing perspective. Oxford: Rowman & Littlefield, pp. 205-

212.

Tarrow, S. (1994). Power In Movement: Social Movements, Collective Action And

Politics. Cambridge: Cambridge University Press.

Van der Plaat, F. (2012).Striving for Education for All in Ghana: the role and impact of

the Ghana National Education Campaign Coalition. En A. Verger & M. Novelli

(Eds.), Campaigning For ‘Education For All’: Histories, Strategies and Outcomes of

Transnational Social Movements in Education. Sense, Rotterdam, pp. 65-82.

Verger, A. & Novelli, M. (2012). Campaigning For ‘Education For All’: Histories,

Strategies and Outcomes of Transnational Social Movements in Education. Sense,

Rotterdam.

World Education Forum. (2000). The Dakar Framework for Action. Paris: UNESCO.

Las Escalas de Decisión Política sobre la Educación para Todos en América Latina

Xavier Rambla

Universidad Autónoma de Barcelona

Entre 2000 y 2015 un consorcio de donantes y de organismos internacionales liderado por

UNESCO intenta conseguir en todo el mundo los objetivos del Programa de la Educación para

Todos. Este es el segundo periodo de una iniciativa que empezó en 1990 con el fin de ofrecer la

educación básica a toda la población mundial, si bien ahora se han sistematizado mucho más los

objetivos y resultados deseables. De hecho, el núcleo operativo radica en dos unidades patrocinadas

por todos los promotores del programa que ubican sus oficinas en la sede de UNESCO en París. El

Equipo de Coordinación se encarga de buscar fondos entre los donantes internacionales y de

recordarles la importancia de la educación para muchas de las iniciativas estratégicas que adoptan

en múltiples foros. Por su parte, el Equipo de Seguimiento publica informes anuales con datos

estadísticos sobre los avances, estudios monográficos e informes regionales.

Este capítulo pasa revista a las principales implicaciones de esta iniciativa global en América

Latina. Para ello tiene en cuenta las ideas explícitas de los distintos actores políticos que participan

en las políticas educativas latinoamericanas, pero también indaga qué instrumentos de influencia

están acuñando y desplegando estos actores con la intención de defender sus distintas visiones de la

Educación para Todos.

Los organismos internacionales

La UNESCO y el Banco Mundial han asumido la principal responsabilidad en el despliegue del

Programa de la Educación para Todos. Ambos organismos forman parte del consorcio que lo dirige,

la UNESCO ha facilitado el centro mundial de operaciones, y el Banco Mundial ha ordenado sus

prioridades de financiación según sus criterios. Entre ambos se ha entablado una cierta competencia

política por promover una concepción más amplia o más estrecha del objetivo. De hecho, mientras

que las declaraciones oficiales se refieren a la importancia de universalizar la “educación básica”,

los indicadores (también oficiales) se han cifrado tan solo en la escolarización y la finalización de la

educación primaria (King, 2007).

Los informes de seguimiento de UNESCO han señalado que, a pesar de la prosperidad económica

latinoamericana durante el primer decenio del siglo XXI, y del nuevo estatus de potencia emergente

que han adquirido algunos países, una serie de dificultades continúa lastrando algunos objetivos en

la región. Por ejemplo, es improbable que en 2015 la escolarización llegue al núcleo duro

constituido por las zonas rurales más remotas y los tugurios urbanos más degradados. Tampoco es

esperable que toda la población haya sido alfabetizada. Hoy por hoy, si bien la paridad entre

hombres y mujeres ha mejorado ostensiblemente, las fracturas entre clases sociales y grupos étnicos

continúan malogrando el acceso a la educación infantil y la oportunidad de obtener un rendimiento

académico medio (EFA Global Monitoring Team, 2008, 2008b, 2010b, p. 12).

Cuando se aprobó el plan mundial de la Educación para Todos en Jomtien (Tailandia) en 1990, la

UNESCO recompuso su estrategia regional definiendo el Proyecto Regional de Educación para

América Latina y el Caribe (PRELAC). El PRELAC opera mediante cumbres ministeriales

periódicas en las que los gobiernos renuevan declaraciones comprometiéndose con la extensión de

los instrumentos didácticos necesarios para construir el sentido de la identidad, la colectividad y el

mundo; con el fortalecimiento del protagonismo de la profesión docente para que responda a las

necesidades de aprendizaje de los alumnos; con la transformación de las escuelas en comunidades

de aprendizaje y participación; con la oferta de oportunidades de aprendizaje efectivo a lo largo de

la vida; y con la responsabilidad social con la educación (PRELAC-UNESCO, 2007, p. 2). Sin

embargo, no es sencillo documentar el grado de compromiso efectivo de los distintos participantes

en estos compromisos retóricos.

La Oficina Internacional de la Educación de UNESCO ha aportado otro argumento a favor de la

acepción amplia de la Educación para Todos. Su enfoque retoma la idea de ensanchar el alcance de

la educación especial con el fin de generar una verdadera educación inclusiva, ya que hasta ahora

este concepto sólo se ha aplicado a las instituciones escolares singulares. La propuesta inicial

supone que un equipo docente capaz de diagnosticar los problemas de su alumnado puede adquirir

nuevas capacidades de trabajo interdisciplinario para dar una respuesta institucional coherente a las

necesidades educativas especiales, ya sean debidas a motivos físicos y psíquicos o a desventajas

sociales y jerarquías culturales (Booth y Ainscow, 2002). Pero la OIE intenta extender esta visión

integrada más allá del límite de cada escuela hasta convertirla en un eje de las políticas educativas,

las cuales son susceptibles de proporcionar nuevas sinergias en la lucha contra la desigualdad al

conjunto de las políticas sociales de un gobierno (Acedo, Ferrer, Pàmies, 2009).

Desde los años sesenta el Banco Mundial ha venido elaborando amplios diagnósticos y planes

estratégicos referidos sobre todo a su política de préstamos. Además de incidir en la educación

como un instrumento para luchar contra la pobreza, sus programas y condiciones de financiación

propugnan una forma determinada de organización escolar. De hecho, en torno al milenio dedicó

muchos esfuerzos a difundir las lecciones del “modelo chileno” para la innovación pedagógica, el

trabajo en equipo, la participación ciudadana en la escuela, y los bonos escolares.

“Students from countries as diverse as South Africa, Thailand, the United Kingdom, and

Uzbekistan, when asked what makes a good school, agreed on three things: good teacher-

pupil relationships, support for overcoming learning difficulties, and good communications

with parents. The following ingredients from Chile’s successful recipe for education may be

useful: develop the affective domain (...); affection and acceptance (...); school appearance

counts (...); the importance and selective utility of group work (...); searching for answers

(...); empowering group activities for teachers (...); keeping students in school longer (...);

the value of early and continuing cognitive stimulation (...); special education (...); school

vouchers targeted to the very poor” (World Bank, 2001, p. 3).

El cuadro 1 muestra cómo entre 1998 y 2010 los proyectos de planificación estratégica financiados

por el Banco Mundial en América Latina se han basado sobre todo en el mejoramiento de las

escuelas, su coordinación con la administración pública, su evaluación sistemática y el

reforzamiento de sus infraestructuras. La base de datos de Proyectos Educativos del BM recopila

ejemplos de Bolivia, Brasil, Colombia, Nicaragua, El Salvador, Guatemala y México en todos los

cuales la prioridad se ha centrado en las mejoras de los métodos docentes y de la gestión escolar, a

menudo complementadas por medidas de gobernanza y de evaluación, y en ocasiones por la

financiación directa de las infraestructuras escolares. Así pues, desde esta perspectiva las escuelas

han llegado a ser el principal sujeto de la planificación educativa, para la cual necesitan coordinarse

con distintas instancias administrativas.

Cuadro 1: Proyectos del Banco Mundial sobre Planificación Educativa y Estrategia en América

Latina (1998-2010)

Componentes BO'98 BR'01 CO'04 NI'05 ES'06 GU'07 MX'10

Innovación pedagógica y organizativa X X X X X X X

Reforzar la gobernanza del sistema X X X X X X

Crear un mecanismo de evaluación X X X X

Financiar equipamiento escolar X X X

BO'98: Education Quality and Equity Strengthening Project. BR'01: Bahia Education Project.

CO'04: Cundinamarca Education Quality. NI'05: Education for All. ES'06: Excellence and

Innovation in Secondary Education. GU'07: Education Quality and Secondary Education Project.

MX'10: Compensatory Education. Fuente: World Bank (2012).

La reciente estrategia del sector educativo del Banco Mundial reafirma su interés por transformar el

funcionamiento de las escuelas. Algunos de sus nuevos ejes de trabajo retoman el hilo de toda esta

actividad anterior, en América Latina y en el resto del mundo, para apoyar la efectividad y equidad

de sus intervenciones acortando el ciclo de retroalimentación entre la financiación y los resultados

(World Bank, 2011, pp. 5-6). Otros extienden la lista de los destinatarios de su planificación

indicando que el sector abarca varios tipos de escuelas, tanto públicas como privadas, y de

instituciones educativas, tanto las que se dedican a la educación formal como las que actúan en el

campo de la educación informal (World Bank, 2011, p. 5).

En conclusión, la UNESCO y el Banco Mundial patrocinan interpretaciones distintas de la

Educación para Todos. En el subcontinente sus diferencias afectan sobre todo a las prioridades y al

sujeto de la planificación. Así, mientras que el PRELAC-UNESCO extiende los objetivos hacia la

educación a lo largo de toda la vida, la defensa de las identidades culturales y la responsabilidad

colectiva con el sistema educativo, el Banco Mundial coloca las tasas de escolarización y las medias

de rendimiento académico en el primer plano. A su vez, mientras que la OIE- UNESCO considera

que la política educativa debe articularse con otras políticas públicas que afectan a la desigualdad, el

Banco Mundial cifra los principales retos de coordinación en la relación entre las escuelas

singulares y la administración pública.

Los proyectos regionales

En América Latina los planes educativos inspirados en el Programa de la Educación para Todos han

convergido con los proyectos de integración regional del subcontinente en la medida en que la

Alternativa Bolivariana para las Américas (ALBA), las Metas Educativas de la Organización de

Estados Iberoamericanos (OEI) y el Programa de Promoción de la Reforma Educativa en América

Latina y el Caribe (PREAL) se han convertido en tres proyectos distintos de regionalización. Los

expertos en relaciones internacionales usan este término para designar los proyectos políticos,

tratados internacionales y formas de cooperación entre gobiernos que armonizan las políticas de

varios estados que conviven en las mismas áreas mundiales (Grugel, 2006). Últimamente han

surgido o se han revitalizado varias iniciativas de este tipo en África, América del Norte, Asia y el

Pacífico, Europa y la misma Latinoamérica. Impulsadas por intereses comerciales, muchas de ellas

han generado iniciativas conjuntas en otros ámbitos como la educación y las políticas sociales.

En nuestro caso la integración regional figura en los horizontes intelectuales y políticos

latinoamericanos desde el mismo momento de las independencias. Por ello los tres proyectos

anteriores hunden sus raíces en varios antecedentes históricos con múltiples referencias ideológicas.

Además, su aparición todavía reviste mayor transcendencia en contraste con la pretensión

globalizadora de las propuestas encabezadas por la UNESCO y el Banco Mundial.

En 2004 Cuba y Venezuela firmaron un tratado internacional para crear la Alternativa Bolivariana

para las Américas (ALBA), que desde entonces ha incluido a Bolivia, Nicaragua, Dominica,

Honduras, Ecuador, San Vicente y las Granadinas y Antigua y Barbuda, con Paraguay y otros como

observadores. El ALBA aplica el denominado método de la “ventaja cooperativa” en que la

colaboración bilateral entre dos países inicia un proceso de bola de nieve a través del cual dichos

programas acaban llegando a otros miembros. Hasta el momento, ha operado en los campos de la

educación y la cultura, la salud, las finanzas y la energía. En educación sus principales actividades

han sido sendas campañas de alfabetización en Venezuela y Bolivia, la primera asesorada por

personal cubano experto a partir de su experiencia nacional de los años sesenta, y la segunda por

personal experto cubano y venezolano formado precisamente en la campaña lanzada previamente en

su propio país (Artaraz, 2011). Este proyecto tiene una incidencia muy relevante en los países

miembros, aunque de momento sus programas no han abarcado el conjunto de la región. Por estas

razones es importante mencionarlo como un proyecto de regionalización, si bien no lo tendremos en

cuenta en las comparaciones generales.

La Organización de Estados Iberoamericanos es el organismo ejecutivo permanente vinculado con

la secretaría de las cumbres internacionales celebradas periódicamente desde los años cuarenta. Con

sede en Madrid, la OEI colabora ante todo con España, Portugal y los estados formados a partir de

sus antiguos imperios coloniales. Su tarea consiste en promocionar la educación y la ciencia de una

manera muy parecida a la misión de la UNESCO.

En 2008 la OEI publicó un documento borrador pidiendo a los estados miembros que se

comprometiesen con unas metas educativas comunes para 2021. Este texto fue debatido en foros

digitales y en una serie de cumbres y congresos académicos hasta que una segunda versión

ampliamente revisada fue aprobada a fines de 2010 (OEI, 2010). Se trata de un ambicioso plan

estratégico, precedido de un extenso diagnóstico de la situación, que fija objetivos generales,

objetivos específicos, estrategias concretas e indicadores de logro. Atendiendo a la variedad de

circunstancias sociales en los países implicados, no determina un mismo punto de llegada para

todos los gobiernos sino que les invita a que marquen sus propios hitos y planifiquen su propio

recorrido para avanzar en la línea de las metas comunes.

Las Metas Educativas de la OEI se hacen eco de los Informes de Seguimiento del Programa de la

Educación para Todos al cifrar sus expectativas en el incremento de la participación social en la

política educativa, en el compromiso oficial para remover los factores de discriminación, en la

preocupación por institucionalizar una educación técnico-profesional que sea realmente efectiva, o

en el voluntad de consolidar la educación y la formación a lo largo de toda la vida. En cuanto a la

universalización de la escolaridad, no sólo remiten a una inspiración análoga sino que renuevan el

compromiso de los gobiernos con la educación obligatoria, y lo amplían estableciendo umbrales

numéricos de logro en la expansión de la educación infantil, la educación secundaria postobligatoria

y la educación superior (OEI, 2010).

Las iniciativas mundial e iberoamericana también coinciden en mejorar la calidad académica del

sistema escolar y en fortalecer la profesión docente. Las Metas Educativas de la OEI completan sus

objetivos con la intención de contribuir a la creación de un espacio científico internacional, de

incrementar las cantidades y afinar las prioridades de la inversión, y de estimular un esfuerzo

común suplementario para evaluar el grado de cumplimiento de sus indicadores (OEI, 2010).

Llama la atención una importante coincidencia conceptual entre la UNESCO y la OEI en lo que

concierne a la educación inclusiva. De hecho, las Metas Educativas retoman las reflexiones de la

UNESCO sobre este tema al imaginar cómo deberían ser las escuelas y cómo deberían dar una

respuesta educativa a las necesidades especiales. Sin embargo, en varias ocasiones coinciden

también con la voluntad de ensanchar el sentido del término hasta convertirlo en un puntal de la

cohesión y de la inclusión social.

“El objetivo final es lograr a lo largo del próximo decenio una educación que dé

respuesta satisfactoria a demandas sociales inaplazables: lograr que más alumnos

estudien, durante más tiempo, con una oferta de calidad reconocida, equitativa e

inclusiva y en la que participe la gran mayoría de las instituciones y sectores de la

sociedad. Existe, pues, el convencimiento de que la educación es la estrategia

fundamental para avanzar en la cohesión y en la inclusión social” (OEI, 2010, p. 16)

La vocación de ampliar el alcance de la educación inclusiva llega incluso a las políticas públicas

que moldean las condiciones mismas de la educación.

“Por lo tanto, los esfuerzos no deben descansar solamente en la ampliación de la

cobertura en sí misma sino, además, en la creación de condiciones que garanticen el

acceso de los niños y jóvenes a una educación de calidad, inclusiva, multicultural y

que fomente la diversidad y la democracia” (OEI, 2010, p. 36)

El PREAL es una iniciativa coordinada del Diálogo Interamericano (con sede en Washington) y la

Corporación de Investigaciones para el Desarrollo (ubicada en Santiago de Chile). Hasta el

momento, para sus actividades ha recibido fondos de la United States Agency for Internacional

Development (USAID), del Banco Interamericano de Desarrollo (BID), del Banco Mundial, de la

Global Development Research Network, de la Internacional Association for the Evaluation of

Educational Achievement (IEA), de la Fundación Tinker y de la GE Foundation, entre otros

donantes (PREAL, 2011).

Uno de sus programas más renombrados estriba en la publicación de un Informe de Progreso

Educativo, especialmente de los países centro-americanos, pero también de algunos otros e incluso

de regiones internas de algunos estados (PREAL, 1998, 2006, 2007, 2009). Para elaborar dichos

informes una comisión de expertos decide la puntuación, estima la tendencia y emite un juicio sobre

los resultados en las pruebas estándares, la matrícula, la permanencia en la escuela, la equidad, la

autoridad y responsabilidad de las escuelas por los resultados, la inversión en educación básica, la

adecuación formativa del personal docente, los estándares de aprendizaje y el sistema de evaluación

de un sistema educativo. Los informes deben perfilar un cuadro exhaustivo y claro, que sea fácil de

comunicar, con el fin de influir en la opinión y catalizar el debate sobre el tema.

Asimismo, el PREAL trabaja para detectar las “buenas prácticas” de los sistemas educativos de la

región (PREAL, 2011). Esta tarea se basa en seleccionar varios programas educativos en los

distintos países y difundirlos más adelante, con un comentario sobre sus principales puntos fuertes,

a fin de favorecer el intercambio de ideas entre políticos y profesionales. Entre otros muchos

ejemplos, las buenas prácticas del PREAL consisten principalmente en reforzar la innovación

pedagógica y organizativa en las escuelas más vulnerables, en mostrar las virtudes de la regulación

del financiamiento escolar de gobiernos como los de Chile o Brasil, en fortalecer la profesión

docente mediante la formación continua, los microcentros, la definición de la carrera o la

bonificación por resultados, y también en introducir las tecnologías de la información en la escuela.

La recopilación de buenas prácticas se complementa con un el Programa Alianzas Empresa &

Educación. Esta otra iniciativa procura generar redes en las cuales los empresarios se comprometan

con las reformas educativas mientras que el sector educativo “aprende a ejercer un papel de

liderazgo en el mejoramiento de la calidad de la educación” (PREAL, 2011). Estas experiencias se

llevan a cabo sobre todo en América Central y la República Dominicana, aunque el PREAL también

trabaja en una misma línea con fundaciones empresariales en América del Sur y con redes de

responsabilidad social corporativa que actúan tanto en la región como fuera de ella.

A fin de elaborar y transmitir un mensaje significativo en los medios de comunicación, el PREAL

ha usado el informe de McKinsey and Co. sobre los factores susceptibles de provocar el progreso de

un sistema educativo desde niveles inferiores hacia niveles superiores de desempeño académico. El

informe establece una escala entre las peores y las mejores situaciones e identifica unos factores de

progreso comunes a todas las regiones y culturas del mundo. De ellos, el PREAL destaca que “los

sistemas más avanzados se mantienen en el proceso de mejora equilibrando la autonomía de los

colegios con una práctica de la enseñanza sostenible (...); [que para ello] los líderes del sistema se

aprovechan de las circunstancias de cambio para lanzar las reformas (...); [y] la continuidad en el

liderazgo es esencial” (PREAL, 2010, p. 1).

Como la UNESCO, la OEI defiende una acepción amplia de la Educación para Todos y un enfoque

transversal que afecte a varias políticas públicas. A su vez, como el Banco Mundial, el PREAL

concede la prioridad a la escolarización y al rendimiento académico, y pone su foco de mayor

atención en dos sujetos: de una parte, las escuelas, dentro de las cuales supuestamente operan los

procesos favorables a la efectividad; de otra, las alianzas entre escuelas y empresas, que deberían

movilizar una serie de experiencias de innovación educativa.

Las iniciativas gubernamentales

Los gobiernos han sido el principal destinatario de las propuestas emitidas por los organismos

internacionales mundiales y regionales. Ellos tienen que cumplir con la fecha límite del Programa

Educación para Todos en 2015, reciben el grueso de los préstamos del Banco Mundial, deciden su

participación en ALBA, son los miembros de la OEI, y reciben el asesoramiento del PREAL.

El cuadro 2 resume los planes educativos latinoamericanos recogidos en la base de datos Planipolis

del IIEP- UNESCO (2012), que recopila varios tipos de documentos oficiales relacionados con la

política educativa. Para facilitar la comparación, el cuadro apunta el período de vigencia y contrasta

los objetivos particulares con la lista de las Metas Educativas de la OEI. Nótese que las metas sobre

escolarización (meta 4) y calidad (meta 5) aluden a objetivos comunes con el PREAL.

A grandes rasgos, el cuadro revela que ocho de los once objetivos de ambos proyectos regionales

han encontrado eco en las iniciativas gubernamentales. Se trata normalmente de los ámbitos más

cercanos a la educación inicial, primaria, secundaria y en ocasiones superior, ya que la educación a

lo largo de toda la vida apenas recibe una sola mención. En cuanto a los otros puntos

desconsiderados por los gobiernos, la configuración de un espacio iberoamericano aparece como

una preocupación restringida al entorno de la OEI, y visto el momento de elaboración, los gobiernos

todavía no habían programado la evaluación de las Metas Educativas.

Esta coincidencia temática contrasta con la disparidad de fechas, puesto que muchos de estos planes

se habían elaborado antes de 2010 y otros consisten en programas de actuación a lo largo de una

legislatura. Por un lado, la proximidad de los contenidos revela que el debate entablado en el seno

de la OEI ha reflejado un trabajo gubernamental previo. Pero por otro, si el punto final se ha fijado

en años tan alejados como 2012 en un caso y 2021 en otros, los gobiernos recibirán la evaluación

oficial de la Educación para Todos en 2015 mientras estén desplegando sus propios planes con otros

plazos de seguimiento.

En esta coyuntura en que las decisiones se están tomando en distintas escalas de gobierno saltan a la

vista algunas ambigüedades. En primer lugar, el gobierno federal de Brasil interpreta la

participación social como la creación de unos consejos escolares que asumen las funciones

esperadas por el PRELAC de la UNESCO (Ministério da Educação BR, 2004); en cambio, los

gobiernos de Colombia y El Salvador asocian este objetivo con la colaboración de las escuelas

públicas con el sector privado, en un sentido análogo a la propuesta de PREAL.

En segundo lugar, también salta a la vista la polisemia del objetivo de universalizar y ampliar la

escolaridad. En este extremo, Brasil, Paraguay y la República Dominicana subrayan el mismo

compromiso de la OEI con el acceso a la educación superior, pero los demás planes educativos

limitan la cuestión a los niveles primario y secundario o bien la dejan de lado. El cuadro señala con

'X' los primeros y con 'x' los segundos.

Cuadro 2: Planes educativos nacionales en América Latina

 BR COL EC ES GU MX PAR PER RDO

M

Período 2011-

2020

2006

-

2016

2006

-

2015

2005

-

2015

2006

-

2021

2007

-

2012

2008

-

2020

2007

-

2012

2008-

2018

1. Participación social X X X

2. Superar discriminación X X X

3. Ampliar educación inicial X X X X X X

4. Universalizar la educación

primaria y secundaria, y ampliar el

acceso a la superior

X x x x x X x X

5. Mejora de la calidad académica X X X X X X X X X

6. Educación Técnico- Profesional

efectiva

X X X

7. Educación a lo largo de toda la

vida

 X

8. Fortalecer la profesión docente X X X X X X X

9. Espacio iberoamericano de

conocimiento

10. Invertir más e invertir mejor X X X X X

11. Evaluar las Metas Educativas

Fuente: International Institute for Educational Planning- UNESCO (2012)

El Plan Nacional de Educación 2011-2021 de Brasil (Câmara dos Deputados BR, 2011) requiere un

comentario especial en tanto en cuanto es el reflejo más completo de los objetivos de la OEI y del

PREAL, y además, su duración coincide con las Metas Educativas. A partir de una revisión del plan

desplegado en la década anterior (denominada Plano de Desenvolvimento da Educação) y de los

debates de la Conferência Nacional de Educação (CONAE) clausurada en 2010, comparte con la

OEI el objetivo de acceso inclusivo en un sistema proclive a respetar la diversidad cultural.

“Como se vê, o Plano de Desenvolvimento da Educação (PDE) está sustentado em seis

pilares: i) visão sistêmica da educação, ii) territorialidade, iii) desenvolvimento, iv) regime

de colaboração, v) responsabilização e vi) mobilização social– que são desdobramentos

conseqüentes de princípios e objetivos constitucionais, com a finalidade de expressar o

enlace necessário entre educação, território e desenvolvimento, de um lado, e o enlace entre

qualidade, eqüidade e potencialidade, de outro. O PDE busca, de uma perspectiva sistêmica,

dar conseqüência, em regime de colaboração, às normas gerais da educação na articulação

com o desenvolvimento socioeconômico que se realiza no território, ordenado segundo a

lógica do arranjo educativo – local, regional ou nacional” (Ministério de Educação BR,

2008: 11-12)

“79- Debater a qualidade remete à apreensão de um conjunto de variáveis que interfere no

âmbito das relações sociais mais amplas, envolvendo questões macroestruturais como

concentração de renda, desigualdade social, garantia do direito à educação, dentre outras (...)

É fundamental, pois, ressaltar que a educação se articula a diferentes dimensões e espaços da

vida social, sendo, ela própria, elemento constitutivo e constituinte das relações sociais mais

amplas. A educação é, assim, perpassada pelos limites e possibilidades da dinâmica

pedagógica, econômica, social, cultural e política de uma dada sociedade”(CONAE, 2010:

40).

En la CONAE participaron entidades que han pugnado durante los últimos veinte años por

materializar una lectura amplia del derecho a la educación en Brasil. Destacan sobre todo la rama

brasileña de la Global Campaign for Education, denominada Campanha Nacional pelo Direito à

Educação, y el principal sindicato docente, la Confederação Nacional dos Trabalhadores em

Educação. Estas dos organizaciones se acogen a la perspectiva de UNESCO y de la OEI. Sin

embargo, junto a ellas también participó la red Todos pela Educação, apoyada por el PREAL, que

reúne el patrocinio de varias grandes empresas como el Banco de Santander, Unibanco, la Fundação

Bradesco, la Fundação Itaú o Microsoft. Desde entonces, varias veces se ha manifestado la tensión

entre el sindicato docente y esta red, pero ambos actores políticos continúan integrados en el

consenso general sobre el plan nacional de educación.

Con este desenlace, los gobiernos de las administraciones de Lula y de Rousseff han conseguido

superar la tensión que enfrentó al sindicato docente y a los movimientos por el derecho a la

educación con sus antecesores en el poder ejecutivo. A comienzos de los años noventa estos

movimientos habían llegado a acuerdos para ampliar la cobertura y el alcance de la educación con

el gobierno, los cuales no obstante fueron leídos en clave minimalista por su sucesor Fernande

Henrique Cardoso. La discrepancia llevó a varios conflictos sociales en los que el sindicato buscó la

alianza de organismos mundiales para ejercer presión sobre el gobierno (Frigotto y Ciavatta, 2003;

Gindin, 2008).

El caso brasileño pone de relieve las estrategias con que los actores políticos se desenvuelven en

este entorno tan complejo donde se superponen planes educativos globales, regionales y locales. En

un sentido, el gobierno federal ha ganado cotas de legitimación reuniendo en un mismo foro a todos

los agentes sociales inspirados tanto por los proyectos políticos más próximos a la UNESCO y la

OEI como a los proyectos más acordes con el Banco Mundial y el PREAL. Con ello refuerza su

prestigio y su influencia regionales al mismo tiempo que atrae apoyos internacionales para su

política. En otro, tanto la OEI como el PREAL obtienen también réditos de legitimación por el

hecho de que uno de los gobiernos más decisivos del subcontinente se inscriba tan explícitamente

en sus proyectos de planificación educativa regional. Ambos organismos han encontrado el apoyo

de distintos sectores de la sociedad civil brasileña para que sus métodos de trabajo se apliquen en el

sistema escolar de este país.

Análisis comparativo

La Educación para Todos se ha desplegado en América Latina a través de un abanico de iniciativas

adoptadas por distintos agentes sociales en la escala global de los organismos internacionales, en la

escala regional de la integración latinoamericana, y en la escala nacional de varios países. Esta

multiplicidad de niveles de decisión, y de influencias mutuas entre quienes operan en unos y en

otros, suscita una serie de cuestiones de análisis basadas en la comparación de las distintas

connotaciones políticas de los distintos objetivos.

Los apartados anteriores han esbozado una panorámica de los debates sustantivos entre los enfoques

del Banco Mundial y la UNESCO, de la OEI y el PREAL, o también de la campaña Todos pela

Educação y la Conferência Nacional de Educação (CONAE). A grandes rasgos, la disensión gira en

torno a la amplitud del concepto de “educación básica” que el Programa de la Educación para Todos

pretende universalizar. Como es bien sabido, una acepción restringida de este concepto centra la

prioridad en los rendimientos cuantitativos estimados por los exámenes internacionales, mientras

que la acepción extensa compagina esta prioridad con la búsqueda de sinergias entre los distintos

sub-sectores educativos y entre la educación y otras políticas públicas.

Pero la comparación de los proyectos políticos que subyacen a las iniciativas oficiales en América

Latina también pone de relieve la panoplia de instrumentos políticos que los agentes implicados

utilizan. De un lado, los actores vinculados a la red de las políticas educativas siguen echando mano

de la capacidad económica de condicionar la financiación internacional o de la capacidad de

movilización social, en suma, de las mismas herramientas comunes en décadas anteriores. De otro

lado, se detecta un creciente uso de las herramientas de “poder blando” asociadas con las

capacidades políticas de interpretar el conocimiento experto y de mediar en la comunicación. Hoy

en día las redes transnacionales de activistas y de fundaciones desafían o revisan las propuestas

oficiales subrayando su propia lectura de la investigación científica, y los gobiernos y organismos

internacionales intentan hacer lo propio por medio de convenciones participativas nacionales como

la CONAE o internacionales como el foro de la OEI sobre sus Metas Educativas. Asimismo, la

generación de mensajes susceptibles de retransmisión mediática ha llegado a ser un instrumento

político de primer orden, muy especialmente cuando un actor político como Todos pela Educação

dispone de una considerable experiencia profesional en este terreno.

En este contexto de controversia político- académica y de despliegue de unas capacidades políticas

diferentes, cabe entender la nueva propuesta de considerar por igual a todas las instituciones

públicas y privadas involucradas en el sector educativo (World Bank, 2012). Salta a la vista que esta

propuesta coincide parcialmente con la idea de las alianzas de la empresa con la escuela avalada por

el PREAL, aunque también es notorio que interpela en varios aspectos a las definiciones “amplias”

de la responsabilidad social con la educación de PRELAC-UNESCO y de la participación social de

la OEI. Muy probablemente la competición entre los defensores y detractores de cada punto de vista

no se dirima solamente en términos de un debate entre expertos sino también en términos de la

habilidad de cada parte para conseguir que su aproximación prevalezca entre las nociones de

sentido común que la comunidad educativa y la opinión pública den por descontadas. En este

aspecto, la compleja red de actores y de conflictos observada en Brasil contiene elementos

innovadores que podrían marcar pautas muy relevantes a medio plazo.

Por último, la heterogeneidad de los planes educativos que acreditan tanto la UNESCO como la

OEI también destaca otra manera de recurrir al “poder blando” del discurso y la comunicación. En

especial, si la fecha límite de la Educación para Todos es 2015 y la fecha límite de las Metas

Educativas es 2021, las principales evaluaciones del programa mundial tendrán una importancia

más relativa en América Latina que en otras regiones del mundo. Sus gobiernos podrán valorar los

avances y las limitaciones de cada país en el camino de la ofrecer la educación básica a toda la

ciudadanía al mismo tiempo que podrán recordar las iniciativas que ya han puesto en práctica con la

vista puesta en el quinquenio ulterior. Este efecto todavía se acentúa más al observar la variedad de

períodos de vigencia de los distintos planes nacionales. Por tanto, es razonable apuntar que la

disparidad de fechas probablemente ofrezca otro instrumento de “poder blando” con el que

reaccionar ante los posibles resultados negativos del programa mundial.

Conclusión

La UNESCO y el Banco Mundial en el mundo, la OEI y el PREAL en América Latina, y la

CONAE y la campaña Todos pela Educação en Brasil apoyan distintas interpretaciones de la

Educación para Todos. Si bien la UNESCO, la OEI y la CONAE pretenden articular unas políticas

educativas de desarrollo internacional y de integración nacional, el Banco Mundial, el PREAL y la

campaña Todos pela Educação abogan por una actuación más concreta sobre las escuelas

singulares, que opere por medio de la innovación organizativa sobre todo y, cada vez más, de la

colaboración entre las instituciones públicas y privadas.

En los apartados anteriores he intentado desvelar el sentido preciso que los actores políticos

atribuyen a estas grandes iniciativas. Sus mismos documentos y bases de datos proporcionan datos

muy útiles para perfilar su lectura de los objetivos y sus intereses políticos particulares. Este

ejercicio también destaca que, además de la dialéctica de la controversia, entran en juego

instrumentos políticos como las capacidades de facilitar fondos, movilizar sectores de la sociedad,

utilizar la investigación científica y emitir mensajes a la opinión pública.

El abanico de los participantes en este debate también muestra la compleja trama de interacciones

políticas establecidas entre las distintas escalas de gobierno. En especial, es muy llamativo que la

UNESCO colabore con un organismo de orientación y organización análogas como la OEI, así

como que el Banco coincida con la orientación del PREAL (que también ha financiado), y aun más,

que todos ellos hayan encontrado interlocutores en la trama de consensos y disensos forjada por la

política educativa de Brasil en la última década. Todo ello subraya la complejidad de las

interacciones políticas globales, regionales y nacionales toda vez que las estrategias políticas

desplegadas en estas tres instancias de decisión se retroalimentan unas a otras en varias direcciones.

Referencias

Acedo, C., Ferrer, F., & Pàmies, J. (2009). Inclusive education: Open debates and the road ahead.

Prospects, 39, 227–238.

Artaraz, K. (2011). New Latin American networks of solidarity? ALBA’s contribution to Bolivia’s

National Development Plan (2006–10). Global Social Policy, 11(1), 88-105.

Booth, T., & Ainscow, M. (2002). Index for inclusion: Developing learning and participation in

schools. Bristol (UK): Centre for Studies on Inclusive Education.

Câmara dos Deputados BR. (2011). Plano Nacional de Educação para o decênio 2011-2020.

CONAE- National Conference of Education. (2010). Construindo o Sistema Nacional Articulado de

Educação: O Plano Nacional de Educação, suas Diretrizes e Estratégias de Ação. Brasilia:

Ministério da Educaçao.

EFA Global Monitoring Report Team. (2008b). Regional Review: Latin America and the Caribbean.

Education for All by 2015. Will we make it? Paris: UNESCO.

EFA Global Monitoring Report Team. (2008a). Education for All by 2015. Will we make it? Paris:

UNESCO.

EFA Global Monitoring Report Team. (2010a). Education for All: reaching the marginalized. Paris:

UNESCO.

EFA Global Monitoring Report Team. (2010b). Regional overview: Latin America and the

Caribbean. Education for All: reaching the marginalized. Paris: UNESCO.

Frigotto, G., & Ciavatta, M. (2003). Educação básica no Brasil na década de 1990: subordinação

ativa e consentida à lógica do mercado. Educaçao e Sociedade, 24(82), 93–130.

Gindin, J. (2008). Sindicalismo docente en México, Brasil y Argentina. Una hipótesis explicativa de

su estructuración diferenciada. Revista Mexicana de Investigación Educativa, 13(37), 351–

375.

Grugel, J. (2006). Regionalist governance and transnational collective action in Latin America.

Economy and Society, 35(2), 209-231.

International Institute for Educational Planning- UNESCO. (2012). Planipolis. UNESCO. Extraído

el 24 de abril desde: http://planipolis.iiep.unesco.org.

King, K. (2007). Multilateral agencies in the construction of the global agenda on education.

Comparative Education, 43(3), 377–391.

Ministério da Educação BR. (2004). Conselhos Escolares: democratizaçao da escola e construçao

da cidadania. Programa Nacional de Fortalecimento dos Conselhos Escolares (Secretaria de

Educaçao Básica.). Brasilia: Ministério da Educaçao.

Ministerio de Educaçao BR. (2008). O Plano de Desenvolvimento da Educaçao: Razoes, Princípios

http://planipolis.iiep.unesco.org/

e Programas. Brasilia: Ministério da Educaçao.

OEI- Organización de Estados Iberoamericanos. (2010). Metas Educativas 2021: la educación que

queremos para la generación de los bicentenarios. Documento final. Madrid: OEI y

CEPAL.

PREAL. (2010). Informe McKinsey & Company: ocho claves para pasar de un sistema educativo

de bajo desempeño a uno bueno. Sinopsis educativa. Selecciones que iluminan el cambio

educativo, 31(Diciembre), 1.

PREAL- Comisión Centroamericana para la Reforma Educativa. (2007). Mucho por Hacer.

Washington D.C.: PREAL.

PREAL- Comisión Internacional sobre Educación, Equidad y Competitividad Económica. (1998).

El futuro está en juego. Washington D.C.: PREAL.

PREAL- Consejo consultivo. (2006). Cantidad sin calidad. Washington D.C.: PREAL.

PREAL- Conselho Consultivo pra Brasil, & Fundaçao Lemann. (2009). Saindo da inêrcia? Boletim

da Educação no Brasil. Washington D.C.: PREAL.

PREAL (Partnership for Educational Revitalization in the Americas). (2011). Extraído el 24 de abril

desde: http://www.preal.org.

Proyecto Regional de Educación para América Latina y el Caribe (PRELAC- UNESCO). (2007).

Informe final II Reunión de Ministros del Comité Intergubernamental del Proyecto Regional

de Educación para América Latina y el Caribe. ED-2007/PRELAC II/INF.FINAL. Extraído

el 24 de abril desde: http://portal.unesco.org/.

World Bank. (2001). Chile’s Model for Educating Poor Children. Operations Evaluation

Department Précis, 212, 1–4.

World Bank. (2011). Learning for All: Investing in People’s Knowledge and Skills to Promote

Development. Washington D.C.: The World Bank Group.

World Bank. (2012). WB Education Projects Database. Extraído el 24 de abril desde:

http://web.worldbank.org/.

http://www.preal.org/
http://portal.unesco.org/
http://web.worldbank.org/

 1

Políticas educativas y derecho a la educación en Argentina: un análisis de las metas

educativas en el nuevo escenario latinoamericano

Myriam Feldfeber y Fernanda Saforcada

Universidad de Buenos Aires

1. Introducción

Un recorrido por las agendas promovidas por los organismos internacionales en las últimas tres

décadas pone en evidencia el fracaso en la materialización del derecho a la educación. Las

iniciativas se multiplican, las metas se superponen, los planes de acción se renuevan, pero el acceso

a la educación continúa siendo una asignatura pendiente para muchos.

En el actual contexto de crisis del capitalismo, América Latina, la región más desigual en términos

de distribución del ingreso, se encuentra en una coyuntura particular, caracterizada por gobiernos de

diverso signo, varios de los cuales vienen desarrollando políticas que tienen como resultado la

reducción de los índices de pobreza y desigualdad, mientras otros sostienen políticas de corte

neoliberal.

En esta coyuntura, discutir las agendas en materia de escolarización adquiere sentidos distintos

respecto de aquellos que orientaron los debates educativos promovidos durante la hegemonía

neoliberal en la región y los procesos de mercantilización y privatización en el terreno educativo. Es

por ello que interesa analizar las políticas educativas que se están desarrollando en este nuevo

escenario, en comparación con aquellas implementadas como parte de la agenda reformista de los

años ´90, en cuya definición jugaron un papel destacado los organismos internacionales (OI).

Sostenemos que las políticas educativas adquieren sentido en el marco de los procesos y las

políticas que los Estados desarrollan para materializar los derechos de los ciudadanos, entre ellos el

derecho a la educación. Es desde esta perspectiva que hemos abordado el caso de Argentina, tanto

en lo que refiere a las políticas educativas actuales como a las desarrolladas en los `90.

En el presente capítulo, analizamos las orientaciones de política educativa y las iniciativas de los

OI, especialmente la iniciativa Educación para Todos (EPT) de UNESCO, en la actual coyuntura de

América Latina y, en particular, en Argentina, un país caracterizado por su temprana expansión de

 2

la educación primaria y los altos índices de cobertura, pero que presenta grandes desigualdades

internas.

Comenzamos por describir el nuevo escenario latinoamericano, caracterizado por la asunción de

gobiernos con mayor autonomía política y económica respecto de los factores de poder

internacionales, que han intentado, con distinta profundidad y en diferentes condiciones políticas

internas, implementar políticas que, en general, cuestionan las premisas del consenso neoliberal de

los ´90.

A continuación analizamos las iniciativas que los organismos internacionales han promovido en la

región en materia educativa, con especial énfasis en UNESCO.

Por último, abordamos las políticas educativas en Argentina y la implementación de la EPT,

analizamos sus metas en función de los datos de escolarización y presentamos las políticas de

inclusión llevadas adelante en la última década.

2. El nuevo escenario en América Latina

La discusión sobre las políticas educativas destinadas a superar las desigualdades cobra particular

relevancia en la actual coyuntura en América Latina, caracterizada por la asunción de gobiernos de

nuevo signo que ponen en cuestión el consenso reformista hegemónico de los años ´90. Desde una

perspectiva crítica de las políticas de ajuste estructural, las reformas pro-mercado y la subordinación

a la lógica del capitalismo financiero global, los denominados “nuevos gobiernos” están intentando,

con alcances y resultados diversos, restablecer el poder estatal para definir la orientación de sus

políticas económicas y sociales (Moreira, Raus y Gómez Leyton, 2008; Thwaites Rey, 2010).

Mientras algunos países se proponen refundar el Estado y construir el socialismo del siglo XXI

(Sader, 2008; García Linera, 2010), otros, sin formular alternativas al capitalismo, buscan recuperar

el protagonismo estatal impulsando cambios sustantivos en las orientaciones y en los contenidos de

las políticas públicas. Sin embargo, los procesos anteriores coexisten con gobiernos que sostienen el

modelo de mercado y profundizan las reformas de ajuste estructural.

La actual configuración de América Latina es la de una crisis hegemónica en la que Neoliberalismo

y pos-neoliberalismo, con diversos formatos, conviven de manera compleja y contradictoria en un

escenario en el que prima la búsqueda de integración regional y que, en términos sociales, resulta

 3

ambivalente. Por un lado, persisten las tendencias estructurales que refuerzan las desigualdades en

la región. Por otro, se observan avances en términos de disminución de la pobreza y de la

desigualdad. En efecto, los 15 países tomados por el informe redujeron la incidencia de la pobreza

en el período 2002-2010, aunque en distinta magnitud: desde un -36,8% en Argentina hasta el -

1,3% en Costa Rica (CEPAL, 2011). A pesar de esta heterogeneidad, es interesante resaltar que

esta mejora proviene principalmente del incremento en los ingresos laborales y, en menor medida,

de las transferencias monetarias implementadas a través de diversas políticas sociales. No obstante,

en relación con la distribución del ingreso, la región sigue siendo la más desigual, si bien la

tendencia actual es hacia la mejora distributiva.

En lo que respecta a la integración regional, es importante destacar la creación de espacios de

cooperación impensables unos años atrás, en los que priman objetivos vinculados con un desarrollo

basado en las necesidades de los países de la región antes que en las imposiciones de los países del

norte y de los OI.

La Alianza Bolivariana para los Pueblos de Nuestra América - Tratado de Comercio de los Pueblos

o ALBA-TCP fue creada en 2004
1
. La declaración que la crea afirma "que el principio cardinal que

debe guiar el ALBA es la solidaridad más amplia entre los pueblos de América Latina y el Caribe

[...] sin nacionalismos egoístas que nieguen el objetivo de construir una Patria Grande en la

América Latina, según lo soñaron los héroes de nuestras luchas emancipadoras"
2
. El ALBA fue

propuesto como una alternativa al Acuerdo de Libre Comercio de las Américas (ALCA) que, en

aquel momento, impulsaba Estados Unidos. Es decir, se funda en la intención de una construcción

contra-hegemónica frente a la presión creciente por avanzar en un acuerdo que profundizara en

América los compromisos ya asumidos en la Organización Mundial de Comercio.

La Unión de Naciones Suramericanas (UNASUR)
3
 se crea en 2008. Su Tratado Constitutivo

manifiesta que la integración es necesaria para avanzar en el bienestar de estos pueblos y contribuir

a resolver los problemas de la pobreza, la exclusión y la desigualdad social, y que constituye “un

paso decisivo hacia el fortalecimiento del multilateralismo y la vigencia del derecho en las

relaciones internacionales para lograr un mundo multipolar, equilibrado y justo en el que prime la

igualdad soberana de los Estados y una cultura de paz”.

1
 El ALBA-TCP se integra por Antigua y Barbuda, Bolivia, Cuba, Ecuador, Nicaragua, Dominica, San Vicente y las

Granadinas, y Venezuela.
2
 Declaración Conjunta de la Primera Cumbre del ALBA, 14 de diciembre de 2004, La Habana, Cuba.

3
 La UNASUR se integra por Argentina, Bolivia, Brasil, Chile, Colombia, Ecuador, Guyana, Paraguay, Perú, Surinam,

Uruguay y Venezuela.

 4

La Comunidad de Estados Latinoamericanos y Caribeños (CELAC) se inicia en el año 2010, a

partir del acuerdo de un conjunto amplio de países del continente americano, excluyendo a Estados

Unidos y Canadá. El acta de creación subraya la necesidad de construcción de un orden

internacional más justo, la igualdad soberana de los Estados, la no intervención en los asuntos

internos y la plena vigencia de los derechos humanos. Se trata de un organismo que disputa con la

Organización de Estados Americanos (OEA), creada a mediados del siglo XX y que fue un

instrumento político de Estados Unidos para intervenir en los asuntos latinoamericanos.

Este recorrido permite dar cuenta de que, si bien son experiencias incipientes, están poniendo en

cuestión una historia vertebrada en la colonialidad del poder (Quijano, 1993) y la imposición de

agendas definidas fuera de la región. La apuesta por la integración y la construcción autónoma

comienza a ocupar un lugar destacado frente a los tradicionales modelos de cooperación

internacional. No obstante, las iniciativas educativas para América Latina impulsadas desde países

del norte y/o desde los OI tradicionales continúan multiplicándose sin reflejar estos nuevos

procesos.

3. Los Organismos Internacionales y las metas educativas para América Latina

La cantidad de iniciativas educativas internacionales que se han puesto en marcha en las últimas

décadas resulta asombrosa. ONU, UNESCO, CEPAL, OEI, OEA, Banco Mundial, BID, OCDE,

son algunos de los OI con propuestas en América Latina. Los compromisos y las acciones se

superponen sin coordinación, lo que se traduce en una demanda sostenida de rendición de cuentas

de las políticas implementadas (Torres, 2001). Esta superproducción de iniciativas se vincula con el

propósito de incidir en las políticas educativas, pero también, en muchos casos, deviene de la

búsqueda de protagonismo y legitimación por parte de los organismos; protagonismo y legitimidad

que se traduce en fortaleza para obtener recursos económicos.

En qué medida todas estas iniciativas inciden en la definición de las políticas educativas de cada

uno de los países de la región constituye un interrogante sin respuesta cierta. No obstante, no se

puede desconocer la influencia de los organismos internacionales en la producción y circulación de

ideas, investigaciones o agendas políticas (Bonal et al, 2007). Como sostiene Barroso, “la adopción

simultánea y en espacios geopolíticos tan distintos de medidas semejantes configura lo que algunos

autores designan como un proceso de ‘convergencia’ en la configuración y regulación de las

políticas educativas a escala mundial, ya sea por fuerza de las constricciones derivadas de la

 5

llamada ‘globalización’, ya por un efecto de ‘contaminación’ o ‘préstamo’ político-discursivo,

generados por las redes internacionales de consulta y de decisión política, normalmente dominadas

por los países centrales” (2004, p. 118).

Dale (2004) refiere a una “agenda globalmente estructurada”, construida a través de tres conjuntos

de actividades –económicas, políticas y culturales– relacionadas entre sí y cuyas perspectivas son el

híper-liberalismo, el gobierno sin gobierno y la mercantilización y el consumismo. Existen

diferentes mecanismos mediante los cuales se transmiten y distribuyen los efectos externos de esta

agenda sobre los sistemas educativos nacionales (armonización, diseminación, imposición,

estandarización, instalación de interdependencia, préstamo político, aprendizaje) (Dale, 2007).

En el marco de esta agenda globalmente estructurada para la educación, existen grandes

orientaciones comunes entre los distintos OI, pero también algunas divergencias. En la última

década, los cambios políticos en América Latina y ciertos cuestionamientos en relación con las

reformas impulsadas llevaron a una revisión de las orientaciones de política en el ámbito

internacional (Torres, 2001). Probablemente contribuyó a esta tímida revisión las acciones de crítica

y protesta sostenidas, en el cambio de siglo, por diversas organizaciones y movimientos sociales

como el Foro Social Mundial, la Alianza Social Continental, las manifestaciones en diversas partes

del mundo contra el FMI, el Banco Mundial o la OMC, etc. (Feldfeber y Saforcada, 2005).

No obstante, estos cambios parecen ser más de forma que de fondo. Se modifica la retórica, pero

permanecen las estrategias, las concepciones sobre la educación y las orientaciones de los '90. Una

mirada global sobre los documentos propositivos actuales permite reconstruir cómo el énfasis en la

evaluación y la medición, la autonomía escolar, las propuestas de accountability, entre otras, son

grandes orientaciones que se mantienen intactas, aún cuando se presenten con un discurso

renovado. Verger y Bonal (2011), en un estudio sobre la reciente Estrategia de Educación 2020

"Aprendizaje para Todos" del Banco Mundial, demuestran cómo la misma no presenta grandes

diferencias respecto de las anteriores estrategias educativas de esta agencia.

Sin embargo, como vimos en el apartado anterior, en el ámbito latinoamericano comienzan a tener

mayor visibilidad los nuevos posicionamientos y temas de agenda en base al fortalecimiento

nacional y la integración regional. Estos nuevos posicionamientos también se manifiestan, en el

último lustro, en algunos documentos de OI americanos de larga data.

 6

En los documentos firmados en los años '90 en las Cumbres de las Américas, es factible observar

cómo los mandatos y lineamientos respondían a tres orientaciones. Por un lado, la educación como

estrategia de atención de la pobreza desde la perspectiva de la focalización. Por otro, la educación

desde una perspectiva economicista dirigida a la formación de recursos humanos e identificada

como servicio comercializable en el marco de un área de libre comercio. Por último, la redefinición

del rol del Estado y las reformas educativas neoliberales, con énfasis en la evaluación de la calidad,

los nuevos modos de gestión, la autonomía de las escuelas y la modificación de la carrera docente

en el marco de la flexibilización de las relaciones laborales (Feldfeber y Saforcada, 2005).

La V Cumbre, llevada a cabo en 2009, marca un giro sustantivo en la declaración suscripta los

mandatarios, que enfatiza la necesidad de atender las profundas desigualdades de los países de la

región y de desarrollar políticas de protección e inclusión social. Se reconoce que “la educación es

un proceso de toda la vida, que promueve la inclusión social y la ciudadanía democrática” y, por

primera vez en las Cumbres de las Américas, se reconoce explícitamente el derecho a la educación,

no se condiciona la educación a la productividad y el desarrollo económico, y se asumen

compromisos de acceso a la educación terciaria (Saforcada, 2009b).

No obstante, estos cambios no parecen modificar en forma sustancial las iniciativas que la OEA -

organismo responsable de las acciones de cooperación para dar respuesta a los compromisos

asumidos por los mandatarios en las Cumbres de las Américas– impulsa en materia educativa.

La Comisión Económica para América Latina y el Caribe (CEPAL) también ha ejercido

históricamente una notable influencia en las políticas de la región. La propuesta “Educación y

conocimiento: ejes de la transformación productiva con equidad”, formulada junto a UNESCO en

1992, orientó la agenda reformista de gran parte de los países latinoamericanos, entre ellos,

Argentina.

El documento formulaba tres pares de objetivos: ciudadanía y competitividad; equidad y

desempeño; e integración y descentralización. Proponía lograr un acceso equitativo a la educación y

superar el aislamiento del sistema y de los establecimientos educativos a través de modalidades que

privilegiasen una mayor autonomía con una creciente responsabilidad por los resultados. El

concepto de equidad reemplazaba el otrora mandato de igualdad para la educación.

A partir del cambio de siglo, en el contexto de la centralidad que asumen, para varios gobiernos de

la región, las políticas tendientes a una mayor inclusión social, se produce un desplazamiento del

 7

discurso, en el que la equidad pierde peso específico y la igualdad constituye el horizonte para

pensar la inclusión.

Este desplazamiento se verifica en la producción actual de la CEPAL. El documento La hora de la

igualdad. Brechas por cerrar, caminos por abrir, del año 2010, plantea que el principal desafío hoy

en América Latina es cómo se crece al tiempo que se reducen las desigualdades. Para ello, coloca a

la igualdad en el centro de los esfuerzos por alcanzar un mayor bienestar de los pueblos. Reconoce

que, pese a los avances alcanzados en materia económica y social en los últimos años, la región

continúa presentando grados importantes de pobreza y desigualdad que anclan en cinco siglos de

discriminación económica, racial, étnica y de género, así como en una fuerte heterogeneidad

productiva que deriva en un deterioro del mundo del trabajo y en una segmentación de la protección

social. Por ello, no se trata de la igualdad de oportunidades, sino de la titularidad de derechos.

Frente a esta realidad, señala que igualdad social y dinamismo económico no están reñidos entre sí

y, buscando distanciarse de las perspectivas desarrollistas que la caracterizaron, propone crecer para

igualar e igualar para crecer, universalizando derechos y logrando convergencias entre sectores y

territorios, lo que requiere políticas públicas de Estado que trasciendan la frontera de una simple

administración. En suma, se trata de alcanzar una nueva ecuación Estado-mercado-sociedad. En

este sentido, plantea un abanico de políticas de Estado que concurren a dinamizar el crecimiento y

proveer bienes públicos y protección social con clara vocación universalista y redistributiva.

La igualdad se define a partir de la experiencia de la desigualdad en el continente:

Hablamos de igualdad a la luz de una amarga experiencia en materia de desigualdad. La

evidencia de las últimas dos décadas del siglo pasado en la región muestra números

rojos en cuanto a la igualdad. La nueva alianza público-privada redundó en una mayor

segmentación de la calidad de los servicios […] La heterogeneidad estructural, relativa a

la segmentación en el mundo productivo del trabajo y que desde allí multiplica las

desigualdades sociales en todas las esferas de la sociedad, aumentó durante las tres

últimas décadas en la mayoría de los países de la región. Además, dos áreas en que los

arreglos entre Estado, mercado y familia exacerbaron la segmentación fueron la

protección social y la educación (2010: 44).

Así, la nueva coyuntura en esta región comienza a cobrar visibilidad en el ámbito internacional a

través de discursos y propuestas que implican un cambio significativo de rumbo y de concepciones

 8

en torno al sentido de la política y de la cooperación. Sin embargo, estos cambios, aún no logran

traducirse en estrategias e iniciativas concretas en materia de política educativa.

En los años '90, la agenda reformista de los OI orientó en gran medida las políticas de los países de

la región con propuestas destinadas a la inserción competitiva en un mundo global, la

transformación productiva con equidad, el desarrollo de políticas de contención de la pobreza y la

redefinición del rol del Estado en materia educativa. En la primera década del siglo XXI, muchos

países de esta parte del mundo han comenzado a definir sus propias agendas sociales a partir de la

recuperación de la capacidad regulatoria del Estado y de la centralidad de la política frente a la

lógica economicista hegemónica en el último cuarto del siglo XX, avanzando en propuestas que,

por lo menos a nivel discursivo, se proponen un horizonte de igualdad.

En este sentido, podríamos plantear que, en materia educativa, las propuestas de los OI parecen ir a

la zaga de lo que los países vienen haciendo en la región. Esto resulta más notorio si nos

adentramos en las metas educativas de iniciativas internacionales.

En la cooperación internacional, dentro de la enorme producción documental, debemos distinguir

los documentos programáticos de las metas educativas, que constituyen objetivos claramente

definidos, asumidos como compromisos por los Estados y que suelen organizar buena parte de las

iniciativas de cooperación. La mayoría de las metas educativas se vinculan con objetivos de

escolarización (de acceso o de culminación), permanencia, calidad educativa, equidad de género y

alfabetización.

El desajuste entre las transformaciones que se están produciendo en América Latina y las

orientaciones educativas en la cooperación internacional se manifiesta con mayor claridad en las

metas, que se sostienen inalterables.

Las iniciativas internacionales con metas educativas acordadas por los países y en las que América

Latina está o estuvo implicada, desde 1990 hasta la actualidad, son:

 Educación para Todos (EPT), en sus dos etapas, Jomtien y Dakar.

 Objetivos de Desarrollo del Milenio (ODM).

 Cumbres de las Américas.

 Proyecto Principal de Educación (PPE).

 Proyecto Regional de Educación para América Latina y el Caribe (PRELAC).

 9

 Metas 2021.

Las dos primeras son de alcance mundial. La tercera involucra al continente americano. Los dos

Proyectos refieren a América Latina y el Caribe. La última abarca a Iberoamérica.

Iniciativa Organismo

coordinador

Período Principales metas

Proyecto

Principal

de

Educación

PPE

UNESCO/OREALC 1981 -

1999

- Asegurar la escolarización antes de 1999 a todos

los niños en edad escolar y ofrecerles una

educación general mínima de 8 a 10 años.

- Eliminar el analfabetismo antes del fin del siglo y

desarrollar y ampliar los servicios educativos para

los adultos.

- Mejorar la calidad y eficiencia de los sistemas

educativos a través de la realización de las

reformas necesarias.

Educación

para Todos

(Jomtien)

EPT

UNESCO 1990-

2015

- Expansión de las actividades de desarrollo de la

primera infancia, especialmente para los niños

pobres y desaventajados;

- Progreso hacia el acceso y cumplimiento

universal de la educación primaria (o hacia

cualquier nivel más alto de educación considerado

como "básico");

- Mejoramiento de los logros de aprendizaje;

- Reducción de la tasa de analfabetismo de adultos

a la mitad del nivel de 1990 para el año 2000, con

énfasis en la alfabetización femenina a fin de

cambiar la desigualdad entre hombres y mujeres;

- Expansión del suministro de educación básica y

capacitación en otras técnicas esenciales

necesarias a los jóvenes y adultos;

- Aumento de la adquisición de conocimientos,

técnicas y valores para vivir mejor, a través de

 10

todos los canales de educación.

Educación

para Todos

(Dakar)

UNESCO 2000-

2015

- Extender y mejorar la protección y educación

integrales de la primera infancia, especialmente

para los niños más vulnerables y desfavorecidos;

- Velar por que 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;

- Velar por que las necesidades de aprendizaje de

todos los jóvenes y adultos se satisfagan mediante

un acceso equitativo a un aprendizaje adecuado y

a programas de preparación para la vida activa;

- Aumentar de aquí al año 2015 el número de

adultos alfabetizados en un 50%, en particular

tratándose de mujeres, y facilitar a todos los

adultos un acceso equitativo a la educación básica

y la educación permanente;

- Suprimir las disparidades entre los géneros en la

enseñanza primaria y secundaria de aquí al año

2005 y lograr antes del año 2015 la igualdad entre

los géneros en relación con la educación;

- Mejorar todos los aspectos cualitativos de la

educación..

Proyecto

Regional de

Educación

para

América

Latina y el

Caribe

PRELAC

UNESCO/OREALC 2002-

2017

Retoma las metas EPT

Cumbres

de las

Américas

OEA 1994-

2010

- Acceso universal a la educación primaria y

conclusión de la escuela primaria del 100%.

 11

- Tasa de inscripción en la escuela secundaria del

75% como mínimo.

- Desarrollo de programas para erradicar el

analfabetismo.

- Acceso de todos a una educación básica de

calidad.

- Eliminar las disparidades de género en la

educación primaria y secundaria para el 2005.

Objetivos

de

Desarrollo

del Milenio

ODM

Naciones Unidas y

Banco Mundial

2000-

2015

Sólo dos de los 8 objetivos refieren a educación:

- Lograr la enseñanza primaria universal. La meta

es que todos los niños y niñas puedan terminar un

ciclo completo de enseñanza primaria.

- Eliminar las desigualdades entre los géneros en la

enseñanza primaria y secundaria, preferiblemente

para el año 2005, y en todos los niveles de la

enseñanza para 2015.

Metas 2021 OEI 2011-

2021

Se definieron 11 metas generales y 27 metas

específicas. Las metas generales son:

- Reforzar y ampliar la participación de la sociedad

en la acción educadora.

- Lograr la igualdad educativa y superar toda forma

de discriminación en la educación.

- Aumentar la oferta de educación inicial y

potenciar su carácter educativo.

- Universalizar la educación primaria y la

secundaria básica, y ampliar el acceso a la

educación secundaria superior.

- Mejorar la calidad de la educación y el currículo

escolar.

- Favorecer la conexión entre la educación y el

empleo a través de la educación técnico-

profesional.

- Ofrecer a todas las personas oportunidades de

educación a lo largo de toda la vida.

 12

- Fortalecer la profesión docente.

- Ampliar el espacio iberoamericano del

conocimiento y fortalecer la investigación

científica.

- Invertir más e invertir mejor.

- Evaluar el funcionamiento de los sistemas

educativos y del proyecto «Metas Educativas

2021».

Elaboración propia a partir de documentos de las iniciativas y los OI, Torres (2001) y Feldfeber y

Saforcada (2005).

En el caso específico de UNESCO, son dos las líneas de metas impulsadas por esta organización

para la región: por un lado, el PPE, luego renovado como PRELAC; por otro, la EPT.

El PPE se inició en Quito, en 1991, previendo que se extendería hasta el año 2000, y se proponía

tres objetivos:

 Asegurar la escolarización a todos los niños en edad escolar y ofrecerles una educación

general mínima de 8 a 10 años antes de 1999.

 Eliminar el analfabetismo y desarrollar y ampliar los servicios educativos para los adultos

antes del fin del siglo.

 Mejorar la calidad y eficiencia de los sistemas educativos a través de la realización de las

reformas necesarias.

Luego de 20 años, los Ministros de Educación evaluaron que no se habían alcanzado los objetivos y

acordaron el lanzamiento del PRELAC, presentado por América Latina y el Caribe en la 31º

Conferencia General de la UNESCO. Esta nueva iniciativa regional se monta sobre la EPT –que se

había iniciado 10 años después del PPE y había sido renovada en Dakar un año antes–, y se propone

promover cambios sustantivos en las políticas educativas para alcanzar, para el año 2015, las seis

metas mundiales de Educación para Todos.

Como vemos, existe una marcada continuidad entre el PPE, el PRELAC y la EPT. No obstante, en

los datos más “duros” de escolarización básica y alfabetización, el PPE era más ambicioso que la

EPT:

http://portal.unesco.org/en/ev.php@URL_ID=10811&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://portal.unesco.org/en/ev.php@URL_ID=10811&URL_DO=DO_TOPIC&URL_SECTION=201.html
http://www.unesco.cl/esp/ept/index.act

 13

 PPE EPT Jomtien EPT Dakar

Escolarización

básica

Asegurar la

escolarización de todos

los niños en edad escolar

y ofrecerles una

educación general

mínima de 8 a 10 años.

Progreso hacia el acceso

y cumplimiento

universal de la

educación primaria (o

hacia cualquier nivel

más alto considerado

como básico).

Velar por que todos

tengan acceso a

enseñanza primaria

gratuita y obligatoria de

buena calidad y la

terminen.

Alfabetización
Eliminar el

analfabetismo

Reducción de la tasa de

analfabetismo de adultos

a la mitad del nivel de

1990.

Aumentar el número de

adultos alfabetizados en

un 50%.

Fuente: elaboración propia

Asimismo, el PPE, firmado por el conjunto de los gobiernos, sugería que, para el logro de los

objetivos, se destinarían a la educación presupuestos que llegarían progresivamente al 7 u 8% del

PBI.

De este modo, si bien las metas de la EPT podían significar un avance en otras regiones, para el

caso de América Latina supuso un movimiento contradictorio. Significó un retroceso en materia de

alfabetización, de años de escolarización y del esfuerzo en el financiamiento (la EPT no establece

referencias claras sobre este último aspecto) e implicó un avance en lo referido a educación de la

primera infancia y la capacitación de jóvenes. Ya con la EPT de Dakar, el avance adquirió nuevo

énfasis con objetivos vinculados con la igualdad de género y la educación gratuita.

Estas diversas metas, de UNESCO, Naciones Unidas, Cumbres de las Américas, etc., que se han ido

fijando de manera uniforme, son asumidas por todos los Estados, a pesar de la heterogeneidad de

los países e independientemente de las propias realidades sociales y educativas.

Si se realiza un recorrido por el conjunto de metas educativas de los diferentes organismos, puede

apreciarse cómo la tendencia es a reducir las expectativas y estirar los tiempos. Lograr la educación

para todos en el 2015 (UNESCO) o el aprendizaje para todos en el 2020 (Banco Mundial)

constituyen ejemplos elocuentes de cómo las metas se “encogen” al tiempo que los plazos se

extienden (Torres, 2001; Torres, 2000). América Latina “ha visto desfilar muchas agendas

 14

regionales, continentales e internacionales, cuyas metas se reiteran, incumplen y postergan

cíclicamente. Los planes se superponen y se manejan de manera paralela, sin coordinación entre sí.

[…] Gobiernos nacionales y organismos internacionales formulan y firman estos planes, se

comprometen a su cumplimiento en los plazos que ellos mismos fijan, para luego incumplirlos e

iniciar nuevas agendas en el vacío. Nuestros pueblos son por lo general ajenos a estas agendas

internacionales que se firman en cumbres y conferencias, y se monitorean en comisiones y en

voluminosos informes" (II Pronunciamiento Latinoamericano de Educación)
4
.

De este modo, actualmente América Latina desafía el campo de la cooperación internacional por la

diversidad de tradiciones y realidades educativas, como en todas partes del mundo, pero

especialmente por cómo esas diversidades se articulan hoy con procesos políticos en marcha que

ponen en cuestión las orientaciones de política vigentes hasta los inicios del presente siglo y las

lógicas de la cooperación internacional.

4. Las políticas educativas en la Argentina y la "instalación" de la EPT

Argentina es un país con una larga y fuerte tradición de educación pública. Su primera

Constitución, de 1853, ya reconocía el derecho de enseñar y de aprender, y sentaba primeras bases

para organizar la instrucción. La temprana constitución de un sistema educativo público, así como

las políticas implementadas tendientes a la expansión de la educación, fueron parte del proceso de

construcción del Estado nacional; un proceso fuertemente orientado por la mirada hacia Europa.

En 1884 se sancionó la primera ley de educación común que establecía la escuela primaria

obligatoria y gratuita para todos los niños y las niñas del país, y la coeducación de los sexos. La

rápida expansión de la escuela primaria y la conformación de un importante sistema de formación

de docentes, la consolidación de una educación media que se amplía a mediados del siglo XX con la

incorporación de sectores históricamente excluídos, la reforma universitaria de Córdoba en 1918 y

sus bases en términos de la constitución de un sistema universitario público, gratuito y con ingreso

relativamente abierto, son algunas de las dimensiones que dan cuenta de la centralidad histórica de

la educación pública en este país.

4
 Disponible en

http://pronunciamientolatinoamericano.blogspot.com.ar/2011/06/documento-ii-pronunciamiento.html

http://pronunciamientolatinoamericano.blogspot.com.ar/2011/06/documento-ii-pronunciamiento.html

 15

En los `90, bajo la presidencia de Menem, se implementó una profunda transformación educativa

como parte del proceso de Reforma del Estado y de las políticas de privatización y

descentralización de los servicios sociales (Feldfeber, 2000).

Ya desde fines de los ’80, múltiples diagnósticos nacionales e internacionales desatacaban la crisis

de los sistemas educativos. En la confluencia entre las perspectivas de sectores nacionales

identificados con la Nueva Derecha y los diagnósticos de diversos OI, se construyó un consenso

sobre la crisis de la educación y la necesidad de introducir reformas que permitieran abordar el

problema de la calidad (Saforcada, 2009). El paradigma de la transformación trataba de

compatibilizar las exigencias de calidad educativa, las condicionalidades de las agencias

internacionales de financiamiento (Banco Mundial y BID) y las propuestas de los organismos de

cooperación técnica como UNESCO, OEI, PREAL, OEA (Tiramonti, 2001; Rigal, 2004). Se

trataba, en definitiva, de compatibilizar la educación con la reestructuración capitalista del último

cuarto del siglo XX y sus consecuencias en términos de expansión del desempleo y la pobreza; con

la reforma del Estado que se imponía en el marco del Consenso de Washington; y con los nuevos

modelos de organización “flexible” en el sistema productivo (Gentili, 1997; Saforcada, 2009).

En el marco de ese paradigma y del modelo más amplio de reforma del Estado, la “transformación

educativa” exigía la redefinición del rol del Estado en materia educativa, a partir de la orientación

estratégica, la regulación a distancia, el impulso de la autonomía escolar, la evaluación de

resultados, la focalización de las acciones, la movilización de diversas fuentes de financiamiento, la

implementación de criterios de accountability para las escuelas y los educadores, y la introducción

de incentivos que permitieran la revalorización de la profesión docente desde una lógica

meritocrática e individualizada (Feldfeber, 2009; Feldfeber y Saforcada, 2005).

Como parte de este proceso de reforma, se aprobaron la Ley de Transferencia de las instituciones de

nivel medio y superior no universitario que dependían del gobierno nacional y la Ley Federal de

Educación, que, a la par que sentó las bases para la reforma educativa basada en los principios del

“consenso neoliberal”, incrementó la obligatoriedad escolar de 7 a 10 años.

Es en este contexto que Argentina firmó la Declaración Mundial sobre Educación para Todos y su

Marco de Acción en Jomtien, en 1990, y luego suscribió el Marco de Acción de Dakar, en 2000.

Así, en los años que median entre Jomtien y Dakar, Argentina implementó una reforma educativa

que, si bien amplió los años de educación obligatoria, estuvo más al servicio de la reestructuración

 16

capitalista y la contención social en el marco de una sociedad más desigual y polarizada, que al de

un modelo de inclusión social.

Ya en la última década, en 2006, se sancionó la Ley de Educación Nacional, que incrementó

nuevamente los años de escolaridad obligatoria, llevándolos a 13 años, incluyendo así un año de

preescolar, la escuela primaria y toda la educación secundaria, tanto básica como superior.

4.1 La EPT en Argentina y su expresión institucional

Las iniciativas internacionales –la EPT entre ellas– se formulan, negocian y acuerdan en espacios

externos a cada uno de los países. Las voces de los diversos actores involucrados cotidianamente en

las decisiones y el desarrollo de los procesos educativos no participan de esos ámbitos. Así, las

metas se introducen en los espacios nacionales y sub-nacionales (provinciales en el caso argentino)

como frutos de consensos externos a esos espacios. Es por ese motivo que hablamos de

"instalación": las metas se fraguan en los organismos internacionales y luego se instalan, se

emplazan en los espacios locales.

En este sentido, lo que resulta paradójico de la inscripción de Argentina en la EPT es que es el

estado nacional quien firma y asume los compromisos que las metas implican pero las primeras

responsabilidades respecto de la escolarización y los resultados son de los estados provinciales.

La relación y la distribución de atribuciones entre el Estado nacional y los estados provinciales fue

variando a lo largo de la historia. A partir de la década del 60 comenzó un proceso de transferencia

del ámbito nacional a las provincias que se concreta para el nivel primario durante la dictadura, en

1978, y para el nivel secundario y superior no universitario, en 1992. A partir de allí, todas las

instituciones educativas pasaron a estar bajo la órbita de los estados jurisdiccionales y el Estado

nacional dejó de tener escuelas y docentes a su cargo. De este modo, son los gobiernos provinciales,

quienes no participan de los ámbitos deliberativos en la EPT, los responsables por el cumplimiento

de los compromisos asumidos.

Argentina es parte de la iniciativa de Educación para Todos desde sus inicios. Su participación se

traduce en el desarrollo de diversas acciones en tres ámbitos diferentes. Por un lado, el Ministerio

de Educación de la Nación. Por otro lado, un conjunto de organizaciones no gubernamentales que

integran la Campaña Argentina por el Derecho a la Educación (CADE). Por último, un grupo de

 17

instituciones escolares que integran la "Red de escuelas PEA", es decir, aquellas instituciones

pertenecientes al Plan de Escuelas Asociadas a UNESCO
5
. Esto se sustenta en la misma dinámica

organizadora de EPT a nivel mundial, que se propone la participación tanto de los gobiernos como

de las organizaciones de la sociedad civil.

En Argentina, si bien estos actores claramente disímiles han venido desarrollando algunas líneas de

trabajo, las mismas han tenido un bajo grado de articulación. A su vez, una mirada general a la

realidad educativa argentina permite dar cuenta de que el grado de impacto es acotado y que la

presencia de Educación para Todos como tal es muy limitada.

El Ministerio de Educación creó una dependencia institucional específica, dentro de la Dirección de

Cooperación Internacional: la Comisión Nacional Argentina de Cooperación con la UNESCO

(CONAPLU). Su creación se inscribe en la Carta de las Comisiones Nacionales de UNESCO, es

decir que forma parte de los compromisos asumidos por el país como estado miembro de esta

organización. Estas Comisiones Nacionales tienen el propósito de generar un enlace entre UNESCO

y los gobiernos de los Estados miembro y de garantizar la articulación con los ámbitos no

gubernamentales, a través de la participación de organizaciones de la sociedad civil (OSC).

La CONAPLU es la dependencia responsable –al menos en lo formal– de llevar adelante todas las

iniciativas de UNESCO. Está presidida por el Ministro de educación nacional y la secretaría la

ejerce el director de cooperación internacional en educación. Tiene como funciones ser referente en

todas las actividades de cooperación con la UNESCO de los diversos organismos locales y asesorar

al gobierno en la aplicación de los programas de UNESCO.

Resulta llamativo que la CONAPLU tenga como función asesorar al gobierno cuando es el gobierno

el que la conduce. Por otro lado, la participación de OSC es prácticamente inexistente. Si bien se

han desarrollado reuniones con representantes de la Campaña Argentina por el Derecho a la

Educación y las diversas OSC involucradas, no se trata de un espacio de toma de decisiones

conjuntas ni de trabajo sostenido en el tiempo. De hecho, no hay información oficial que dé cuenta

de la participación de las OSC. La CONAPLU sí mantiene vínculos con la red de escuelas PAE,

pero no se trata de ámbitos de diálogo ni de consulta, sino de entrega de materiales producidos por

la oficina central de UNESCO.

5
 La Red de escuelas PEA (Plan de Escuelas Asociadas a UNESCO) se compone, en Argentina, por alrededor de 126

establecimientos educativos públicos y privados. De acuerdo con UNESCO, estas escuelas difunden el ideario de la

organización y funcionan como “laboratorios” para crear propuestas innovadoras.

 18

En el Ministerio, se presentan muchas líneas de trabajo vinculadas con la EPT y con los

compromisos asumidos en Jomtien y Dakar. Sin embargo, las mismas resultan de decisiones de otra

índole que el hecho de “responder” a los compromisos asumidos.

Dentro de las actividades desarrolladas específicamente en vinculación con EPT se encuentra la

Semana de Educación Para Todos. Dicha actividad es organizada por la Campaña Mundial por la

Educación (CME) a nivel internacional y se realiza todos los años a fines de abril. No obstante, se

trata de una acción limitada tanto en el tiempo como en el impacto que produce.

Los otros actores vinculados con EPT en Argentina son algunas OSC nucleadas en la CADE. Esta

iniciativa se enmarca en la CME y su expresión a nivel regional, la Campaña Latinoamericana por

el Derecho a la Educación (CLADE). La CADE comenzó a funcionar en el año 2006 y la integran

organizaciones de muy distinto tipo: ONG, organizaciones vinculadas con la defensa de derechos

ciudadanos, OSC del campo educativo y fundaciones empresariales. En los dos últimos años han

comenzado a organizarse Mesas Provinciales, pero se trata de una línea aún muy incipiente que sólo

ha logrado resultados en unos pocos casos.

La EPT es una iniciativa que busca la acción conjunta entre instancias gubernamentales y OSC. En

el caso de Argentina, nos encontramos con un espacio de diálogo esporádico y limitado. El

Ministerio desarrolla políticas públicas sin una influencia directa del programa de la UNESCO. Las

Organizaciones Sociales, por otro lado, se nuclean en la CADE pero sin lograr constituirse en un

espacio de referencia y debate político en defensa del derecho a la educación. Así, el impacto de

EPT, sea desde las acciones específicas emprendidas por el gobierno o por las iniciativas de la

CADE, parece ser muy limitado.

4.2. La educación en Argentina y las metas de la EPT

En lo que refiere a la cobertura y la expansión de la escolaridad, los mandatos de la EPT podrían

sintetizarse en los siguientes puntos:

a. Expansión de las actividades de desarrollo de la primera infancia, especialmente de los niños

más vulnerables y desfavorecidos.

b. Acceso y cumplimiento universal de la educación primaria (Dakar) o progreso hacia el

acceso y cumplimiento universal de un nivel más alto considerado básico (Jomtien).

 19

c. Aumentar en un 50% el número de adultos alfabetizados para el 2015 (Dakar) o reducir en

el año 2000 la tasa de analfabetismo de adultos a la mitad respecto de 1990 (Jomtien).

d. Lograr la igualdad entre los géneros en la educación.

Veamos cuál es la situación de Argentina en cada uno de estos aspectos.

a. Expansión de las actividades de desarrollo de la primera infancia, especialmente de los

niños más vulnerables y desfavorecidos

En Argentina, la expansión de la escolaridad en la primera infancia ha sido notoria en las dos

últimas décadas. Si tomamos los índices de escolarización de la población de 5 años en los dos

últimos censos nacionales, podemos observar cómo en 9 años pasó del 79% en el 2001 a superar el

90% en el 2010.

Esta expansión, sin dudas, se debe por un lado a la disposición de la obligatoriedad del preescolar

en la Ley Federal de Educación, sancionada en 1993 y, por otro, al desarrollo de políticas tendientes

a garantizar las condiciones de asistencia a la escuela, como veremos más adelante.

En tanto el nivel inicial está fuertemente atravesado por las desigualdades sociales, este crecimiento

de la población de 5 años escolarizada se vincula fundamentalmente con la inclusión en el

preescolar de los sectores más desfavorecidos. La progresión de la tasa de escolaridad de este grupo

etario en función del clima educativo del hogar nos muestra cómo el salto más pronunciado se

produce en los niños y las niñas de hogares con clima educativo bajo:

 Tasa de escolarización de la población de 5 años

según clima educativo del hogar
6
 por año

Clima educativo 1993 2000 2005 2010

Bajo 47,7 64,3 72 96,7

Medio 71,1 72,9 85,9 97,1

Alto 72,3 81,3 93,9 99

6
 El clima educativo del hogar se define por el promedio de años de escolarización de los miembros de 18 años y más.

Se establecen 3 valores:

- Clima educativo bajo: menos de 6 años

- Clima educativo medio: de 6 a menos de 12 años

- Clima educativo alto: 12 años y más

 20

Total 67,3 73,3 86,9 97,9

Fuente: base de datos de SITEAL, en base a Encuesta Permanente de Hogares

(EPH). Indicadores correspondientes a población urbana.

De este modo se observa que la escolaridad previa a la escuela primaria se expandió al punto de

universalizarse en la población urbana y superar los 90 puntos en la población total, con un

crecimiento más pronunciado en los sectores sociales más desfavorecidos.

b. Acceso y cumplimiento universal de la educación primaria (Dakar) o progreso hacia el

acceso y cumplimiento universal de un nivel más alto considerado básico (Jomtien)

Argentina presenta tasas de acceso y de cumplimiento de la educación primaria superiores al 90%

desde hace varias décadas. De acuerdo con el Atlas de las desigualdades educativas de SITEAL, ya

en 1955 más del 80% de los niños y las niñas en la edad correspondiente completaban la escuela

primaria, siendo, en aquel momento, el único país de América Latina con esa tasa de culminación.

En 1975, logra superar el 90% y, para el momento en que se lanza la EPT en Jomtien, Argentina

tenía índices de culminación mayores al 95% de la población en la edad correspondiente:

Porcentaje de población entre 14 y 17 años

con primaria completa por año

Año Porcentaje

1955 81,7%

1965 89,6%

1975 93,4%

1985 95,5%

1995 97,4%

2005 97%

 Fuente: SITEAL, Perfiles de países, Argentina.

Esta meta de la EPT sufre dos modificaciones sustanciales de Jomtien a Dakar. Una es que en

Jomtien dice "progreso hacia el acceso y cumplimiento universal", de manera que la formulación es

más débil que la de Dakar, donde se establece el compromiso de logro. En este sentido, la meta

gana fuerza. Sin embargo, en otro sentido se debilita, pues en Jomtien el objetivo era el acceso y la

culminación universal de la educación primaria o de otro nivel superior considerado como básico,

lo que abría a la consideración de la escuela secundaria como parte de la educación básica. En

 21

Dakar, esta posible ampliación no aparece, reduciendo la meta exclusivamente a la escuela primaria

(Torres, 2001).

En la Clasificación Internacional Normalizada de Educación (CINE) actual (aprobada en 2011) no

se estipula qué se define como educación básica, pero en la versión anterior (correspondiente a

1997) se especificaba que se consideraba educación básica a la educación primaria y el primer ciclo

de la educación media.

De este modo, tanto en la EPT como en la CINE –desarrollada por la propia UNESCO y que incide

fuertemente en la construcción de indicadores–, entre 1990 y lo que va del siglo se encoge el

concepto de educación básica a la educación primaria, aún cuando existe cierto consenso en que

debe considerarse como formación básica de todo ciudadano tanto la educación primaria como la

secundaria. En el caso de Argentina, la ley vigente no define qué se considera educación básica,

pero establece como educación obligatoria el preescolar, la escuela primaria y la secundaria

completa.

Observemos entonces las tasas de escolaridad de la población en edad teórica correspondiente a la

educación básica:

Tasa de escolaridad

Edad año 2001 año 2010

6 a 11 años 98,2 99

12 a 14 años 95,1 96,5

15 a 17 años 79,4 81,5

 Fuente: elaboración propia en base a Censos Nacionales 2001 y 2010.

Es en la educación secundaria superior donde se observa un crecimiento pero también el mayor

rezago respecto del logro universal. No obstante, de acuerdo con la definición de Dakar, esto no

forma parte del compromiso asumido por el país

Estudiar las tasas de escolaridad en función de otras variables sociales permite reparar en que los

índices esconden profundas desigualdades:

 22

Tasa neta de escolarización secundaria

según clima educativo del hogar por año

Clima educativo 1993 2000 2005 2010

Bajo 28,3 62,2 67 61,4

Medio 53 81,9 80,3 82,1

Alto 72,9 91,8 92 90,2

Total 52,8 81,4 82,1 83,4

Fuente: base de datos de SITEAL, en base a EPH. Indicadores correspondientes a

población urbana.

Las tasas varían notablemente de acuerdo con el clima educativo del hogar. Desde esta perspectiva

y considerando que la educación básica incluye a la escuela secundaria, podemos sostener que si

bien Argentina siempre tuvo una cobertura sobresaliente en el contexto de la región, aún hay deudas

pendientes significativas.

c. Aumentar en un 50% el número de adultos alfabetizados para el 2015 (Dakar) o

reducir en el año 2000 la tasa de analfabetismo de adultos a la mitad respecto de 1990

(Jomtien)

Acorde a las altas tasas de escolarización primaria, el analfabetismo presenta cifras acotadas y las

tasas fueron disminuyendo en los últimos 20 años:

Fuente: INDEC, Censos Nacionales de Población, Hogares y Viviendas de

1991, 2001 y 2010.

 23

No obstante, estas cifras esconden importantes desigualdades al interior del país. Así, para el 2010,

con una tasa nacional de analfabetismo del 1,9%, en el Gran Buenos Aires la misma es de 0,9%, y

en la zona del nordeste (una de las más rezagadas) es de 2,3%.

d. Lograr la igualdad entre los géneros

A nivel nacional, la igualdad de géneros ya era una meta cumplida al momento de firmar la EPT. En

general no hay disparidades y, cuando las hay, son pequeñas y a favor de las mujeres:

Tasas de escolarización por nivel, sexo y año

1993 2000 2005 2010

H M H M H M H M

Tasa neta de

escolarización

primaria

93,3 94 97,8 98,4 91,9 93,2 93,2 96,3

Tasa neta de

escolarización

secundaria

50,2 55,4 79,6 83,4 81,3 82,9 82,6 84,2

Fuente: base de datos de SITEAL, en base a EPH. Indicadores correspondientes a población

urbana.

 Fuente: INDEC, Censo Nacional de Población, Hogares y Viviendas 2010. Análisis

de datos.

 24

Lo visto hasta aquí permite observar cómo la mayor parte de las metas de la EPT estaban

prácticamente cumplidas al momento de la firma de estos compromisos y los logros se vinculan con

los procesos y las coyunturas internas, y no con el desarrollo de políticas definidas para dar

cumplimiento a las metas suscriptas.

4.3. Las políticas de inclusión después de los 90

Las políticas educativas que comienzan a implementarse en la Argentina a partir de la asunción del

presidente Kirchner, luego de la profunda crisis del 2001, contienen tanto elementos de ruptura

como de continuidad respecto de las orientaciones de las políticas reformistas de los ’90.

Como dijimos, en los '90 se transfirieron a las provincias las instituciones que aún estaban bajo

jurisdicción del Estado Nacional, proceso que agudizó la fragmentación al interior del sistema. A

partir de la recuperación económica de los últimos años y de un cambio en la concepción del rol del

estado en materia de políticas públicas, el Estado Nacional comenzó a asumir un rol más

protagónico en lo que respecta al funcionamiento y al financiamiento del sistema educativo para

garantizar el derecho a la educación (Feldfeber, 2011).

En términos generales, se puede señalar que las políticas educativas del gobierno de Kirchner

(2003-2007) estuvieron centradas en transformaciones importantes en la legislación y menores en

términos de políticas concretas que garanticen su efectivización. Por su parte, el gobierno de

Fernández de Kirchner evidencia importantes avances en las políticas destinadas a la inclusión

social (Feldfeber y Gluz, 2011).

La Ley de Educación Nacional (LEN) sancionada en el año 2006 extendió la obligatoriedad a 12

años incluyendo a todo el nivel secundario. Si bien mantiene algunos de los principios de la ley de

los '90, incluye algunos elementos relevantes, en especial la conceptualización de la educación

como derecho social y la centralidad que le otorga al Estado en la garantía de este derecho.

En lo que respecta a las políticas destinadas a superar las desigualdades al interior del sistema, el

gobierno de Kirchner produjo un desplazamiento, al menos a nivel de formulación política, desde la

 25

lógica compensatoria que orientó las políticas de los ´90 a través del Plan Social Educativo
7

hacia

un modelo de inclusión en términos de igualdad. El Plan Social Educativo fue sustituido por el Plan

Integral para la Igualdad Educativa, que se propuso generar la igualdad de oportunidades

educativas como una dimensión constitutiva de la igualdad social. Si bien el programa fue definido

como una política para todos, las acciones se iniciaron en escuelas con niñas y niños en situación de

mayor vulnerabilidad social y los modos de implementación mantuvieron algunos de los

mecanismos propios de la focalización asistencial de los `90 (Gluz y Chiara, 2007). Así, se retomó

la idea de políticas universales pero sin abandonar la lógica focalizada de actuación sobre los

sectores más postergados (Gluz, 2008).

El gobierno también ha impulsado políticas de inclusión que intentan articular políticas sociales y

derecho a la educación, entre las cuales debemos destacar la Asignación Universal por Hijo para

Protección Social (AUH), lanzada por Fernández de Kirchner a fin del año 2009. Consiste en una

prestación monetaria de carácter mensual, no sujeta a aportes ni contribuciones. Beneficia a los

trabajadores informales, desocupados y de servicio doméstico que tengan hijos menores de 18 años

y a las embarazadas.

La AUH es la misma asignación que perciben por sus hijos los trabajadores activos y los

beneficiarios de la prestación por desempleo. El 80% de esta suma se percibe directamente y el 20%

restante se acumula y es puesto a disposición de los beneficiarios una vez al año, al momento de

acreditar ciertas condiciones de salud, educación y trabajo. Los beneficiarios deben presentar los

certificados requeridos de vacunación y asistencia escolar, y se realiza un seguimiento de la

trayectoria escolar de cada hijo de beneficiario. Este mecanismo de control diferencia a la AUH de

las asignaciones que perciben los trabajadores formales.

Esta política constituye la iniciativa más importante en materia de protección social de los últimos

años. De acuerdo con Agis et al. (2010), el análisis conjunto de resultados pone en evidencia que la

AUH se encamina a ser la medida de política social más exitosa implementada en Argentina en los

últimos 50 años, especialmente en materia de su impacto sobre la indigencia y la desigualdad

extrema entre ricos y pobres. No obstante, sus efectos sobre la pobreza son mucho más moderados

que los inicialmente imaginados.

7
 El desarrollo de políticas asistenciales focalizadas fue la respuesta a los procesos de fragmentación social creciente

resultantes de un modelo socio-económico que excluía a vastos sectores de la población. La orientación a grupos meta

(Sthal, 1994) fue la tendencia predominante de política social estatal en los `90, justificada por la escasez de recursos y

la necesidad de concentrarlos en los sectores más necesitados (Feldfeber, 2002). En educación, la principal política fue

el Plan Social Educativo, que se estableció en 1993. Este plan cristalizó un quiebre respecto de la lógica universalista

que orientó las políticas del Estado de Bienestar Keynesiano.

 26

Según el gobierno, la AUH “es parte fundamental de una política social cuyos ejes son el abordaje

integral, la equidad territorial y el fortalecimiento de las familias como medio para lograr la máxima

satisfacción de los derechos de la niñez y la adolescencia entre los que se encuentra el derecho a la

obtención de una buena calidad de vida, a la educación y a la salud
8
”.

La AUH se inscribe dentro de un modelo de inclusión educativa porque promueve la inserción de

niños y jóvenes que se encuentran fuera del sistema educativo y acompaña las trayectorias de los

que, estando escolarizados, presentan dificultades que ponen en riesgo su continuidad.

A partir del año 2009, las políticas educativas desarrolladas por el Ministerio de Educación

enfatizan la inclusión de los sectores excluidos del sistema para cumplir con la obligatoriedad

escolar establecida en la LEN. Las políticas hacia la educación secundaria se dirigen centralmente a

revertir la tradición selectiva que caracterizó al nivel. El discurso oficial se centra en la necesidad de

construir una escuela secundaria capaz de motivar, incluir y retener a las y los jóvenes, otorgando

especial importancia a la recuperación de quienes abandonaron la escuela. Para ello, proponen una

revisión integral que abarca desde los contenidos hasta el gobierno escolar. En mayo del 2009, el

Consejo Federal de Educación aprobó el Plan Nacional de Educación Obligatoria. Al año siguiente,

se lanzó el Plan de Mejora Institucional para la Educación Secundaria, con una importante inversión

para reformas de las condiciones materiales, edilicias, tecnológicas, pedagógicas e institucionales, y

el desarrollo de nuevos planes curriculares, con el propósito de mejorar la calidad de la enseñanza y

acompañar las trayectorias escolares de los estudiantes. La Propuesta de Apoyo Socioeducativo

para alumnos, escuelas y jurisdicciones se orienta a promover el derecho a la educación de jóvenes

y adolescentes, así como garantizar el ingreso, la permanencia y la promoción de los estudiantes en

situación de vulnerabilidad socioeducativa.

Otra medida relacionada con las anteriores, tendiente a democratizar el acceso al conocimiento, es

el Programa Conectar Igualdad, que busca la inclusión digital a través de la entrega de netbooks a

cada alumno y docente de educación secundaria de escuela pública, educación especial e Institutos

de Formación Docente de todo el país y del desarrollo de contenidos digitales para propuestas

didácticas (Feldfeber y Gluz, 2011).

Estas políticas estuvieron acompañadas por un incremento del financiamiento educativo. Cuando se

inicia la actual etapa, en el año 2003, la inversión en educación era de 3,7% del PBI. En el año

8
 http://www.me.gov.ar/me_prog/asignacionuniversal/pdf/informacion_aspectoseducativos.pdf

 27

2009, la inversión superó la meta prevista en la Ley de Financiamiento Educativo llegando al 6,4 %.

Sin embargo, el crecimiento de los recursos no ha logrado modificar los desiguales niveles de

inversión educativa entre provincias (CIPPEC, 2011) y resultan insuficientes para cumplir con la

educación secundaria obligatoria.

Con este recorrido, podemos observar en qué medida la política social y educativa en Argentina,

formulada en términos de la inclusión y la igualdad, se distancia de la racionalidad política que

orienta la Educación para Todos.

5. Reflexiones finales

El análisis desarrollado en el presente capítulo permite identificar la coexistencia de viejas y nuevas

formas de cooperación internacional en América Latina. En la región conviven las iniciativas

promovidas por los tradicionales OI junto a propuestas definidas en forma autónoma que, en el

marco de una revisión de los diferentes modos de construcción política ligados a la colonialidad del

poder, ponen en cuestión la histórica cooperación internacional.

A partir del desarrollo realizado queda claro que la iniciativa EPT en Argentina ha sido un típico

caso de “instalación” de una agenda externa. Así, mientras las metas definidas en los acuerdos se

multiplican y los plazos se extienden, nos preguntarnos en qué medida estas iniciativas

internacionales tienen una real incidencia en el desarrollo de las políticas y los sistemas educativos

de la región.

El nuevo escenario en América Latina pone en evidencia las limitaciones de las agendas definidas

en forma heterónoma. Aún cuando los acuerdos son suscriptos por los gobiernos, las políticas que

se implementan encuentran sentido en los procesos sociales y la historia de los sistemas educativos

de cada país, y en las diversas formas mediante las cuales nuestras sociedades buscan materializar el

derecho a la educación.

Referencias

Agis, E.; Cañete, C. & Panigo, D. (2010). El impacto de la Asignación Universal por Hijo en

Argentina. Buenos Aires: CEIL- PIETTE – Conicet.

 28

Andrenacci L. y Repetto, F. (2007). Universalismo, ciudadanía y Estado en la política social

latinoamericana. En: C. G. Molina (Ed.) Universalismo básico: hacia una nueva política social en

América Latina. Washington: BID – Planeta.

Ball, S. (2002). Grandes políticas, un mundo pequeño. Introducción a una perspectiva

internacional en las políticas educativas. En M. Narodowski; M. Nores y M. Andrada (Eds.)

Nuevas tendencias en políticas educativas. Estado, mercado y escuela. Buenos Aires:

Granica.

Barroso, J. (2004). La autonomía de las escuelas en el contexto de cambio de los modos de

regulación de las políticas y de la acción educativa: el caso portugués. Revista de Educación,

333, 117-140.

Bonal, X.; Tarabini, A. y Verger, A. (Ed.) (2007). Globalización y educación: textos

fundamentales. Buenos Aires: Miño y Dávila.

CEPAL (2011). Panorama social de América Latina. Santiago de Chile: Naciones Unidas.

CEPAL (2010). La hora de la igualdad. Brechas por cerrar, caminos por abrir. Trigésimo tercer

período de sesiones de la CEPAL, Brasilia, 2010.

CEPAL/UNESCO (1992). Educación y conocimiento: eje de la transformación productiva con

equidad. Santiago de Chile: CEPAL-Comisión Económica para América Latina y el Caribe y

OREALC-Oficina Regional de Educación para América latina y el Caribe, Naciones Unidas.

CIPPEC (2011). Monitoreo de la Ley de Financiamiento Educativo. Cuarto informe anual 2010.

Buenos Aires.

Dale, R. (2007). Globalização e educação: demonstrando a existência de uma ‘cultura educacional

mundial comum’ ou localizando uma ‘agenda globalmente estruturada para a educação’? Educaçǎo

e Sociedade, 25(87), 423-460

 29

Dale, R. (2007). Los efectos de la globalización en la política nacional: un análisis de los

mecanismos. En X. Bonal; A. Tarabini-Castellani y A. Verger (Eds.). Globalización y educación.

Textos fundamentales, Buenos Aires: Miño y Dávila.

Feldfeber, M. (2011). ¿Quién garantiza el derecho a la educación en un país federal? Algunas

reflexiones sobre el caso argentino. En Da Cunha, C.; Vieira de Sousa, J. y Da Silva, M. A. (Eds.)

Políticas Públicas de Educação na América Latina: lições aprendidas e desafios. Campinas:

Autores Associados y Faculdade de Educação da Universidade de Brasilia.

Feldfeber, M. (2009). Nuevas y viejas formas de regulación de los sistemas educativos. En:

Feldfeber, M. (directora) Autonomía y gobierno de la educación. Perspectivas, antinomias y

tensiones. Buenos Aires: FFyL, UBA/Aique.

Feldfeber, M. (2007). La regulación de la formación y el trabajo docente: un análisis crítico de la

'agenda educativa' en América Latina. Educação & Sociedade 28(99), 444-465.

.

Feldfeber, M. (2000). Una transformación sin consenso: apuntes sobre la política educativa del

gobierno de Menem. Versiones (11), 8-20.

Feldfeber, M. y Gluz, N. (2011). Las políticas educativas en Argentina: herencias de los '90,

contradicciones y tendencias de "nuevo signo". Educação & Sociedade 32 (115), 339-356.

Feldfeber, M. y Saforcada, F. (2005). La educación en las Cumbres de las Américas. Un análisis

crítico de las políticas educativas de la última década. Buenos Aires: Miño y Dávila y Laboratorio

de Políticas Públicas.

García Linera, A. (2010). La construcción del Estado. Conferencia en la Facultad de Derecho de la

Universidad de Buenos Aires. Buenos Aires: Facultad de Ciencias Sociales, 8 de abril de 2010.

Gentili, P. (2009). Marchas y contramarchas del derecho a la educación. Revista Iberoamericana de

Educación 49, 19-57.

Gentili, P. (1997). Adiós a la escuela pública. El desorden neoliberal, la violencia del mercado y el

destino de la educación de las mayorías. En P. Gentili (Ed.) Cultura, política y currículo. Ensayos

sobre la crisis de la escuela pública, Buenos Aires: Losada.

 30

Gluz, N. (2008). Pobreza y escolarización en contextos de exclusión: los alcances de las políticas

públicas sobre la cuestión. Actas del Congreso de ALACIP, Costa Rica.

Gluz, N. y Chiara, M. (2007). Evaluación del Programa Integral para Igualdad Educativa (PIIE).

Momento 1: La puesta en marcha e implementación del programa y su contexto. Buenos Aires:

DINIECE, Ministerio de Educación, Ciencia y Tecnología (Documento de trabajo).

López, N. (2007). Las nuevas leyes de educación en América Latina. Una lectura a la luz del

panorama social y educativo de la región. Campaña Latinoamericana por el Derecho a la

Educación. Buenos Aires: IIPE-UNESCO.

Ministerio de Cultura y Educación de la Nación (1996). Anuario Estadístico Educativo 1996.

Buenos Aires: Dirección General Red de Información Educativa.

Moreira, C; Raus, D. y Gómez Leyton, J. C. (coord.) (2008). La nueva política en América Latina.

Rupturas y continuidades, Montevideo: FLACSO Uruguay, UNLa, UARCIS y Ediciones TRILCE.

Quijano, A. (1993). Colonialidad del poder, eurocentrismo y América Latina. En Lander, E. La

colonialidad del saber: eurocentrismo y ciencias sociales. Perspectivas latinoamericanas. Buenos

Aires: CLACSO.

Rivas, A. (2010). Radiografía de la educación argentina. Buenos Aires: Fundación CIPPEC,

Fundación Arcor y Fundación Roberto Noble.

PNUD (2010). Informe Nacional sobre Desarrollo Humano 2010. Desarrollo humano en

Argentina: trayectos y nuevos desafíos. Buenos Aires: Programa de las Naciones Unidas para el

Desarrollo – PNUD.

Rigal, L. (2004). El sentido de educar. Crítica a los procesos de transformación educativa en

Argentina, dentro del marco latinoamericano. Buenos Aires: Miño y Dávila.

Sader, E. (2008). Refundar el Estado. Posneoliberalismo en América Latina. Buenos Aires: CTA-

CLACSO.

 31

Saforcada, F. (2009). Las políticas de autonomía escolar en la década del 90: el caso Nueva

Escuela Argentina para el siglo XXI. Tesis de Maestría. Buenos Aires: FLACSO.

Saforcada, F. (2009). Organismos internacionales, educación y políticas sociales. En Primer

Workshop Internacional “Particularismo y universalismo en las políticas sociales: el caso de la

educación. Universidad Nacional de General Sarmiento, Provincia de Buenos Aires.

Saforcada, F. y Vassiliades, A. (2011). Las leyes de educación en los comienzos del siglo XXI: del

neoliberalismo al postconsenso de Washington en América del Sur. Educaçǎo e Sociedade 32

(115), 287-304

Senén González, S. (2008). Políticas, leyes y educación. Entre la regulación y los desafíos de la

macro y la micropolítica”. En R. Perazza, R. (Ed.). Pensar en lo público. Notas sobre la educación

y el Estado. Buenos Aires: Aique.

SITEAL (2010) Metas educativas 2021: desafíos y oportunidades. Informe sobre tendencias

sociales y educativas en América Latina, Buenos Aires: UNESCO, IIPE-UNESCO; OEI.

Tedesco, J.C. (Comp.) (2005). ¿Cómo superar la desigualdad y la fragmentación del sistema

educativo argentino? Buenos Aires: IIPE, UNESCO y Ministerio de Educación, Ciencia y

Tecnología.

Tenti Fanfani, E. (Comp.) (2008). Nuevos Temas en la Agenda de Política Educativa. Buenos

Aires: Siglo XXI.

Tenti Fanfani, E. (2004). Nuevos problemas de gobierno de la educación en América Latina.

Comentarios a las tesis de Francois Dubet. En E. Tenti Fanfani (Org.), Gobernabilidad de los

sistemas educativos en América Latina. Buenos Aires: IIPE –UNESCO.

Tiramonti, G. (2001). Modernización educativa de los ’90. ¿El fin de la ilusión emancipatoria?

Buenos Aires: FLACSO y Temas Grupo Editorial.

Torres, R. M. (2001). Cooperación Internacional en educación en América Latina: ¿parte de la

solución o parte del problema? Cuadernos de Pedagogía, 308.

 32

Torres, R. M. (2000). Una década de Educación para Todos: la tarea pendiente. Buenos Aires:

Instituto Internacional de Planeamiento de la Educación–IIPE/UNESCO.

Thwaites Rey, M. (2010). Después de la globalización neoliberal: ¿Qué Estado en América Latina?.

OSAL, XI (27), 19-43.

Verger, A. y Bonal, X. (2011). La estrategia educativa 2020 o las limitaciones del Banco Mundial

para promover el 'aprendizaje para todos'. Educação & Sociedade, 32 (117), 911-932.

 1

Los derechos de la infancia y el derecho a la educación en América Latina

Paulí Dávila y Luis María Naya
1

Universidad del País Vasco

La defensa de los derechos del niño se ha convertido en los últimos años en un tema

clave para identificar los conflictos y las violaciones que se producen en el ámbito de

los Derechos Humanos. Asimismo, ante los problemas que plantean la globalización y

las políticas neoconservadoras, el derecho a la educación se está viendo conculcado de

manera que, en lugar de fortalecer las obligaciones gubernamentales de los Estados,

como figura en tantos pactos internacionales, muchos gobiernos están optando por

políticas privatizadoras en el ámbito escolar. En este contexto, América Latina es un

ejemplo más para comprender esta situación. A lo largo de este capítulo vamos a tratar

de analizar el derecho a la educación en América Latina desde la perspectiva de los

derechos de la infancia. Para ello vamos a servirnos del esquema de análisis de las

cuatro “Aes” de Katarina Tomaševski (2005, 2006): Asequibilidad, Accesibilidad,

Aceptabilidad y Adaptabilidad. La aplicación de este esquema para el estudio del

derecho a la educación está resultando básico, pues nos permite conjugar un conjunto de

derechos, cuya plasmación más efectiva se produce con la aprobación por parte de

Naciones Unidas de los Convención sobre los Derechos del Niño (CDN) en 1989

(Dávila y Naya, 2011). De esta manera, este tratado internacional sirve de herramienta

útil para analizar el derecho a la educación en toda su complejidad.

Por otra parte, el estudio del derecho a la educación en América Latina debemos

insertarlo en un marco más general para comprender los límites en los que nos

movemos. No obstante, queremos plantear una cuestión previa relativa a la diferencia

entre los niveles en los que se producen los acuerdos gubernamentales en el campo del

derecho internacional y los pactos o convenios internacionales en el marco de las

Naciones Unidas. Este matiz debemos tenerlo en consideración, pues el nivel de

obligaciones de cada uno de estos compromisos es diferente. Así, mientras la CDN o el

Pacto Internacional de Derechos Económicos, Sociales y Culturales (PIDESC) son

1 Los autores son miembros del Grupo de Estudios Históricos y Comparados en Educación – Garaian,

reconocido por el Gobierno Vasco con el número IT 298/10 y de la Unidad de Formación e Investigación

“Educación, Cultura y Sociedad (UFI 11/54)” de la Universidad del País Vasco/Euskal Herriko Unibertsitatea

UPV/EHU

 2

acuerdos vinculantes producidos en el marco de las Naciones Unidas; los Objetivos del

Milenio, las Metas 2021 o la Educación Para Todos (EPT) no tienen este carácter

vinculante y, en algunos casos, se transforman en meras declaraciones retóricas. Tal es

así que los compromisos iniciales pueden ir variando sin que exista ningún sistema

sancionador por su incumplimiento. Se trata de un conjunto de estrategias encaminadas

a promover, en el campo de la educación, procesos que permitan eliminar el

analfabetismo, el logro de la escolarización primaria o la promoción de la educación

inicial. Por lo tanto, son objetivos que tienen sus propios límites en el tiempo.

Nuestro trabajo se va a centrar en el estudio de las observaciones y

recomendaciones realizadas por el Comité de los Derechos del Niño a los informes

presentados por los Estados Partes. No obstante, queremos señalar que los otros

acuerdos-marco citados tienen objetivos y metas diversas en la región. Así, por lo que

se refiere al logro de los seis objetivos de la EPT podemos indicar que en 2010

Argentina, Cuba y Uruguay ya los habían alcanzado; Chile, México y Venezuela

estaban a punto de hacerlo; Bolivia, Brasil, Colombia, Ecuador, El Salvador,

Guatemala, Honduras, Panamá, Paraguay, Perú y República Dominicana se hallaban en

una posición intermedia; y Nicaragua distaba mucho de alcanzarlos (UNESCO, 2010, p.

10).

 Los Objetivos de Desarrollo del Milenio, por su parte, también tienen a la

educación como un elemento importante en las agendas políticas internacionales. Así,

dos de sus objetivos están directamente relacionados con la educación: el objetivo 2 es

lograr para el 2015 que todos los niños y niñas del mundo puedan terminar un ciclo

completo de enseñanza primaria y el objetivo 3 plantea eliminar las desigualdades entre

los géneros en la enseñanza primaria y secundaria, preferiblemente para el año 2005, y

en todos los niveles de la enseñanza antes de finales de 2015. El logro de estos

objetivos, a escala mundial, está teniendo serias dificultades, aunque en América Latina

parte de ellos está en camino de lograrse.

 Además, a nivel regional, América Latina se ha embarcado en un ambicioso

proyecto liderado por la OEI denominado Metas 2021. En este proyecto tres de sus

metas tienen relación directa con la educación: la meta 2, que plantea garantizar el

acceso y la permanencia de todos los niños en el sistema educativo; la meta 3, que

pretende romper la brecha de desigualdades, optando por una educación no

 3

discriminatoria y, finalmente, la meta 4 cuyo objetivo es garantizar la educación

intercultural bilingüe a las minorías étnicas y pueblos originarios. Como no podía ser de

otra manera, los niveles de logro de estas metas varían entre los diversos países de la

región.

El discurso que mantienen estos tres acuerdos son congruentes con los

contenidos de la CDN, tal y como podemos observar en lo recogido en sus artículos 28

y 29, aunque también existen otros principios de este tratado que también tienen su

reflejo en estos acuerdos, como son la no discriminación o la participación. En este

sentido, no podemos olvidar dos cuestiones; la primera es que la CDN se fraguó en el

decenio 1979-1989, siendo un gran avance en su momento pero, como se ha visto en los

tres protocolos facultativos aprobados, no pudo alcanzar todas las posibilidades

previsibles en un futuro cercano en el ámbito de los derechos de la infancia; y la

segunda, es que la CDN es un tratado internacional sujeto a una lógica jurídica propia,

mientras que los objetivos derivados tanto de la EPT, Objetivos del Milenio o Metas

2021, son acuerdos internacionales tasados en el tiempo y con determinados objetivos,

los cuales siempre se van aplazando en el tiempo a la vista que las políticas públicas, la

situación económica y las ayudas al desarrollo permitan implementarlos.

1. El Derecho a la Educación: perspectiva teórica y metodológica

La CDN ha supuesto un avance de los derechos de los niños y niñas, en cuanto que se

trata de un instrumento jurídico internacional firmado por todos los países, aunque

todavía no la han ratificado, por razones distintas, los EE.UU., Somalia y Sudán del Sur.

Por otra parte, la CDN plantea un conjunto de derechos civiles y libertades

fundamentales, y otros derechos de protección social, cultural y económica que, visto

desde la perspectiva de los derechos del niño, suponen un nuevo paradigma, al

considerar al niño como sujeto de derecho y no como objeto de protección. El conjunto

de derechos que contiene este tratado está atravesado por unos principios generales

como son la no discriminación, la participación, el interés superior del niño y la

supervivencia, concepto que incluye también una buena calidad de vida (Dávila y Naya,

2011). Como tantos tratados internacionales, la CDN tiene un órgano de garantía, el

Comité de los Derechos del Niño, compuesto por 18 miembros, que revisa a través de

diversos informes la implementación en los Estados Partes de los compromisos

 4

adquiridos con la firma de dicho tratado. Este Comité ha sido objeto de crítica debido a

que sus funciones se ciñen únicamente al seguimiento de la CDN, sin capacidad

sancionadora (Ravetllat, 2006).

La CDN recoge también el derecho a la educación, que ya se había mencionado

en la Declaración Universal de los Derechos Humanos de 1948 y, singularmente, en el

PIDESC de 1966, donde su artículo 13 es el paradigma de este derecho. El derecho a la

educación se ha plasmado en una doble vertiente. Por una parte, el reconocimiento de

las obligaciones del Estado para que se cumpla la obligatoriedad y gratuidad de la

enseñanza elemental o básica, posibilitando el acceso a otros niveles de enseñanza y,

por otra, la libertad de los padres para la elección de centro. Los artículos que

explícitamente recogen este derecho son el 28 y el 29, aunque existe una lectura

educativa de toda la CDN (Dávila y Naya, 2011). Al margen de este tratado, en la

mayoría de los países de América Latina el derecho a la educación está reconocido en

sus constituciones (Georgetown University Political Database of the Americas, 2006) y,

por lo tanto, lo que se recoge en la CDN debe complementarse con las propias leyes

nacionales de educación.

Desde el punto de vista metodológico hemos establecido unas categorías de

análisis, de acuerdo con el contenido de los artículos 28 y 29 y hemos analizado todas

las observaciones y recomendaciones que el Comité ha realizado a los países de la

región en sus informes. Este diseño metodológico permite analizar y comparar la

situación de los diferentes países de América Latina. Estos informes conforman un

corpus relevante, pues son la culminación del proceso siguiente: la presentación de los

informes de los Estados Partes, los informes de las ONG de cada país y la sesión

pública de cada uno de los países ante el Comité. Este es un proceso que obliga a los

países que han ratificado la CDN, según los artículos 43 y 44. Por lo tanto, es pertinente

analizar dichos informes, pues permiten contrastar todas las informaciones previas.

Asimismo, hay que tener presente que para poder comparar toda esta información

hemos de considerar dos tipos de limitaciones que tiene todo el proceso seguido. La

primera es el tipo de informes que redactan los diferentes países, que son, en general,

autocomplacientes y poco proclives a reconocer la insuficiencia o escasa aplicación de

la CDN, a pesar de que, en una presentación pública en la sede del Comité, se

contrastan con informaciones procedentes de diferentes fuentes; la segunda limitación

 5

es el propio Comité, compuesto en la actualidad por dieciocho expertos elegidos por la

Asamblea de Naciones Unidas y cuyos itinerarios personales y preocupación por los

derechos de la infancia no son coincidentes, al menos por lo que se refiere a la

perspectiva educativa. A todo ello hay que sumar otras cuestiones como la acumulación

de informes hasta fechas recientes, la falta de función sancionadora del propio Comité y

el papel del UNICEF y ONG en todo este proceso, como se recoge en los artículos

finales de la CDN. Entre 1993 y 2011 todos los de países de América Latina

presentaron informes ante dicho Comité y, en líneas generales, han cumplido

satisfactoriamente los requisitos normativos, llegando algunos países a presentar hasta

cuatro informes; otros países, como Cuba, Uruguay o Venezuela, han presentado dos

informes. De todos modos, el caso más llamativo es Brasil que en un periodo tan largo

de tiempo ha presentado un único informe. Nuestro análisis se ha centrado más en los

informes finales del Comité emitidos en el último periodo, correspondiente al último

lustro, ya que tienen una mejor elaboración y actualidad de sus datos, además de

sistematizar las recomendaciones y hacer un seguimiento de las mismas por parte del

Comité.

Por otra parte, como hemos señalado anteriormente, nuestra aproximación

teórica al análisis del derecho a la educación se ha realizado partiendo del esquema de

las 4 Aes de Katarina Tomaševski, que permite analizar los diversos indicadores que

configuran el disfrute de este derecho. La utilidad de este esquema es evidente pues

supone poner en marcha toda una serie de dispositivos que afectan a las obligaciones

gubernamentales, a los padres (Asequibilidad); a las diferentes situaciones sociales y

personales de los niños y niñas (Accesibilidad); a unos objetivos educativos que tengan

presente el enfoque de los derechos humanos (Aceptabilidad) y que responda a la

diversidad educativa de nuestras aulas (Adaptabilidad). Es necesario, no obstante,

distinguir entre el derecho a la educación, en los términos que normalmente está

recogido en los instrumentos jurídicos internacionales y que goza de un amplio

consenso por parte de la comunidad internacional, y los derechos en educación, que

suponen un enfoque complementario donde se privilegian los derechos humanos y su

adecuación a cada uno de los sujetos de la educación.

En el siguiente gráfico hemos recogido los aspectos relativos al derecho a la

educación, tal y como cabe interpretarlo desde la CDN y el Pacto, incluyendo las

 6

consecuencias educativas que hemos analizado en el estudio de otros casos (Dávila y

Naya, 2007, 2011).

GRÁFICO 1: Las 4 Aes y sus consecuencias escolares y educativas

2. Las observaciones del Comité de los Derechos del Niño

Antes de proceder al análisis del derecho a la educación, que es el objeto de este trabajo,

conviene tener presente una panorámica general de la situación de los derechos de los

niños, niñas y adolescentes a través de los informes finales del Comité, donde se

recogen las recomendaciones a los informes presentados por los Estados Partes. El

resultado del análisis puede resumirse en que se constata la existencia de cinco ámbitos

de preocupación por parte del Comité: 1) falta de armonización entre la legislación

nacional y la CDN; 2) preocupación por la indefinición de los principios generales de la

CDN; 3) persistencia de malos tratos, abusos y castigo corporal; 4) abuso de la

privación de libertad en la justicia juvenil, y 5) escasa información sobre la CDN

además de la falta formación de los profesionales (Dávila y Naya, 2011).

 7

1.- Así, con respecto al primer ámbito de preocupación, sorprende que todos los países

analizados por el Comité reciban observaciones relativas al cumplimiento de lo previsto

en los códigos o leyes integrales de la infancia. Éstas se refieren bien a la lentitud de la

puesta en marcha de instituciones previstas, como los defensores de los niños

(Argentina y Bolivia), bien a la falta de coordinación entre los organismos dedicados a

la infancia (Costa Rica, Ecuador, El Salvador y Uruguay), o bien porque algunas leyes

relativas a la infancia no se adecuan a la CDN (Brasil, Colombia, Ecuador, El Salvador,

Honduras, México y Uruguay). En el caso del informe de Perú, presentado en 2006, se

solicita la derogación de algunas leyes ya que son contrarias a la CDN.

2.- Con respecto a los principios generales, el Comité constata que países como Bolivia,

Brasil, Colombia, Nicaragua, Paraguay, Perú y Uruguay no son especialmente sensibles

al principio de interés superior del niño, demandando una mejor definición e

implicación de los profesionales. Asimismo, el principio de no discriminación no se

aplica en Costa Rica, con referencia a los niños indígenas. El Comité, cuando realiza

estas observaciones, es especialmente cauteloso, utilizando una frase casi tópica en la

que señala que “aunque el Comité acoge con satisfacción los avances registrados […]

recomienda”. No podemos olvidar que el Comité no tiene función sancionadora.

3.- En relación a los malos tratos, abusos y castigo corporal, tanto en el ámbito escolar

como familiar, el Comité se refiere a los casos de Bolivia, Brasil, Costa Rica, Ecuador,

Honduras, Uruguay y Venezuela, incluso reiteradamente como ocurre con Bolivia y

Honduras. Se constata que, a pesar de la prohibición recogida en la legislación nacional,

su aplicación no es efectiva.

4.- La justicia juvenil es otro ámbito de preocupación, sobre todo porque no se aplican

con el rigor necesario las medidas “socioeducativas” previstas en los códigos y se opta

por el internamiento o la privación de libertad, como ocurre en Bolivia, Ecuador,

Nicaragua y Perú y, finalmente, el Comité insiste en que se realicen campañas de

divulgación de los códigos o de la CDN y en que se forme a los profesionales en el

ámbito de la infancia (Brasil, Ecuador, Honduras, y Uruguay).

 8

3. El Derecho a la Educación en América Latina: una visión comparada

Previamente a la presentación de los resultados de nuestro análisis, conviene recordar

algunos indicadores estandarizados para contextualizar la información obtenida de los

informes finales del Comité. Uno de los indicadores usuales para estudiar el derecho a

la educación a escala internacional es el de inicio/fin de la obligatoriedad escolar. En la

mayoría de los países de la región ésta se inicia a los 6 años para concluir a los 14-15; lo

cual supone que la obligatoriedad escolar es de unos 9 años, aunque la esperanza de

vida escolar, que nos muestra la cantidad de años que un niño de 4 o 5 años puede

esperar permanecer en cualquier grado del sistema educativo a lo largo de su vida es de

unos 13 años, yendo, por lo tanto, más allá del periodo obligatorio. Asimismo, en la

mayoría de los países estudiados, el porcentaje de matriculación en primaria es cercano

al 100 por cien de la población. Con respecto a la financiación también existen

indicadores que pueden ser orientativos de la inversión en educación, como son, por

ejemplo, la gratuidad y el porcentaje del Producto Interior Bruto (PIB) destinado a

educación. Así, y aunque en la gratuidad está reconocida en la mayoría de los países de

la región, se dan casos en los que hay que pagar los libros de texto, el material escolar,

las actividades extraescolares, manutención o el transporte (Tomaševski, 2004). Con

respecto al porcentaje del PIB destinado a la educación, éste fluctúa entre un 1% en

Ecuador y un 13% en Cuba, siendo la media cercana a un 4%. Todo este conjunto de

indicadores estadísticos, recogidos por el Instituto de Estadísticas de la UNESCO, son

el telón de fondo en el cual deben insertarse las recomendaciones del Comité sobre el

derecho a la educación (UNESCO, 2011).

Asequibilidad: escuela para todos

La asequibilidad, cuya traducción más correcta al castellano sería disponibilidad, es uno

de los elementos que más directamente está relacionado con las obligaciones del Estado.

Tiene una doble vertiente, por un lado, como derecho civil y político implica que el

gobierno debe garantizar el derecho de los padres a la elección de centro escolar y la

libertad de establecerlos y dirigirlos. Por otro lado, como derecho social y económico,

supone que los gobiernos deben asegurar que haya educación primaria gratuita y

obligatoria para todos los niños y niñas en edad escolar. Por lo tanto, todos estos

 9

aspectos suponen que el Estado debe garantizar la existencia de un sistema escolar y la

libertad de elección de los padres.

Las recomendaciones del Comité se centran en aspectos más relacionados con la

disponibilidad real, que con aspectos legislativos. Para ello analiza aquellos casos en los

cuales la obligatoriedad se ve mermada por diversas razones como son la deserción y el

absentismo escolar, la privación del derecho a la educación; o la escasez de centros en

zonas rurales, así como la inadecuación entre la edad de finalización de la

escolarización obligatoria y la edad mínima para poder iniciar la vida laboral, como

ocurre, por ejemplo, en el caso de Perú, donde la edad mínima para el empleo son los 12

años y la educación obligatoria finaliza a los 18. Por lo que respecta al abandono,

deserción y absentismo escolar, que está relacionado con el fracaso escolar y la

disponibilidad de oferta, el Comité se ha referido a las altas tasas de abandono y

deserción en primaria, entre otros en los casos de Argentina, Bolivia, Cuba, Chile,

Colombia, Ecuador, El Salvador, Guatemala, México, Nicaragua, Panamá, Paraguay,

Perú, República Dominicana, Uruguay o Venezuela. A modo de ejemplo, recomienda a

Argentina en 2010 que “tome medidas para que los niños puedan completar su

escolaridad” y celebra, en 2009, que Bolivia haya creado el “Bono Juancito Pinto” que

ha reducido el abandono escolar. Hay que tener en cuenta que una de las causas de este

fenómeno es que los niños y niñas comienzan a trabajar, como observa el Comité, entre

otros, en los casos de Honduras o Perú y otra, muy insistente, es que esta elevada tasa

de deserción se produce entre los niños y niñas indígenas, afrodescendientes y, como

veremos seguidamente, la población residente en el campo.

Asimismo, el acceso a la escuela de la población infantil situada en zonas rurales

es preocupante, pues impide, en muchos casos, el ejercicio de la obligatoriedad escolar,

como ocurre en casi todos los Estados Partes, con la excepción de Cuba. Además esta

situación tiene el agravante de que va acompañada de otras dos realidades

discriminatorias, que afectan, por una parte, a las niñas y, por otra, a los niños y niñas

indígenas y a familias migrantes. Por lo tanto, donde más se aprecian las dificultades de

acceso a la educación es en este tipo de disparidades, por lo que el Comité insiste en la

necesidad de desglosar los datos estadísticos por zonas rurales y urbanas, etnia y sexo,

como se le recomienda a Colombia.

 1

0

Las referencias a la gratuidad son menos numerosas y, en la mayoría de los

casos, inciden en que se sobrecarga el presupuesto familiar con la compra de material

escolar o de los libros de textos, cuando no de tasas escolares que afectan a las familias

más pobres (Colombia), lo que el Comité denomina “gastos ocultos o indirectos en la

enseñanza primaria” (Perú) o la necesidad de realizar gastos de la enseñanza obligatoria

no relacionados con la escolaridad (Panamá). Es de reseñar que el Comité recomienda

tanto a México como a Guatemala tomar medidas eficaces para garantizar la educación

gratuita en la práctica. En este sentido, Tomaševski en un análisis global de la situación

de la educación en el mundo ponía de relieve que la declaración de gratuidad no

siempre se hacía efectiva, debido a la existencia de muchos costos, directos e indirectos

(compra de libros, comedores escolares, etc.) (Tomaševski, 2004).

Otro elemento muy importante para que el derecho a la educación pueda

garantizarse es lo que se recoge en el artículo 4 de la CDN cuando dice que deben

dedicarse a la infancia todos los recursos de los que dispongan. Por lo tanto, el Comité

no cesa de aconsejar el aumento de la inversión en educación. En algunos casos

reconoce los avances realizados; el más sobresaliente es el caso de Costa Rica que ha

incorporado a través de la reforma del artículo 78 de la Constitución Política en 2010, el

aumentó al 8% del porcentaje del PIB destinado a la educación, que contrasta con el

gasto en educación del resto de países de la región, con la excepción de Cuba. En la

misma línea se puede citar los casos de Nicaragua o Chile que han aumentado los

recursos, aunque todavía resulten insuficientes. En sentido contrario, Colombia y Perú

han disminuido los recursos destinados a la educación en sus presupuestos.

No todas las observaciones que realiza el Comité son negativas, ya que reconoce

el acierto de los programas implementados por algunos países para disminuir el

absentismo escolar o favorecer la asistencia a la escuela, así subraya el programa Bono

Escolar de Panamá, los Maestros Comunitarios en Uruguay o el Bono Juancito Pinto en

Bolivia. También celebra el logro de la matriculación universal que se produce en

Uruguay y los evidentes progresos de Venezuela, país en el que la educación es una

prioridad gubernamental.

En síntesis, el objetivo que supone la asequibilidad de lograr una escuela para

todos todavía no es una realidad en el conjunto de los países de la región, a pesar de lo

que digan las estadísticas. El elemento más sobresaliente es la gran disparidad existente

 1

1

entre los países y en el interior de cada uno de ellos. Al respecto, se puede establecer un

perfil, donde ser niña, pertenecer a una minoría étnica y/o vivir en zona rural suponen

altas probabilidades de recibir una educación de mala calidad, cuando no de quedar

alejado de la posibilidad de disponer de una plaza escolar. De manera que se confirma el

detestable principio de que los países pobres reciben una educación pobre.

Accesibilidad: escuela sin discriminación

La accesibilidad hace referencia a uno de los principios clave de la CDN, y también de

los Derechos Humanos y de la educación, como es la no discriminación. En este

sentido, son muchos los tratados donde se fija la posición de los organismos

internacionales contraria a todo tipo de discriminación. En general, la discriminación en

la esfera educativa afecta, sobre todo, a las niñas, a los niños con discapacidad o a las

minorías étnicas (Sieminski, 1997; Tomaševski, 2004 y Muñoz, 2006). La accesibilidad

también se refiere a la posibilidad de cursar formación profesional o educación

secundaria y otros niveles educativos que, en algunos casos, van a ser de pago.

El Comité, en la mayoría de los casos, constata la carencia de una red adecuada

de formación profesional (Bolivia, Costa Rica, Ecuador, Honduras, Nicaragua, Panamá,

Paraguay, Perú o Venezuela) o el escaso número de alumnos que continúan los estudios

secundarios (República Dominicana, Ecuador o El Salvador). Entre las medidas

favorables, el Comité destaca la introducción de la obligatoriedad de la enseñanza

secundaria, y también de la preescolar, en Argentina y el aumento de cobertura de la

enseñanza secundaria en Bolivia. Estas observaciones se ven refrendadas por los datos

estadísticos de los países de Centroamérica, que indican que la esperanza de vida

escolar en estos países ronda los 11-12 años, mientras que en el resto de América Latina

se superan los 13 (UNESCO, 2011).

Volviendo a la parte más importante del acceso a la educación, como es la no

discriminación, tenemos que recordar que la CDN se refiere a dos casos que tienen

repercusiones educativas: los derechos de los niños y niñas con discapacidad relativo al

disfrute de una vida plena y decente y el “acceso efectivo a la educación, la

capacitación, (…) la preparación para el empleo” (artículo 23), y el segundo sobre la

discriminación de niños de minorías o de pueblos indígenas, a quienes reconoce el

derecho a “tener su propia vida cultural, a profesar su propia religión, o a emplear su

 1

2

propio idioma” (artículo 30). Este planteamiento supone que el acceso debe poder

realizarse sin discriminaciones y posibilitando una escuela inclusiva (Dávila, Naya y

Lauzurika, 2010), como se aprecia cuando el Comité recomienda “sistemáticamente que

se adopten todas las medidas necesarias para integrar a los niños con discapacidad en el

sistema general de educación” (Hodgkin y Newell, 2004, p. 357).

 En el estudio de esta cuestión, casi podríamos imaginarnos un “mapa de la

discriminación” de los niños y niñas con discapacidad en América Latina. De manera

que observamos que en casi todos los países existe un posicionamiento positivo en las

legislaciones nacionales y donde prevalece el principio de no discriminación. No

obstante, el Comité también constata que este reconocimiento legal, o bien no se

extiende lo suficiente a los niños con discapacidad, o en la realidad existen

discriminaciones patentes, tanto en el acceso a las escuelas, como por su no integración.

Con diversos matices, el Comité se refiere a la situación de los niños con discapacidad

en cada uno de los países, señalando de manera más negativa que positiva la situación

en Bolivia, Brasil, Costa Rica, Guatemala, Honduras, México, Panamá, Perú, República

Dominicana, Uruguay y Venezuela. Estos matices se refieren al limitado acceso a la

educación, a la ausencia de política integradora, al exceso de institucionalización, la

falta de información o la falta de capacitación del profesorado. En sentido positivo,

resalta los casos de Argentina, Chile, Cuba, Ecuador, El Salvador o Nicaragua. Este

último país ha incluido en la Ley General de Educación el principio de la educación

integradora, que ha hecho que se duplique la matriculación de niños con discapacidad

en las escuelas

 Con respecto a las minorías o de pueblos indígenas, y tal como señala el Comité,

“podrían parecer superfluas las disposiciones del artículo 30. Sin embargo, la

sobrecogedora evidencia de la discriminación grave y persistente que padecen grupos

minoritarios o pueblos indígenas justifica que se afirmen sus derechos en un artículo

aparte” (Hodgkin y Newell, 2004, p. 489). Es decir, al igual que ocurría con el caso

anterior, la sola aplicación del principio de no discriminación, evitaría esta

especificación, que se hace, no obstante, necesaria para evitar situaciones de violación

de los derechos reconocidos. Los motivos de discriminación son, en la mayoría de los

casos, étnicos o lingüísticos, propios de las minorías existentes en los Estados Partes.

Otro motivo de discriminación es la lengua, de manera que aquellos Estados que no

 1

3

tienen regulado el uso de la lengua minoritaria, o que lo violan de hecho, también

reciben recomendaciones del Comité, sugiriendo la enseñanza de las lenguas

minorizadas (Hodgkin y Newell, 2004, p. 496). Correlativo a todo ello, el Comité

detecta carencias en la formación de maestros para atender a esas minorías lingüísticas,

así como en la elaboración de material didáctico en dichas lenguas. En sentido positivo

reconoce los avances que se han dado en algunos países en los programas de educación

intercultural bilingüe (Ecuador, Nicaragua o Panamá), así como que en algunos lugares

su alcance es limitado (Bolivia, Colombia y El Salvador) o necesita expansión (Chile).

Por otra parte hay que tener en cuenta que la ausencia de estos programas está

relacionada directamente con las tasas de deserción escolar que sufre este colectivo.

Aceptabilidad: escuelas de calidad y respetuosas con los Derechos Humanos

La aceptabilidad se orienta hacia una educación de calidad y en consonancia con

los Derechos Humanos, por ello tiene especial relevancia que los procesos de

enseñanza-aprendizaje se adecuen a estos principios. Por una parte, los gobiernos deben

establecer, controlar y exigir determinados estándares de calidad, independientemente

de la red educativa en la que esté escolarizado el sujeto. Asimismo, algunas de las

cuestiones señaladas anteriormente, como son el uso de las lenguas propias en las

escuelas por parte de las minorías son derechos que suponen una mejor aceptabilidad

educativa. La prohibición de los castigos corporales, el uso adecuado de programas

educativos, libros de textos y métodos de enseñanza adecuados también son indicadores

de la aceptabilidad en educación.

En este sentido hay que señalar que uno de los aspectos que ha sido objeto

permanente de las observaciones del Comité es el relativo a la disciplina escolar que,

conforme con el artículo 19 de la CDN, obliga a los Estados Partes a tomar medidas

“contra toda forma de perjuicio o abuso físico o mental, descuido o trato negligente,

malos tratos o explotación, incluido el abuso sexual”, y también con el artículo 28.2,

donde se recoge que “los Estados Partes adoptarán cuantas medidas sean adecuadas para

velar por que la disciplina escolar se administre de modo compatible con la dignidad

humana del niño”. Así, el Estado es responsable de la prevención de toda la violencia

contra los niños, ya sea ésta inflingida por funcionarios del Estado o por los padres,

maestros u otras personas a cargo de su cuidado. Por otra parte, el Comité ha subrayado

 1

4

que el castigo corporal en la familia, en las escuelas u otras instituciones o en el sistema

penal, por leve que sea, es incompatible con la CDN (Hodgkin y Newell, 2004, pp. 278

y 285). El Comité señala que son necesarias tanto las medidas legislativas como las

educativas para cambiar las actitudes y las prácticas en este campo. De esta manera, hay

países en los que existe legislación que prohíbe todo tipo de violencia o maltrato contra

los niños y niñas, en diferentes ámbitos, como en Bolivia, Costa Rica, Nicaragua,

República Dominicana o Venezuela, lo cual no evita que en la realidad estos malos

tratos ocurran en la sociedad, pues la mayoría de la población ve como razonable o

aceptable la aplicación de cierta disciplina, donde están presentes los malos tratos, tanto

en la escuela como en la familia. En ese sentido, en países como Brasil, Ecuador, El

Salvador, Honduras, México, Guatemala, Paraguay, Chile o Colombia, el Comité

constata que los castigos corporales en el seno de la familia y en la escuela son práctica

aceptada por la población. En cualquier caso, no parece que las disposiciones sean

suficientes para cambiar comportamientos sociales y escolares que han tenido una larga

tradición.

Adaptabilidad: educación para la diversidad

La adaptabilidad es uno de los elementos que exige un mayor esfuerzo creativo para

que, siguiendo el principio del interés superior del niño, las escuelas se adapten a los

niños y no viceversa. Se trata de responder a la diversidad cultural, religiosa, lingüística,

etc. lo que supone el respeto de los derechos de cada sujeto de la educación. Asimismo,

se trata de responder también a todos aquellos niños que, por razones diversas, quedan

olvidados y se convierten en excluidos e invisibles: refugiados, privados de libertad,

trabajadores, etc., colectivos que se ven privados del acceso al sistema escolar

normalizado, y a los que, por lo tanto, no se les reconocen sus derechos en educación.

Por ello se exige que la adaptabilidad garantice la mejora de los derechos humanos a

través de la educación. En este sentido, se demandan programas de educación en

derechos humanos tanto a nivel mundial como en la práctica en cada escuela. En el caso

de América Latina el IIDH realiza un estudio anual sobre la Educación en Derechos

Humanos en la región (IIDH, 2011).

Al Comité le preocupa la escasa presencia de los derechos humanos en la

educación de los niños y niñas y, especialmente, en la formación de los profesionales de

 1

5

la educación, que es la mejor garantía del respeto a la diversidad en la educación. La

mayoría de los Estados reciben parecidas recomendaciones, más o menos expresadas de

la siguiente manera: “El Gobierno debería estudiar la posibilidad de incorporar la

Convención en los planes de estudios escolares” en cualquiera de los niveles educativos.

A modo de ejemplo, reconoce que Argentina la ha incorporado a la docencia

universitaria, pero no lo ha hecho a la enseñanza básica. La inclusión de la CDN en los

planes de estudio no debe responder a la sola voluntad de dar una respuesta puntual al

artículo 42, sino que significa que el conocimiento de los derechos se enmarca en un

proceso continuo que incluye y afecta a las futuras generaciones de niños. También

otros aspectos relevantes son los referidos a otros tipos de respeto de las minorías, que

ya han sido tratados anteriormente.

Como se puede observar, hay una carencia clara con respecto al conocimiento de

los Derechos Humanos y del Niño en los programas escolares, de manera que el

Comité, siendo consciente de esta situación, aconseja repetitivamente que no solamente

se incluyan estos derechos en los programas, sino que los miembros de la Comunidad

Educativa practiquen una educación basada en los Derechos Humanos. Lo mismo

ocurre con otros objetivos relativos al respeto a los padres, a la identidad cultural, al

idioma y valores morales, a los valores nacionales del país en que vive, del país del que

sea originario y de las civilizaciones distintas de la suya, pues “hay muchos países que

promueven activamente el patriotismo, a expensas de inculcarles el respeto de diferentes

culturas, en especial las culturas de los grupos minoritarios. Algunos países están

preocupados porque ya no se enseña el respeto de los valores nacionales, por juzgarlos

anticuados” (Hodgkin y Newell, 2004, p. 479). La idea que quiere transmitir el Comité

es que todas las personas de todas las culturas merecen la misma valía y respeto, además

de desarrollar políticas educativas encaminadas a una vida responsable en sociedad, a la

igualdad de los sexos, a una educación por la paz o al respeto al medio ambiente. El

objetivo, por lo tanto, es llegar a una educación que se adapte a la diversidad de sujetos

de derecho a la educación, donde “el requisito previo de que los chicos y las chicas se

adapten a la escuela ‘normal’ se reemplaza adaptando la educación al derecho igual de

cada uno a la educación y a iguales derechos de cada uno en la educación. La

adaptación de la educación a cada uno sigue siendo un sueño. No hay país en el mundo

que haya puesto en vigor garantías efectivas para todos los componentes de la

 1

6

educación basada en derechos y para todas las categorías en las que hemos parcelado la

raza humana” (Tomaševski, 2004, p. 260). Horizonte posible si creemos que la

educación debe encontrar ese lugar en el campo de los derechos de la infancia.

4. A modo de conclusión

América Latina, desde la perspectiva del cumplimiento del derecho a la educación, y

basándonos en la información facilitada por el Comité de los Derechos del Niño, ofrece

una visión caleidoscópica y compleja, donde el derecho a la educación está recogido en

el plano legislativo. La tendencia general, en los años que lleva de vigencia la CDN, ha

sido implementar los contenidos de este tratado en sus legislaciones internas, con lo

cual se puede reconocer uno de los logros mayores de esta región, al tomar como

horizonte legislativo los principios de este tratado.

Pero el cumplimiento de los derechos humanos, en muchas ocasiones, reclama

condiciones democráticas y recursos económicos que faciliten su desarrollo. Existe poca

inversión económica y poca tradición en la defensa de los derechos humanos, tanto en

las instituciones de protección a la infancia como en el entramado administrativo de la

aplicación del derecho a la educación.

Si analizamos la situación del derecho a la educación en América Latina

podemos ver que, por ejemplo, existen indicadores suficientes para afirmar que hay una

discutible asequibilidad, debido a la escasa inversión en educación. Es decir, a pesar del

cumplimiento de la obligatoriedad escolar o de la gratuidad que, en general, están

garantizados, se manifiestan ciertos déficits, denunciados por el Comité, en cuestiones

relativas al abandono escolar en sus diferentes formas y que, normalmente, muestran un

claro fracaso escolar. Por lo que respecta a la accesibilidad, ésta parece estar poco

garantizada, a pesar de su importancia, pues se constata la suma de recomendaciones y

observaciones relativas a las diversas discriminaciones que sufren determinados grupos

de población: niñas, habitantes de zonas rurales, pueblos originarios, minorías étnicas y

lingüísticas o personas con discapacidad. Por lo tanto, el derecho a la educación, en toda

su plenitud sufre déficits importantes tanto en la accesibilidad como en la asequibilidad.

Las obligaciones gubernamentales no llegan a cubrir la oferta de las plazas escolares, y

 1

7

cuando lo hacen, no pueden garantizar que los niños y niñas no sufran discriminaciones

en el disfrute de sus derechos en el espacio escolar.

Con respecto a la aceptabilidad y adaptabilidad, los otros dos elementos que

componen el esquema de análisis del derecho a la educación, puede afirmarse que

existen situaciones sobre la práctica de formas de disciplina no compatibles con los

derechos del niño que no garantizan que estas escuelas sean aceptables. Asimismo, en

cuanto a la existencia de un currículum escolar que refleje y contenga los Derechos

Humanos y del Niño, el Comité ha criticado su escasa presencia, a pesar de su

existencia. Finalmente, la adaptabilidad, parece mostrarse como un horizonte deseable,

pero que tiene serias dificultades en ser alcanzado, ya que todavía son los niños, niñas y

adolescentes quienes tienen que adaptarse a la institución y no viceversa.

Referencias:

Dávila, P. y Naya, L.M. (2007). Education and the Rights of the Child in Europe.

Prospects, 37 (3), 357–367.

Dávila, P. y Naya, L.M. (Ed.) (2011). Derechos de la infancia y educación inclusiva en

América Latina. Buenos Aires: Granica.

Dávila, P., Naya, L.M. y Lauzurika, A. (2010). Las personas con discapacidad, el

derecho a la educación y la Convención sobre los Derechos del Niño en América

Latina. Revista Latinoamericana de Inclusión Educativa, 4 (2), 97-117.

Extraído el 24 de abril de 2012 desde: http://www.rinace.net/rlei/numeros/vol4-

num2/art5.pdf

Georgetown University Political Database of the Americas (2006). Constitutions and

Comparative Constitutional Study. Extraído el 24 de abril de 2012 desde

http://pdba.georgetown.edu/Constitutions/constudies.html

IIDH (2011). X Informe Interamericano de la Educación en Derechos Humanos. San

José: Instituto Interamericano de Derechos Humanos.

Hodgkin, R. y Newell, P. (2004). Manual de Aplicación de la Convención sobre los

Derechos del Niño. Ginebra: UNICEF

http://pdba.georgetown.edu/Constitutions/constudies.html

 1

8

Muñoz, V. (2006). El derecho a la educación de las niñas. Informe del Relator Especial

sobre el derecho a la educación. Comisión de derechos humanos 62º período de

sesiones. Naciones Unidas. E/CN.4/2006/45

Muñoz, V. (2011). El derecho a la educación: una mirada legislativa comparada.

Argentina, Uruguay, Finlandia y Chile. Santiago de Chile: UNESCO.

Naya, L. M. y Dávila, P. (Coords.) (2006). El Derecho a la educación en un mundo

globalizado. Donostia: Erein.

Ravetllat, I. (2006). El Comité de los Derechos del Niño. En I. Ravetllat y C. Vilagrasa.

El desarrollo de la Convención sobre los derechos del niño en España. Barcelona,

Bosch, 47-62.

Sieminski, G. (1997). Los Derechos de las Minorías a la Educación. Las

recomendaciones de La Haya. Comisión de Derechos Humanos. Subcomisión de

Prevención de Discriminaciones y Protección a las Minorías. Grupo de Trabajo

sobre las Minorías. Tercer período de sesiones. E/CN.4/Sub.2/AC.5/1997/WP.3

Tomaševski, K. (2004). El asalto a la educación. Madrid: Intermon Oxfam.

Tomaševski, K. (2005). El derecho a la educación: panorama internacional de un

derecho irrenunciable. En Naya, L.M.: La educación, un derecho humano (pp. 63-

90). Donostia: Erein.

Tomaševski, K. (2006). Human Rights Obligations in Education. The 4-As Scheme.

Nijmegen: Wolf Legal Publishers.

UNESCO (2010). Informe de seguimiento de la EPT en el mundo. Panorámica

Regional: América Latina y el Caribe. París: UNESCO.

UNESCO (2011). Compendio Mundial de la Educación, 2011. Comparación de las

estadísticas de educación en el mundo. Montreal: Instituto de Estadística de la

UNESCO.

Aplicación del enfoque de capacidades a las desigualdades educativas en Brasil

Liliana Gallego Duque

Universitat Autònoma de Barcelona

Mauro Mediavilla

Universitat de Valencia

Rosangela S. Pereira

Universidade Federal de Mato Grosso

La Educación para Todos 2015 (EPT) ha planteado dos objetivos fundamentales: universalizar

la educación primaria y reducir el analfabetismo. Para ello considera la existencia de múltiples

desigualdades sobre las cuales es imprescindible actuar, pues en los objetivos planteados se

hacen evidentes las preocupaciones sobre, primero, la vulnerabilidad y las situaciones

desfavorables de la primera infancia, que puede afectar tanto el acceso como la calidad de la

educación recibida; segundo, las disparidades entre géneros en la enseñanza primaria y

secundaría; y por último, el analfabetismo en los adultos.

Este programa de EPT también resalta la educación y la necesidad de acción global en torno a

ésta, como el eje central en el logro de los Objetivos de Desarrollo del Milenio, ya que la

erradicación de la pobreza extrema y el hambre, la igualdad entre géneros, la reducción de la

mortalidad de los niños, la mejora de la salud materna, el combate contra el VIH/SIDA, la

sostenibilidad del medio ambiente y el fomento de una asociación mundial, también dependen

de la educación.

Sin embargo, en la actualidad en algunas regiones del mundo se siguen observando grandes

desigualdades educativas como lo es el caso de Brasil donde, a pesar de haber logrado que la

tasa de alfabetización superara el crecimiento demográfico entre 2000-2007, el país sigue

concentrando un porcentaje alto de niños sin escolarizar, cifra que fue del 0,7% en el 2008

(Informe de seguimiento de la EPT en el Mundo 2011:47). Además, prevalece una alta

proporción de estudiantes que no alcanzan unas competencias académicas mínimas a pesar de la

larga escolarización, y un conjunto de estudiantes con problemas de atraso escolar.

Con respecto al analfabetismo de los adultos, Brasil figura entre los 10 primeros países del

mundo, con aproximadamente 14 millones de analfabetos entre el 2005-2008, los cuales se

concentran en la región del Nordeste. Pero es importante resaltar que el país ha realizado

importantes esfuerzos, dado que en el periodo 2000-2007 logró disminuir en 2,8 millones el

número de analfabetos (Informe de seguimiento de la EPT en el Mundo 2011:47,79)

Las interrelaciones entre educación y entorno pueden ser la clave para determinar por qué no se

están logrando los objetivos trazados en EPT. En el “Informe de seguimiento de la EPT en el

Mundo 2011” se hace evidente que los factores asociados a la falta de libertades están

aumentando las desigualdades y las privaciones en múltiples dimensiones, con connotaciones

fuertemente asociadas al entorno:

[…] Los conflictos armados siguen arruinando la vida de millones de

personas que se cuentan entre las más vulnerables del mundo. Las guerras

están destruyendo también las posibilidades de recibir educación […] más del

40% de los niños del mundo que no van a la escuela viven en países

afectados por conflictos. En esos mismos países se registran algunas de las

mayores desigualdades entre los sexos y algunos de los niveles más bajos de

alfabetización de todo el mundo (Informe de seguimiento de la EPT en el

Mundo 2011:47).

Los conflictos armados o la violencia armada tienen una implicación directa en el logro real de

educarse, por ejemplo en Brasil dos tercios de los residentes de las favelas afectadas por la

violencia no tienen el certificado de educación primaria. Dicha violencia puede generar

primero, ineducabilidad por la desactivación de las posibilidades de aprovechamiento educativo

por parte del menor (Bonal y Tarabini, 2010:143); segundo, la interrupción de la escolarización;

o tercero, un mayor gasto de recursos públicos en seguridad en vez de política educativa (OCDE

2010:28-30).

Pero la falta de libertades abarca también las económicas, como las que se presentan en el

mercado laboral, pues la proliferación de puestos de trabajo informales o la falta de un empleo

formal implica el no acceso a las prestaciones sociales y a la seguridad laboral. En las áreas

urbanas de Brasil, el empleo informal como porcentaje del empleo total no agrícola fue del 50%

para los hombres y del 52% para las mujeres entre el 2003-2005 (ODM, 2010:24). Ello implica

la vulnerabilidad de los miembros de la familia, lo cual no solo afecta a los ingresos disponibles

de la familia sino además a su bienestar y capacidad de agencia, aspectos que pueden tener

fuertes implicaciones en la educación de los menores del hogar.

De tal manera que el análisis concienzudo de los objetivos de la Educación para Todos debe

implicar una visión holística, en la cual se recurra a elementos teóricos que lleven a entender la

interacción de los logros educativos con la presencia de las desigualdades. ¿Cuáles son los

elementos que están impidiendo el logro de los objetivos educativos? ¿Por qué persisten las

desigualdades a pesar de los esfuerzos en materia de política educativa? Con este fin, el capítulo

centra su atención en, primero, la teoría de las capacidades, la pobreza multidimensional y la

educabilidad como aspectos que pueden ser integrados para el análisis de la educación; segundo,

en las desigualdades educativas en Brasil.

El marco teórico de las capacidades y la educación

El enfoque de las capacidades distingue entre los funcionamientos y las capacidades del

desarrollo humano. Los funcionamientos se refieren a los diferentes estados a los cuales puede

llegar una persona y las acciones que emprende para el logro de lo que quiere hacer o ser (Sen,

1985:39-41). Las capacidades, en cambio, se refieren al potencial de autonomía y las

condiciones mínimas para llevar una vida digna (Sen, 1985). Este enfoque ha motivado la

distinción entre los valores intrínsecos, instrumentales y posicionales de la educación. Los

valores intrínsecos indican las aportaciones de la educación al desarrollo del individuo, los

instrumentales la interacción entre este desarrollo y una serie de bienes colectivos, y los

posicionales las ventajas relativas derivadas de unas acreditaciones educativas (Walker, M.;

Unterhalter, E., 2007).

En los primeros años de vida el niño aprende a caminar, hablar y leer, posteriormente a atender,

cumplir deberes en la escuela, estar en calma, hasta llegar a participar en la vida social de una

comunidad, etc. (Walker, M.; Unterhalter, E., 2007:4), los cuales son realizaciones obtenidas o

niveles de logros asociados que afectan los valores intrínsecos de la educación y que tienen

implicancias en el bienestar o en la agencia. Todos estos aspectos tienen implicancias con la

capacidad a ser educado (Lorela Terzi 2007, 25-43)

La capacidad a ser educado puede ser definida como la libertad para que un

niño participe plenamente en el proceso de aprendizaje escolar. Esto por lo

tanto implica factores que permiten a un niño atender en la escuela, una vez

que físicamente asista a la escuela, sea capaz de participar y entender, y

participar en el aprendizaje con confianza y éxito. En cierto modo, esto

podría ser considerado como el pleno funcionamieto de la “mecánica” del

proceso educativo (Vaughan, 2007:116).

Cuando observamos que la educación abre los horizontes, ayuda a definir una identidad propia,

orienta al descubrimiento vocacional, lleva a la persona a sentirse segura para desenvolverse y

alcanzar su autorrealización etc., estamos haciendo mención a unas realizaciones en las que

están implicados los valores intrínsecos de la educación y que afecta el bienestar de la persona.

Si bien estos logros son observables, también son de difícil medición, pero podemos acercarnos

con indicadores indirectos, por ejemplo, el nivel de competencias académicas o, de forma

negativa, el nivel de inseguridad o violencia del barrio o sector.

Por otra parte, si bien la educación tiene una implicación directa sobre el bienestar a través de

sus valores intrínsecos, también se debe considerar cómo los bajos niveles de bienestar pueden

condicionar los resultados educativos más loables. Ello parte de la relación existente entre los

funcionamientos elementales y complejos, pues los primeros se convierten en la base de los

segundos. Por ejemplo, si un niño ha sufrido desnutrición durante sus primeros años de vida es

muy difícil que logre cumplir con los deberes de la escuela, entre otros logros.

También es posible distinguir cómo los valores intrínsecos de la educación son generados por

logros en los cuales la misma persona ha desempeñado una parte activa es decir, ha empleado su

agencia. Específicamente en la educación, el establecimiento individual de la lógica de su

formación, y lo que hace cada persona para conseguirlo, están insertos en estos análisis. Aquí la

heterogeneidad personal es clave para entender que las lógicas formativas pueden no responder

a motivaciones comunes, pues actúa el criterio propio y las valoraciones diferenciadas. Sin

embargo, la propia agencia se puede ver afectada por aspectos comunes como el atraso de curso

escolar con respecto a la edad y también por las deficiencias en las competencias, pues establece

barreras para la toma de decisiones propias dadas características como la baja autoestima y la

falta de responsabilidad.

Otro aspecto fundamental es cómo las libertades afectan los valores instrumentales de la

educación y, a su vez, estos ejercen un efecto en el bienestar y la agencia. Las consideraciones

sobre cómo a través de la educación se van a lograr beneficios o también los motivos

individuales o sociales que buscan llegar a algo de manera extrínseca se refieren a los valores

instrumentales de la educación; por ejemplo, cuando se alude a la disminución de la pobreza o

los niveles de desigualdad con el aumento de la alfabetización.

El valor instrumental que tiene la educación en el bienestar depende de la formación docente,

del capital cultural familiar y la distribución del bienestar multidimensional entre grupos. Con

ello, los resultados en términos de bienestar pueden ser igualitarios o desiguales como

consecuencia lógica del impacto entre las categorías. En un contexto de pobreza la escuela

puede actuar como un atenuante de los efectos negativos del entorno e incluso crear dinámicas

positivas que implican el aumento de las libertades y el bienestar, tendiendo a sistemas más

igualitarios. En el caso de un conjunto de personas que tienen pocos bienes culturales y un

hábitus cultural marcado por dicha escasez, el valor instrumental de la educación que no tiene

en cuenta lo anterior puede hacer aumentar la desigualdad educativa con respecto a grupos

sociales que cuentan con ellos.

De esta manera, el bienestar está profundamente ligado a ser o estar educado. Si la persona no

tiene esta oportunidad real, tampoco tendrá todas las herramientas con las cuales decidir sobre

su vida, y así, verá limitado el bienestar que quiere alcanzar o el que podría alcanzar.

Como se ha señalado, la limitación en la capacidad de ser educado puede marcar las trayectorias

y los logros a lo largo de la vida, por ejemplo, primero, la ausencia de educación en los niños

plantea desventajas y dificultades individuales que en algunos casos son imposibles de

compensar a lo largo de la vida (Lorela Terzi 2007, 30); segundo, la desigualdad dada por la

clase social, la cual está marcada por asuntos de color, raza o etnia o incluso, por la

estratificación social, es un factor determinante del nivel de competencias académicas, ambos se

traduce en un logro de bienestar menor e incompensable y costoso en términos de política

social.

De otra parte, la forma en que cada persona ejerce su agencia en la educación depende de

aspectos como la distancia entre su hogar y la escuela, la fatiga, el estrés y las privaciones

familiares, lo cual limita la autonomía educativa. En edades tempranas los padres o tutores

ejercen su agencia como elemento fundamental del desarrollo de la infancia, sin embargo, es

posible asociar al status quo del bienestar del hogar y a los limitantes que encuentran los adultos

para ejercer dicha agencia de manera efectiva, las carencias de desarrollo infantil, aspecto que se

traduce, en buena medida, en el atraso escolar. Las prácticas educativas familiares y escolares

pueden proporcionar indicadores de la carencia infantil.

También la libertad de agencia puede verse limitada por las motivaciones sociales y

económicas, las cuales incluso pueden ir en detrimento de los valores intrínsecos de la

educación al limitar las acciones propias. Por ejemplo, en aquellas sociedades donde se

privilegia la educación de los niños más que el de las niñas por los aportes económicos que

puede generar para la familia o por las normas culturales (Nussbaum, 2000).

Tabla 1. La interacción de los valores intrínsecos de la educación y los valores instrumentales

con el Bienestar y la agencia.

 El nivel de logro (achievement)

afecta a los valores intrínsecos

de la educación

Las libertades (freedom) afectan

a los valores instrumentales de la

educación

Bienestar

(well-being)

(1)

•Consiste en abrir horizontes,

definir la identidad, descubrir la

propia vocación, y naturalmente,

sentirse seguro para ello.

•Son indicadores de ello el nivel

de competencias académicas, y

en negativo, el crimen y la

inseguridad en el barrio.

(3)

•Depende de la formación

docente, el capital cultural

familiar, y la distribución de la

pobreza multidimensional entre

grupos sociales.

•Además de la clase social, en

Brasil la 'raza y color' es muy

determinante del nivel de

competencias académicas.

Agencia

(agency)

(2)

•Consiste en establecer una

lógica de formación propia.

• El atraso de curso

escolar indica un logro muy

limitado de agencia.

•Un indicador positivo sería el

nivel de aspiraciones educativas.

(4)

•La autonomía educativa se

restringe por la lejanía de la

escuela, la fatiga y estrés, las

privaciones familiares, etc.

•En Brasil, el atraso de curso

depende en buena medida, entre

otras factores, de las carencias de

desarrollo infantil.

•Las prácticas educativas

familiares y escolares pueden

proporcionar indicadores

estadísticos de esta carencia.

La capacidad de ser educado y los resultados de la interacción entre los valores intrínsecos e

instrumentales, infiere en la libertad efectiva que pueden tener las personas, la cual está

caracterizada por: primero, la participación en los procesos de toma de decisiones y segundo, en

la consecución de las oportunidades para lograr resultados valorados (Sen, 1999:282-298).

Con la potenciación de la educación la persona tendrá un mayor acceso a los derechos y a los

procesos políticos, sociales y económicos, con lo cual podrá potenciar sus capacidades y

enriquecer su vida.

El enfoque de capacidades también distingue los valores posicionales de la educación (Walker y

Unterhalter, 2007). Estos valores surgen de las ventajas que los títulos educativos y las

competencias académicas pueden proporcionar a un individuo en relación con otros. Por

ejemplo, la competencia de leer y escribir es muy valiosa en este sentido en un contexto en que

la mayoría de la población es analfabeta; del mismo modo, un título que acredite la finalización

satisfactoria de la educación secundaria ofrece muchas ventajas en un entorno con una enorme

proporción de personas que sólo han terminado los estudios primarios. Aunque no se restrinja a

este tipo de valores, la enseñanza universitaria normalmente se analiza con respecto a las

ventajas relativas que aporta. A pesar de la importancia de este aspecto, en el capítulo no lo

trataremos puesto que no es la cuestión clave para entender las conexiones entre la población y

la pobreza.

La pobreza multidimensional

La pobreza multidimensional parte de considerar que existen varias dimensiones por las cuales

una persona o un hogar pueden encontrarse en situación de pobreza. En las mediciones

multidimensionales generalmente se asume que varios atributos o dimensiones del bienestar de

las personas pueden ser agregados en un índice y la pobreza se calcula estableciendo el umbral

de acuerdo al índice. Sin embargo, existen otros enfoques en los cuales se definen los déficits o

privaciones con respecto a umbrales establecidos para cada una de las dimensiones de bienestar

del individuo (Bourguignon y Chakravarty, 2003: 27), y finalmente, se encuentra la medición

que incluye ambos métodos como la presentada en el Informe sobre Desarrollo Humano (2010)

y conocida como “línea de corte dual”.

Las visiones de pobreza multidimensional se relacionan en su mayoría con la falta de desarrollo

de capacidades. En la siguiente tabla hemos incluido siete enfoques (ver tabla 2). Por ejemplo,

UNICEF fue uno de los primeros en exponer una concepción de la pobreza multidimensional,

sobre la cual consideró que puede ser provocada por la negación de la democracia, connotada

por fenómenos como la desigualdad social, la distribución injusta de oportunidades y los

limitantes en la satisfacción de las necesidades humanas (UNICEF, 1977).

En términos generales, la pobreza multidimensional reúne dimensiones que pueden ser

identificadas como: primero, la falta de dotaciones o satisfactores y las necesidades en bienes y

servicios; segundo, los estados o los logros (funcionamientos) obtenidos como el nivel de

educación, la recreación, la participación social, etc.; tercero, las capacidades o las libertades,

incluidos los derechos; y finalmente, la agencia, la cual está incluida, por ejemplo, en el enfoque

de la Organización Mundial de la Salud como la autonomía personal activa y consistente con los

intereses propios.

Las diferencias en los enfoques consisten en la propuesta metodológica que en algunos casos no

se traduce necesariamente en un indicador, por ejemplo, la no correspondencia entre

necesidades y satisfactores caracterizando las primeras como pocas y universales y las segundas

como variantes de acuerdo al tiempo y el contexto. Otros enfoques incluyen propuestas

normativas universales de capacidades con un criterio de mínimos requeridos como el que

propone (Nussbaum, 2000).

Los indicadores más relevantes en el ámbito internacional han sido los Índices de Pobreza

Humana I y II (IPH-I; IPH-II), y actualmente el Índice de Pobreza Multidimensional (IPM), en

gran parte debido a su cualidad de comparabilidad internacional. En los análisis de pobreza

multidimensional, la educación ha sido una de las dimensiones más relevantes al lado del

estándar de vida y la salud.

En la actualidad, el Informe de Desarrollo Humano incluye el IPM que desde 2010 ha sustituido

los IPH. Este último centraba su atención en “la exclusión del mundo de la lectura y las

comunicaciones” medida a través de la tasa de analfabetismo de adultos (IPH-I) y la carencia de

aptitudes de alfabetización funcional (IPH-II). Ahora bien, el IPM en su dimensión educativa

incluye los años de instrucción y la matriculación escolar, variables que si bien son importantes

y permiten una amplia comparación internacional, no son suficientes para caracterizar la

privación educativa. A continuación se ampliará el concepto de educación como dimensión del

bienestar para que así, junto con lo expuesto antes, se logren captar algunas ideas sobre los

indicadores que deberían incluirse en el análisis de esta dimensión.

Tabla 2 Resumen enfoques de pobreza como falta de desarrollo de las capacidades

Enfoques Variables

Negación de la

democracia

UNICEF Físico-biológicas

Socio-económicas

Socio-políticas.

Negación de los

derechos del niño

CEPAL- UNICEF, 2010 Nutrición

Agua Potable

Saneamiento

Vivienda

Educación

Información

No correspondencia

entre necesidades y

satisfactores

Escuela Escandinava

Manfred Max-Neef

Antonio Elizande

Martín Hopenhayn

Categorías axiológicas

Categorías existenciales.

Falta de bienestar y

autonomía

Doyal y Gough

OMS

Necesidades básicas universales

Necesidades intermedias

Indicadores de condiciones sociales

Negación de

oportunidades de

desarrollo.

Programa para el

Desarrollo de las

Naciones Unidas.

El Índice de Desarrollo Humano IDH. 1990-

2011

Longevidad

Conocimientos

Nivel de vida digna

IDH ajustado por la desigualdad IDH-D Salud

Educación

Ingresos

El Índice de desigualdad de Género IDG Salud reproductiva.

Empoderamiento

Mercado Laboral

El Índice de Pobreza Multidimensional 2011 Salud

Educación

Estandar de vida

No expansión de las

capacidades

Amartya Sen Funcionamientos elementales

Funcionamientos

Libertades y derechos

No llegar a un mínimo

requerido de las

capacidades

Martha Nussbaum La vida

La salud corporal

La integridad corporal

Los sentidos, la imaginación y el

pensamiento

Las emociones

La razón práctica

La afiliación

La capacidad de vivir con otras especies

El juego

El control del propio entorno

Nota: parte de esta tabla ha sido elaborada utilizando Álvarez, M. y Martínez, H. 2001

La educabilidad

La educabilidad es concebida como un proceso en el cual los factores asociados a la pobreza

tienen un impacto en la educación, dicha pobreza tiene una connotación estrictamente

multidimensional pues no solo la falta de ingresos tiene un impacto negativo en la educación.

Otro aspecto que se resalta en la literatura de educabilidad es la implicancia de varios actores, es

decir, la familia, los educadores, los agentes del contexto y el Estado,
1
 dado que, según sus

características y su relación con la persona educable, pueden existir efectos positivos o negativos.

Por ejemplo López y Tedesco (2002) plantean cuestiones tales como:

 […] ¿Puede la familia lograr que sus hijos sean educables? La idea de

educabilidad se instala cuando se analizan las dificultades de los sistemas

educativos de garantizar sus objetivos en contextos de extrema pobreza y crisis

social. […] ¿Cuál es el mínimo de bienestar necesario para que los niños y

adolescentes cuenten con los recursos -materiales, culturales y actitudinales-

que el proceso educativo requiere de ellos? (López y Tedesco 2002:12).

De tal manera que el éxito educativo no solo depende de lo que la familia pueda hacer por sus

hijos; de ahí que el diseño de los programas y las políticas para que la familia influya sobre la

educación de sus hijos no es del todo eficiente, pues los factores externos pueden llegar a cambiar

totalmente los resultados. Pueden encontrarse casos en los que situaciones de ventaja o

adversidad familiar no estén directamente relacionados con los resultados educativos, dado que

existen otras dimensiones del bienestar que pueden estar influyendo. De ahí que surjan cuestiones

tan relevantes como:

 “[…] ¿Es posible educar en cualquier contexto? ¿Cuál es el mínimo de

equidad necesario para que las prácticas educativas sean exitosas? Cada vez se

hacen más visibles las limitaciones de los sistemas educativos frente a

escenarios tan devastados, en que sus alumnos no cuentan con condiciones

mínimas que les permitan participar del proceso educativo. Aparece así la

necesidad de destacar que hace falta un mínimo de bienestar para poder

educar.” (López y Tedesco, 2002:7)

Al vincular las posibilidades de educar o no y el contexto, podemos hablar de diferentes

escenarios de educabilidad o ineducabilidad, lo cual nos lleva a reflexionar sobre la

1

Rubén Kaztman y Alejandro Retamoso, 2007, aluden a que los principales ámbitos de educación del niño en

edad escolar son: el barrio, la familia y la escuela como elementos que influyen y causan diferenciables de educación.

diferenciación de los pobres y el tipo de pobreza que puede persistir en una comunidad y sus

efectos en la capacidad de educarse.

En los menores de un hogar pobre se puede dar la educabilidad por la oportunidad (ya sea porque

sus condiciones de vida son mejores en términos de pobreza relativa, o porque sus ocios escolares

o personales son coherentes con los desarrollos psicosociales, cognitivos, psicomotrices,

motivacionales o demás necesarios para vivir la experiencia escolar), o también obtener la

educabilidad por inversión (entendida como el aprovechamiento de la oportunidad de

escolarización para invertir en la posibilidad de escapar de la pobreza) (Bonal y Tarabini, 2010).

Sin embargo, también es posible que los niños de un hogar pobre sufran ineducabilidad por una

serie de razones:, primero, carencia afectiva-normativa (las vivencias en el espacio familiar son

el desencadenante de esta ineducabilidad, ellas pueden estar marcadas por la ausencia o

abandono, la distancia o incomunicación y la conflictividad); segundo, por estigma (la cual

afecta las prácticas, las percepciones y las expectativas escolares del alumnado pobre; los

mecanismos de estigmatización pueden ser escolares y sociales); tercero, por violencia (es un

mecanismo desactivador de las posibilidades de aprovechamiento educativo, se refleja en sus

prácticas, en sus opiniones, en su concepción del mundo); y por último, ineducabilidad crónica

(refleja una situación límite, donde la multidimensionalidad de la probreza se refleja

simultáneamente en todas las esferas de actividad del menor, en todas sus actitudes y en todas

sus prácticas) (Bonal y Tarabini, 2010).

Ser pobre y estar en la escuela implica retos para quien se educa y para la sociedad, lo

preocupante es que dicha situación de pobreza con características particulares, en algunos casos,

se convierte en barrera infranqueable, que no permite soslayar la situación y algunos menores

terminan sumando a los casos de ineducabilidad. El logro de los objetivos planteados en la EPT

en América Látina está condicionado por la inclusión de los posibles escenarios en la formulación

de los programas y las políticas educativas a implementar, lo que exige un microanálisis y no la

supuesta concepción de unas características generales sobre las cuales se pueden lograr unos

resultados específicos.

Convergencia entre los enfoques de las capacidades, la pobreza multidimensional y

la educabilidad

El bajo nivel de capacidades es el elemento fundamental de la pobreza multidimensional, la cual a

su vez puede incidir en los niveles de educabilidad o falta de ella. Si bien el enfoque de

educabilidad ha sido desarrollado al margen de las consideraciones específicas de la teoría de las

capacidades, en estas existen los siguientes puntos convergentes: primero, la implicación de

actores como el alumno mismo, la familia, los profesores y directores, y demás agentes de

entorno; segundo, los retos que plantea la interacción entre la educación y el bienestar; y

finalmente, los ámbitos y las heterogeneidades presentes.

En primer lugar, los alumnos son los protagonistas de su proceso educativo pero dependen

también del bienestar de sus padres o cuidadores y de la agencia que ellos puedan y tengan

capacidad de realizar. De hecho, en algunos casos, la situación al interior de la familia puede ser

determinante para que el niño tenga educabilidad por oportunidad caracterizada por la

normatividad y los valores que recibe en el entorno familiar que se identifican con la cultura

escolar (Bonal y Tarabini, 2010:70) o padezca de ineducabilidad por carencia afectiva-normativa

cuando se den aspectos como la ausencia o abandono, la distancia o incomunicación y la

conflictividad en el seno de la familia (Bonal y Tarabini, 2010:100).

Sin embargo, es posible encontrar casos en los cuales el niño tenga educabilidad, aunque padezca

de carencia normativa-afectiva, porque los profesores y los directores del centro y, desde luego,

sus métodos de enseñanza como los modelos de escuela, permiten hacerle frente a dicha carencia

y así llegar a resultados exitosos en términos educativos. Pero la interacción y el desarrollo del

niño va más allá de la familia y los profesores, pues en su tiempo libre interactúa con otros

actores como los vecinos o agentes del barrio, que pueden ofrecer ocios contraproducentes o

riesgosos al implicar una serie de acciones y características complejas de las que puede ser

participe el niño o joven y que le pueden llevar a un estado de ineducabilidad por el estigma, por

la violencia e ineducabilidad crónica.

En segundo lugar, al analizar la educación y los problemas de bienestar se plantean dos retos: la

igualdad de oportunidades educativas y la necesidad de un mínimo bienestar. En los debates de

justicia desarrollados en la teoría de las capacidades se han planteado dos cuestiones ¿igualdad de

qué? Y ¿qué es más justo, la igualdad de oportunidades o lograr un mínimo de bienestar para

todos? En educación es imprescindible actuar buscando ambos objetivos de justicia.

Partiendo de una igualdad de oportunidades educativas, por ejemplo, escuelas con igual dotación,

metodologías, contenidos, calidad docente y modelos educativos, añadiendo el acceso universal a

la educación, pueden llevar a que los resultados entre los alumnos sean totalmente dispares,

posiblemente encontrando casos de educabilidad e ineducabilidad. Ello puede suceder porque las

oportunidades educativas no sean reales si no se parte de una base de mínimos de bienestar, es

decir, un niño que durante sus primeros años de vida haya sufrido de desnutrición crónica no

logrará desarrollar apropiadamente su capacidad de conociemito, haciendo impropios los valores

intrínsecos de la educación e inoperantes los valores instrumentales.

Por otra parte, partiendo de una situación de mínimos de bienestar, se asegura por ejemplo, una

salubridad adecuada, niños nutridos, todos los hogares en viviendas que cumplen con

requerimientos habitacionales, entornos caracterizados por niveles mínimos de seguridad y

respeto, donde se pueda participar y convivir, además de escuelas habilitadas para educar y donde

se pueda educar. Pero ello necesariamente no se traduce en una igualdad de oportunidades, por

ejemplo, los niños pueden seguir sufriendo de discriminación o presentar menor nivel de

rendimiento escolar porque el modelo de escuela no es apropiado para su educabilidad, con lo

cual las oportunidades educativas son y seguirán siendo diferentes.

Por último, los ámbitos donde se desarrolla el alumno tienen características propias, su hogar, el

barrio, los entornos locales, la escuela y el Estado son espacios heterogéneos que pueden ofrecer

elementos aportantes, así como desestabilizadores o limitantes del desarrollo educativo del

alumno. De lo anterior surge la siguiente cuestión ¿cómo igualar oportunidades educativas con

contextos de educabilidad e ineducabilidad diferenciados en una misma sociedad?

La escuela es un espacio que afecta los valores instrumentales de la educación y que

escencialmente tiene efectos en el bienestar y la agencia de quien se educa. Según la clasificación

que realizan Bonal y Tarabini, podemos tener escuelas innovadoras, abiertas, resistentes al

cambio, tradicionales y gerencialistas (Bonal y Tarabini, 2010: 51-63) las diferencias entre ellas

están marcadas por el reconocimiento o no del alumno que atienden y las prácticas que

establecen, ya sean con el propio alumno, la comunidad y la administración pública. Estas

escuelas son clave en la generación de procesos de educabilidad, y por ende, un espacio que

puede ir más allá de lo académico para hacer reales los valores instrumentales de la educación y

ayudar a sobrepasar las barreras que plantea la pobreza.

Las carencias en el hogar y las necesidades habitacionales y urbanísticas marcan el entorno de

pobreza, la cual va más allá, pues las características más asiduas de la pobreza son las bajas

capacidades y la falta de derechos de las personas. Así, la pobreza también es heterogénea pues

puede ser diferente en los ámbitos familiares y en los ámbitos vecinales o locales, impactando de

forma diferencial sobre los valores instrumentales o intrínsecos de la educación.

En el ámbito familiar se puede gozar de buenas disposiciones materiales, un buen nivel de

capacidades, derechos y agencia que pueden ayudar a la educabilidad pero ¿qué sucede en caso

contrario? Según Bonal y Tarabini, la pobreza de la familia puede estar connotada por: primero,

un ámbito estructurado- afectivo que se caracteriza por una cierta estabilidad, tanto material

como afectiva y normativa, la cual ofrece buenas condiciones para la educabilidad del menor;

segundo, un ámbito con carencia material, donde la pobreza está marcada por las bajas dotaciones

y por ende el padecimiento de bajos funcionamientos, como estar desnutrido, impidiendo asumir

la actividad educativa y sus demandas, llevando así a resultados de bajas capacidades de

conocimiento en los niños del hogar; tercero, con carencias normativa-afectivas, que caracterizan

a la familia por las bajas capacidades adquiridas de, por ejemplo, razón práctica, afiliación,

emociones, integridad corporal etc. -lo anterior según la lista de Nussbaum-, y que se manifiestan

en estados de violencia, consumo de drogas, embarazos precoces y falta de recursos afectivos y

normativos en la familia que impiden hacer frente a los requisitos escolares; y por último, el

ámbito familiar con carencia múltiple, que reúne las características de los antes mencionados

(Bonal y Tarabini, 2010: 42-44).

Los entornos locales de igual forma son heterogéneos y pueden ser socialmente favorecidos o

desfavorecidos. Específicamente, el espacio local limita lo que los niños pueden hacer, pues los

ocios están caracterizados y ofrecen pocas oportunidades de desarrollo de capacidades y muchos

riesgos, con consecuencias sobre la educación. Cuando Nussbaum (2000) elabora una lista de las

capacidades básicas, establece una relación directa entre ellas y el entorno, sus características y

sus agentes: por ejemplo la capacidad de la afiliación, implica vivir con otros y establecer

relaciones necesariamente en un entorno; igualmente, el juego se desarrolla en un espacio dentro

de casa, en la calle, al aire libre, espacios recreativos o en la escuela.

Es posible encontrar una lógica entre el tipo de ocio, el entorno y las capacidades. Según Bonal y

Tarabini (2010), en entornos de pobreza el ocio puede ser institucionalizado, estructurado,

ausente, abandonado o de riesgo. El primero, ofrece oportunidades para el desarrollo de la

capacidad de ser educado porque son actividades extraescolares guiadas o institucionalizadas. El

segundo, aunque no es institucionalizado está basado en actividades estables y regulares con un

papel central del juego y de convivencia. El tercero, es la inexistencia del ocio dado por los

límites y riesgos del contexto y por las labores de trabajo infantil, con las consecuentes

limitaciones de capacidades; su inexistencia se debe a una falta de control del entorno. En cuarto

lugar, estos autores señalan un ocio abandonado por la ausencia de la familia, de dotaciones o de

recursos culturales, así que no existen referentes ni protección. Finalmente, el ocio de riesgo se

caracteriza por bajas capacidades de la reflexión sobre las propias prácticas y de control del

entorno, pues no existe un plan de vida ni una concepción del bien, de tal manera que quienes

practican dicho tipo de ocio se ven abocados en actividades ilícitas, manejo de armas, drogas,

delincuencia común, bandas etc. (Bonal y Tarabini 2010: 44-46).

De esta manera, se evidencia la dinámica que existe entre capacidades, pobreza multidimensional

y educabilidad. La pobreza multidimensional debe ser inclusiva de las privaciones más

representativas de las personas que componen una sociedad, las particularidades que esta agrupe

pueden indicar la existencia de uno u otro caso de educabilidad o ineducabilidad; ello bajo la

influencia de la heterogeneidad de los agentes y los entornos.

Las desigualdades educativas en Brasil

En Brasil persisten las desigualdades educativas, las cuales son observables en variables como el

abandono escolar, la sobre-edad, la baja aprobación y las bajas competencias académicas. Pero

para descubrir cuál es la dinámica que lleva a tal desigualdad en Brasil y que establece claras

distancias entre los niños educables y los que padecen ineducabilidad, debemos preguntarnos

¿cuál es la interrelación entre los logros y las libertades con el bienestar y la agencia al ser pobre

en la escuela?

Al explorar las desigualdades educativas en Brasil, se encuentra que existen grandes distancias en

los resultados educativos en el país por grandes regiones. Con respecto al abandono escolar en la

enseñanza fundamental durante 2007-2010, encontramos que si bien en todas las regiones ha

descendido, las regiones del norte y el nordeste tienen porcentajes de abandono más altos,

exactamente de 5,3% y 5,2% respectivamente, frente a la región del Sureste y Sur que tuvieron

1,5% en el 2010. (Ver ilustración 1).

Ilustración 1:

1

2

3

4

5

6

7

8

9

%

Norte Nordeste Sureste Sur Centro-Oeste

Abandono escolar en la enseñanza fundamental en las grandes regionesde Brasil:

2007-2010

2007 2008 2009 2010

Fuente: MEC/INEP/Censo Escolar

De otra parte, la brecha entre las regiones en lo referente a la aprobación de la enseñanza

fundamental se va cerrando debido en gran parte al avance de las regiones del norte y nordeste

que tuvieron una tasa de variación porcentual del 8,3% y 7,1% respectivamente, pero también

porque las regiones del Sur y Sureste han disminuido en sus niveles de aprobación (Ver

ilustración 2).

Ilustración 2:

Aprobación en la enseñanza fundamental en las grandes regiones de Brasil:

2007-2010

75

77

79

81

83

85

87

89

91

93

2007 2008 2009 2010

Nordeste Norte Centro-Oeste Sur Sureste

Fuente: MEC/INEP/Censo Escolar

Pero uno de los factores que más preocupa son los altos niveles de distorsión edad-serie en la

enseñanza fundamental en Brasil, que en 2010 fueron desde el 15,9% en la región Sureste hasta el

40,4% del Nordeste, observándose así una gran brecha entre las regiones del Norte y Nordeste

con respecto al resto, pero además, con una tendencia creciente de estas regiones desde 2008

hasta 2010.

Ilustración 3:

Distorción edad-serie en la enseñanza fundamental en las grandes regiones de

Brasil: 2006-2010

7

12

17

22

27

32

37

42

47

52

2006 2007 2008 2009 2010

%

Norte Nordeste Centro_Oeste Sur Sureste

Fuente: MEC/INEP/Censo Escolar

Ahora bien, tras observar estas desigualdades entre las regiones de Brasil los fenómenos que se

develan indirectamente son los factores de educabilidad e ineducabilidad de algunos grupos y por

ende las limitaciones para hacer efectivos los valores intrínsecos e instrumentales de la educación.

Por ello es imprescindible darle paso al análisis sobre ¿cuál es la interrelación entre los logros y

las libertades con el bienestar y la agencia, al ser pobre en la escuela en Brasil? Dado que existe

una correlación entre ser pobre en la escuela, el abandono escolar, las bajos niveles de aprobación

y la sobre-edad.

Claramente, los valores intrínsecos de la educación se ven afectados por la violencia que se vive

en el entorno. Como se dijo antes, puede generar ineducabilidad por la impotencia de los

profesores y la familia de revertir dicho proceso, aunque la violencia también puede provenir de

esta última. La violencia afecta valores que van desde la identidad propia, hasta la

autorrealización, e incluso los códigos aprendidos en dicho entorno agreste se insertan en la

escuela. Si bien la violencia puede llegar a desenvolverse en lugares donde priman los bajos

niveles de bienestar, lo que más afecta son las trayectorias futuras de quien las padece, es decir, el

bienestar del niño o joven estará limitado por haber padecido de ineducabilidad por violencia.

De otra parte ¿de dónde procede la violencia? ¿Por qué los niños y jóvenes se enrolan en esta

experiencia riesgosa y dañina? En parte, ejercen su agencia, pero una agencia irresponsable donde

priman las bajas capacidades como la falta de control del entorno y la incapacidad de utilizar su

razón práctica bajo una concepción del bien. Sin embargo, existen procesos exitosos en los cuales

los niños que son pobres en la escuela son educables por oportunidad o inversión, lo cual es el

resultado de una agencia positiva procedente de ellos mismos o de otros actores implicados como

su familia o sus profesores o los directores. En otros casos, se pueden dar limitantes para ejercer

la agencia, la cual puede estar caracterizada por el estigma social y también llevar a

ineducabilidad.

La desigualdad educativa en Brasil puede explicarse también por los limitantes para hacer

efectivos los valores instrumentales de la educación, ya sea por un bajo bienestar y una reducida

agencia. El primero encuentra una correspondencia con los casos de ineducabilidad crónica; esta

última está asociada a un bajo nivel de bienestar al condensar situaciones tales como familias con

mayor nivel de pobreza multidimensional y con vulnerabilidad social. El segundo factor, la

agencia restringida, connota situaciones en las cuales el niño o joven sufre de carencia afectiva-

normativa y de estigma escolar por la agencia negativa de sus familias y profesores, anulando los

factores instrumentales de la educación (Ver tabla 3).

Tabla 3. El marco teórico de las capacidades y ser pobre en la escuela

 El nivel de logro (achievement) afecta a los

valores intrínsecos de la educación

Las libertades (freedom) afectan a los valores

instrumentales de la educación

Bienestar

(well-being)
(1)

 La violencia que se viven en el entorno y

genera ineducabilidad y esta puede

implicar bajos niveles de bienestar

(3)

 La ineducabilidad crónica condensa las

situaciones extremas de obstáculos a la

educación.

Agencia

(agency)

(2)

 La violencia es un tipo de agencia que

genera ineducabilidad.

 Las situaciones de educabilidad por

oportunidades y por inversión muestran

logros de agencia a pesar de las

privaciones materiales.

 En cambio, la ineducabilidad por estigma

social denota una agencia muy

restringida.

(4)

 Cuando la carencia afectiva-normativa y el

estigma escolar impiden la educación de

una criatura, la agencia de sus familiares y

profesores ha anulado uno de los

principales factores instrumentales de su

educación.

Conclusiones

Niños con características propias, en entornos heterogéneos y problemas de bienestar -dada la

pobreza y la incapacidad personal y social para igualar oportunidades y crear opciones bajo unos

mínimos de bienestar-, connotan un espacio de desigualdades educativas en las cuales algunos

pueden salir airosos siendo educables y otros padecer de ineducabilidad, con trayectorias nefastas

no solo nivel micro sino macro social.

La capacidad de ser y estar educado, que puede estar connotada por las diversas categorías de

educabilidad o ineducabilidad, es una de las capacidades más relevantes, pues es tanto el

resultado como el motor del desarrollo de una serie de capacidades indispensables en una

persona, y por ende, el reflejo del nivel y el tipo de bienestar que se vive en una sociedad.

Vislumbrar las desigualdades que se viven en un entorno y que afectan los resultados en términos

de justicia social en educación implica tener en cuenta cuáles son los valores intrínsecos e

instrumentales de la educación en una sociedad y los problemas que existen para su consecución.

Para ello necesariamente debe explicitarse cuál es la dinámica entre el nivel de logros y de

libertades con el bienestar y la agencia.

En el caso de Brasil resaltan las disparidades regionales en variables como el abandono escolar,

los niveles de aprobación y la distorsión en edad-serie. Bajo estas brechas se encuentran ocultos

los casos de ineducabilidad crónica, por carencia afectiva-normativa y por estigma escolar,

debido a factores como la violencia, las bajas capacidades en los miembros de las familias que

impiden incluso realizar una agencia en pro de la educación de sus hijos, y la ineducabilidad por

problemas de estigma escolar y por la falta de prácticas educativas que reconozcan y se adapten a

la heterogeneidad de sus alumnos y el entorno.

Referencias

Albernaz, A.; Ferreira, F.; Franco, C. (2002). Qualidade e eqüidade no ensino

fundamental brasileiro. Pesquisa e Planejamento Econômico, 32 (3), 453-476.

Alkire, S.; Fostes, J. (2007). Recuento y medición multidimensional de la pobreza. OPHI

Working Papers Series, 7, 1-45.

Alvarez, M.; Martínez, H. (2001). El desafío de la pobreza. Bogotá: Siglo del Hombre

(Eds). Fundación Social y Confederación Colombiana de ONG.

Araújo, C.; Luzio, N. (2005). Avaliação da educação básica: em busca da qualidade e

eqüidade no Brasil. Brasília: Instituto Nacional de Estudos e Pesquisas Educacionais

Anísio Teixeira.

Bonal, X.; Tarabini, A. (2010). Ser pobre en la escuela: hábitus de pobreza y condiciones

de educabilidad. Buenos Aires: Miño y Dávila.

Bonamino, A.; Coscarelli, C.; Creso, F. (2002). Avaliação e letramento: concepções de

aluno letrado subjacentes ao SAEB e ao PISA. Educação & Sociedade, .23 (81), 91-113.

Bonder, G. (2004). Mujer y Educación en América Latina: hacia la igualdad de

oportunidades. Revista Iberoamericana de Educación. Monográfico: Género y Educación,

6.

Bourouguignon, F.; Chakravarty, S.R. (2003). The Measurement of Multidimensional

Poverty. Journal of Economic Inequality, 1, 25-49.

Cireno, D. (2004). Race, socioeconomic development and the educational stratification

process in Brazil. Research in Social Stratification and Mobility, 22, 365-422.

Doyal, L.; Gough, I. (1992). A theory of human need. Hong Kong: The MacMillan Press

Ltd.

Ferrer, G. (2006). Sistemas de evaluación de aprendizajes en América Latina balance y

desafíos. Washington D.C.: Programa de Promoción de la Reforma Educativa en América

Latina y el Caribe –PREAL Preal.

Franco, C. et al. (2007). Qualidade e eqüidade em educação: reconsiderando o significado

de fatores intra-escolares. Ensaio: Avaliação e Políticas Públicas em Educação, 15 (55),

277-298.

Gallego, L. (2012). La pobreza multidimensional: propuesta y cálculo de un índice para

Medellín 2010. En: Murilo Fahel (Ed.). Pobreza, Desigualdade e Desempenho

Educacional. Belo Horizonte: PUC Minas.

Guimaraâes, C.; Gonçalves, E.L.; Campos de Xavier Pinto, C. (2011). Diferenças

intertemporais na média e distribuição do desempenho escolar no Brasil: o papel do nível

socioeconômico, 1997 a 2005. Revista Brasileira de Estudos de População, 28 (1), 5-36.

Klein, R. (2006). Como está a educaçao no Brasil? O que fazer? Avaliação e Políticas

Públicas em Educação, 14 (51), 139-172.

Klein, R. (2007). A pré-escolar no Brasil. Revista Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 5 (2), 273-288.

javascript:parent.addSender(

Lamelas, N. (2007). Panorama Regional de indicadores en Brasil. Estudios Económicos

de Desarrollo Internacional, 7 (1), 59-76.

Lopez, N.; Tedesco, J. (2002). Las condiciones de educabilidad de los niños y

adolescentes en América Latina. Instituto Internacional de Planeamiento de la Educación.

LLECE (2006). Laboratorio Latinoamericano de evaluación de la Calidad de la

Educación. Estudio internacional sobre los factores asociados al logro educativo en

Latinoamérica. En: J. Murillo (Coord.), Estudios sobre Eficacia Escolar en

Iberoamérica: 15 buenas investigaciones. Santa Fe de Bogotá D.C.: Convenio Andrés

Bello, 199-222.

Manfred, M.; Elizalde, A.; Hopenhayn, M. (1986). Desarrollo a escala humana. Una

opción para el futuro. Development Dialogue. CEPAUR Fundación Dag Hammarskjöld,

n. Especial, 1-96.

MEC/INEP/CENSO ESCOLAR. www.seriesestatisticas.ibge.gov.br

Ministerio da Educaçâo (2008). Microdados do SAEB 2005: Manual do Usuário.

Brasília: Instituto Nacional de Estudos e Pesquisas Educacionais Anísio Teixeira.

Naciones Unidas (2010). Objetivos de Desarrollo del Milenio. Informe 2010. Nueva

York: Departamento de Asuntos Económicos y Sociales de las Naciones Unidas (DESA)

PNUD (1990-2011). Informes de desarrollo humano 1990-2011. Madrid: Ediciones

Mundi-Prensa.

Nussbaum, M; Sen, A. (1993). The Quality of Life. Oxford: Oxford University Press

Nussbaum, M; (2000). Women and Human Development: The Capabilities Approach.

New York: Cambridge University Press.

OCDE (2010). Reducir la violencia armada: Hacer posible el desarrollo. Conflictos y

fragilidad. Paris: OECD Publications.

OECD (2011) ¿Cómo algunos estudiantes superan su entorno socioeconômico de

origen? PISA in focus, 5, 1-4.

Pereira, R.; Rambla, X. (2009). La reproducción de las desigualdades educativas a través

del fenómeno de la "sobre-edad" en Brasil. Educação e Pesquisa, 35 (2), 287-301.

http://www.seriesestatisticas.ibge.gov.br/

Proença, T. (2009). Brasil: la integración versus la exclusión del alumno negro en la

universidad. Revista Iberoamericana de Educación, 48 (4), 1-11.

Ravanello, A. (2010). Escolarização no Brasil: articulando as perspectivas de gênero, raça

e classe social. Educação e Pesquisa, 36 (2), 505-526.

Rosemberg, F. (2004). Desigualdades de raza y género en el sistema educativo brasileño.

En: Winkler, D.; Cueto S. (Eds.). Etnicidad, Raza, Género y Educación en América

Latina. Lima: PREAL, 239-282.

Sen, A. (1985). Commodities and Capabilities. Amsterdam: North-Holland.

Sen, A. (1999). Development as Freedom. Oxford: Oxford University Press.

Soares, J.; Gonzaga, M. (2003). Desigualdades raciais no sistema brasileiro de educação

básica. Educação e Pesquisa, 29 (1), 147-165.

Soares, J.; Murta, A. (2006). Recursos Familiares e o Desempenho Cognitivo dos Alunos

do Ensino Básico Brasileiro. Dados, 49 (3), 615-650.

Terzi, L. (2007). The capability to be educated. En: M. Walker & E. Unterhalter (Eds.),

Amartya Sen’s capability approach and social justice in education. New York: Palgrave

Macmillan, p. 25-44.

UNESCO (2011). Educación para Todos. Informe de seguimiento de la EPT en el Mundo

2011. Una crisis encubierta: conflictos armados y educación. Paris: UNESCO.

UNICEF (1977). Necesidades básicas y calidad de vida. Oficina de Área Bolivia,

Paraguay, Perú, Lima: UNICEF.

UNICEF, CEPAL (2010). Pobreza infantil en América Latina y el Caribe.

Vaughan, R. (2007). Measuring Capabilities: An example from girls’ schooling. En: M.

Walker & E. Unterhalter (Eds.), Amartya Sen’s capability approach and social justice in

education. New York: Palgrave Macmillan, 109-130.

Walker, M.; Unterhalter, E. (2007). Amartya Sen’s capability approach and social justice

in education. New York: Palgrave Macmillan.

Winkler, D; Cueto, S. (2004). Etnicidad, Raza, Género y Educación en América Latina.

Washington D.C.: Programa de Promoción de la Reforma Educativa en América Latina y

el Caribe –PREAL.

-1

Pobreza Multidimensional e Educabilidade no Brasil.

Rosângela Saldanha Pereira

Universidad de Brasilia

Francesc Xavier Rambla

Universidad Autónoma de Barcelona

Resumo: Este artigo analisa a natureza da relação entre duas dimensões do

desenvolvimento humano: conhecimento e condições de vida. Busca-se responder a

seguinte questão: qual a influência das distintas dimensões da pobreza familiar sobre a

defasagem idade-série no ensino obrigatório? O nível de bem-estar das famílias será

medido por indicador de pobreza familiar multidimensional, construído a partir dos

micro-dados do IBGE/PNAD, para o ano de 2008. Utilizamos o método de variáveis

instrumentais para identificar o impacto de cada dimensão da pobreza familiar sobre a

probabilidade do aluno apresentar defasagem idade-série. Os resultados encontrados

revelam que o desemprego e o trabalho no setor informal dos pais, o trabalho precoce

e analfabetismo dos adultos, afetam mais intensamente o desempenho educativo das

crianças e jovens do que a pobreza monetária da família.

Introduçao:

Nas últimas décadas, registra-se um significativo avanço tanto nas

interpretações sobre desigualdades educativas - que passaram de um enfoque

unidimensional, mais determinista, para uma visão multidimensional, á luz do

referencial de Amartya Sen sobre o desenvolvimento das capacidades, quanto nas

análises dos condicionantes do progresso e resultados educativos dos alunos.

Na literatura acadêmica já é possível identificar consenso em relação ao fato de que a

teoria do capital humano têm concedido uma enorme atenção ao impacto da educação

sobre o desenvolvimento econômico, porém tem descuidado do efeito inverso, qual

seja, o efeito das condições materiais de vida sobre as oportunidades e possibilidades

de educação (Bonal, 2010; Krishnakumar, Ballon, 2008; López y Tedesco, 2002;

López, 2006; Pereira y Rambla, 2009). Este entendimento joga nova luz sobre o

debate das desigualdades que passa analisar a natureza interdependente de duas

dimensões básicas do desenvolvimento humano: conhecimento e condições de vida.

-2

Neste contexto, insere-se o presente artigo que busca analisar a relação entre

desempenho educativo e o nível de bem-estar das famílias no Brasil, .que para efeito

deste artigo foi considerado como “proxy” das condições de educabilidade. O nível

de bem-estar será medido por indicador escalar de pobreza familiar multidimensional,

construído a partir dos micro-dados da Pesquisa Nacional de Amostragem Familiar,

para o ano de 2008. Especificamente, estaremos buscando responder a seguinte

questão: qual a influência das distintas dimensões da pobreza familiar sobre o

desempenho escolar das crianças e jovens que estão freqüentando o ensino

fundamental obrigatório? O desempenho escolar será avaliado a partir de indicador

que capta aspectos do processo escolar: a defasagem idade-série
1
.

Inicialmente, apresentamos algumas reflexões acerca do debate sobre pobreza e

educação. Em seguida, tratamos de apresentar o modelo teórico/conceitual e

metodológico adotado para a construção do índice de pobreza multidimensional e

para estimar o impacto das condições materiais sobre a educabilidade de crianças e

jovens no Brasil. A terceira seção, é dedicada a discussão dos resultados.

I. Pobreza e desigualdade : possibilidades e limites da educação.

O cenário de globalização econômica tem reforçado o discurso da importância

do investimento em educação como instrumento fundamental para a competitividade

e o crescimento econômico, para a melhora da produtividade do trabalho e para

acelerar a difusão de informação na sociedade do conhecimento. Ao mesmo tempo,

tem destacado a necessidade do acesso como mecanismo de defesa da exclusão social

e pobreza.

Numerosos programas, dirigidos a melhoria dos serviços freqüentados pelos pobres

ou desenhados através de transferências condicionadas, concentram seus esforços no

terreno educativo como mecanismo fundamental para romper a reprodução do circulo

intergeracional da pobreza e desigualdade. Alguns resultados são evidentes. A

expansão educativa, sobretudo do ensino básico, melhorou a progressividade do gasto

público educativo e favoreceu o incremento da escolarização dos mais pobres.

No Brasil, a educação tem sido não somente um setor que tem experimentado um

importante crescimento do gasto público (entre 2001-2008, o investimento triplicou,

1 A defasagem idade- série consiste na presença de estudante com idade cronológica superior a idade

escolar correspondente a serie que esta matriculado. Segundo Horowitz e Souza (2004), a literatura educacional

estabelece que quanto maior o atraso educacional menor o nível de escolaridade atingido.

-3

atingindo, em 2009, 4,7% do PIB
2
), como também tem se constituído em pilar

fundamental das estratégias de luta contra a pobreza, especialmente dos programas de

transferências condicionadas de renda, como o Bolsa-Família. Dados do Ministério de

Desenvolvimento Social e Combate a Fome revelam que o Programa Bolsa-Família,

beneficia mais de 12,5 milhões de famílias pobres, as quais representam cerca de 97%

das famílias com perfil para acessar o programa, e 56% das famílias pobres do país.

Alguns resultados desses esforços são evidentes. A expansão educativa, sobretudo no

ensino fundamental, favoreceu o incremento da escolarização dos setores mais pobres

e dos negros, os quais, sem dúvida, jamais freqüentariam a escolar sem a transferência

de renda que beneficiaram suas famílias.

Entretanto, como em outras regiões do globo menos desenvolvidas, o aumento do

investimento em educação, o maior acesso a todos os níveis educativos, entre outros

resultados positivos tem tido até agora efeitos claramente desalentadores sobre o

desempenho e a desigualdade educativa.

 Indicadores educacionais, construídos com informações da PNAD/IBGE, do Educa-

Censo do INEP/MEC e outras fontes oficiais referentes ao período de 1995 a 2007,

revelam que as desigualdades educativas persistem, com pequenas variações em

alguns indicadores, a despeito da forte redução das desigualdades de renda e da

pobreza e extrema pobreza.

Analisando as desigualdades educativas, desde a perspectiva da razão de chances
3

entre os grupos da sociedade e por territórios, cujos resultados são apresentados na

Tabela 1, é possível afirmar que as maiores desigualdades permanecem sendo entre

pobres e ricos e entre a população rural e urbana, e as menores desigualdades foram

registradas entre homens e mulheres, sendo as mulheres mais escolarizadas que os

homens.

As desigualdades educativas além de elevadas, são praticamente estáveis. Ao longo

2 Os especialistas da área alertam que os recursos destinados à educação ainda estão abaixo do mínimo

recomendado pela Organização Mundial para a Educação e Cultura (UNESCO), de 5% do PIB. A Conferência

Nacional da Educação (Conae), debateu em março de 2009, mais de cinco mil propostas educacionais (desde a

educação infantil à pós-graduação) que deverão nortear o Plano Nacional da Educação (PNE) para o período de

2011 a 2020. Dentre as propostas apresentadas por representantes da sociedade civil e de órgãos públicos,

merecem destaque: Erradicar o analfabetismo, criar uma lei de responsabilidade educacional e direcionar até 12%

do Produto Interno Bruto (PIB) para a educação, para viabilizar a implantação do “custo aluno qualidade”, o que
significaria passar dos atuais R$ 1000,00/aluno/ano, para R$ 2.700,00.

3 A razão de chance significa o número de vezes que um indivíduo em maior fragilidade social tem de

probabilidade de estar exposto a uma condição insatisfatória em relação aos indivíduos de um grupo de menor

fragilidade social.

-4

da última década, o Brasil comemorou a expressiva redução da desigualdade de

renda
4
, em torno de 37%, enquanto as desigualdades educativas (medidas em anos

de estudo da população de 15 anos ou mais) apresentaram reduções sensivelmente

abaixo deste patamar.

Tabela 1 – Evolução da desigualdade segundo distintas dimensões. Brasil. 1995-

2008.

Dimensões da desigualdade

educativa

1995 2001 2005 2006 2007 2008

Regional (Sudeste / Nordeste) 1,51 1,45 1,38 1,34 1,32 1,31

Gênero (Mulheres / Homens) 1,04 1,04 1,04 1,04 1,04 1,04

Cor (Branca /Negra) 1,49 1,40 1,30 1,27 1,29 1,26

 Localização do Domícilio (

Urbano/Rural)

2,10 2,03 1,79 1,77 1,73 1,72

Renda (20% + ricos/20% + pobres) - - 2,20 2,10 2,10 2,04

Fonte: IBGE/Pesquisa Nacional por Amostragem Domiciliar – vários anos

(*) A desigualdade educativa é medida com base no número médio de anos de estudo

da população de 15 anos ou mais.

Fonte: IBGE/PNAD – vários anos

OBS: A desigualdade educativa é medida com base no número médio de anos de

estudo da população de 15 anos ou mais.

 As desigualdades regionais e raciais são as mais resistentes a quedas

(reduziram-se em cerca de 13%, no período analisado e os maiores avanços em

termos de redução das desigualdades educativas registrou-se entre a zona urbana e

rural (com queda de 17,6%). A desigualdade de gênero, mantêm-se estável no

período, com as mulheres apresentando nível de escolaridade superior em 4% à

registrada para os melhores.

As possíveis explicações sobre o tímido efeito da redução da pobreza sobre a

desigualdade educativa são muitas e o leque de razões varia em função das posições

políticas e ideológicas: desarticulação da política educacional com outras políticas

4 Refere-se a desigualdade de renda medida entre a renda dos 20% mais ricos e os 20% mais pobres.

Sobre a queda recente da desigualdade ver: BARROS; FRANCO; MENDONÇA, 2007 e BARROS,

CARVALHO, FRANCO ; MENDONÇA , 2010.

-5

setoriais para combater a pobreza e desigualdade, baixa valoração dos custos de

oportunidade associados a educação dos filhos pelas famílias; persistência das

desigualdades de renda, etc. Por exemplo, Bonal et al. (2010) e Machinea y

Hopenhayn (2005) sustentam que existem evidencias que a pobreza e a desigualdade

educativa não podem ser combatidas, exclusivamente, mediante aumento de renda

monetária. Enquanto a oferta educativa e o gasto social melhoraram na década

passada, piorou notadamente o acesso da população a outros ativos (financiamento,

habitação, saneamento, etc.) como também, registrou-se o aumento do grau de

precarização do mercado de trabalho e do desemprego. Assim, do mesmo modo que a

renda monetária é necessária para garantir o acesso a educação e reprodução da força

de trabalho, é cada vez mais insuficiente para garantir a permanência e desempenho

satisfatória dessa força de trabalho no sistema educativo.

Sabemos que mudanças nos indicadores educacionais demandam prazos e acelerá-las

depende de esforços integrados de atores nas três esferas de governo e em toda a

sociedade, no entanto, o lento progresso da escolaridade média da população de 15

anos ou mais, a persistência histórica dessas desigualdades por mais de uma década,

para além dos avanços que se possam comemorar nos indicadores de distribuição de

renda e de pobreza monetária, demonstra que o país tem dificuldade em atuar de

forma estrutural na natureza multidimensional da pobreza, das desigualdades sociais

e educativas. Embora tenha avançado na coberturas das políticas públicas para o

acesso dos cidadãos ao conjunto de seus direitos, isto não se expressa

necessariamente na redução da distância entre os que mais têm oportunidades e os que

menos têm.

Nas últimas duas décadas, foram produzidos por diversas instituições acadêmicas ou

não um volume expressivo de documentos de avaliação das políticas e resultados

educativos, os quais coincidem em reconhecer que ainda não dispomos de explicações

convincentes que nos permitem entender por que apesar dos avanços institucionais,

da redução da desigualdade de renda os pobres seguem fracassando no sistema

educacional, e em, muitos casos, ampliando a brecha da desigualdade de resultados. È

necessário avançar e rever a agenda de pesquisa como a agenda política, no sentido de

fazer outras perguntas que melhorem a compreensão sobre as razões do fracasso

escolar dos setores pobres, de modo a propor novos cenários políticos e educativos

que facilitem uma melhor integração educativa e social destes alunos.

São múltiplas as possibilidades de linhas de pesquisa nesta temática. Analisar e

-6

desvendar os efeitos da educação, permite entender , por exemplo, que os

pressupostos sobre os quais se sustentam o impacto positivo do investimento social e

privado sobre a educação nem sempre se cumprem, não porque não sejam certos, e

sim porque estes somente podem ocorrer sob certas condições sociais econômicas

mínimas que a pobreza impede. Ademais, é importante compreender que existem

formas distintas e diversas de pobreza, que esta não pode reduzir-se a uma dimensão

monetária e material e que, em conseqüência, não existe uma política isolada que

assegure níveis de eficácia desejados. Isto nos leva a considerar as condições de

educabilidade dos alunos, entendida como o conjunto das condições materiais,

psicológicas, afetivas, e sociais mínimas que devem existir para que uma criança

possa aprender (López y Tedesco, 2002; López, 2006).

Para López e Tedesco (2002) educabilidade é uma “construcción social que

transciende al sujeto y su familia , y que da cuenta del desarrollo cognitivo básico que

se produce en los primeros años de vida – vinculada a una adecuada estimulación

afectiva, buena alimentación y salud- y la socialización primaria mediante la cual los

niños adquieren los rudimentos de un marco básico que les permite incorporarse a una

situación especializada distinta de la familia, como lo es la escuela” (López y

Tedesco, 2002, p. 9). A tese central é de que o conceito de educabilidade é de tipo

social e não individual; toda criança é potencialmente educavel são as condições

sociais, familiares e escolares que facilitam ou impedem o desenvolvimento desta

potencialidade. As condições de educabilidade são do tipo relacional, ou seja, se

manifestam na relação entre o contexto social, o contexto familiar e o contexto

escolar. Ao falar de educabilidade, estaremos nos referindo as condições necessárias

para que a educação formal seja possível.

A nossa hipótese de trabalho é a de que apesar do crescimento da oferta educativa, da

redução da desigualdade de renda e da pobreza monetária, cada vez se fazem mais

visíveis a deterioração das condições de educabilidade, no Brasil. O resultado mais

evidente deste alargamento da brecha entre o que os alunos trazem para a escola,

condicionados pelos aspectos materiais de sua família, e o que a escola espera deles, é

o fracasso escolar (defasagem idade-série.) Esta situação, por sua vez, limita a

possibilidade destes alunos romperem com a reprodução da situação social de sua

família, apesar de estarem freqüentando a escola (Bourdieu y Passeron, 1977;

Bourdieu , 1977; Alves et al., 2012).

 Portanto, se por um lado a expansão da oferta educacional, a redução da pobreza e

-7

da desigualdade, em ambiente de crescimento econômico com programas de

transferência de renda condicionada, possibilitam a inclusão no sistema educativo

de crianças originarias da classe trabalhadora e de grupos étnicos minoritários, por

outro lado, são insuficientes para garantir resultados e trajetórias educativas exitosas e

ascendentes capazes de alterar o padrão de desigualdade na educação, posto que as

condições de educabilidade permanecem inalteradas (Filmus, 2001; Bonal, 2007;

Gunnarson et al, 2006; Sorrouille, 2009).

II. Métodos e Dados

A fonte de dados é a Pesquisa Nacional por Amostragem Domiciliar (PNAD),

que contem informações sobre as condições gerais do domicílio e da família, sobre as

características sócio-demográficas, educacionais e inserção no mercado de trabalho

de todos os moradores. Foram utilizadas as PNADS dos anos 2006 e 2008.

Para mensurar o nível de bem-estar das famílias, foi elaborado um indicador escalar

de pobreza que considera uma ampla variedade de dimensões, com base em

Bourguignon e Chakravarty (1999, 2002 e 2003), Anand e Sen (1994 e 1997) e

Barros, Carvalho e Franco (2006).

 A opção por indicador escalar de pobreza familiar multidimensional, deve-se a duas

razões: pode ser construído com informações da PNAD/IBGE; e , segundo, além de

permitir análises mais apuradas da pobreza, esse tipo de indicador é útil em avaliações

de impacto de políticas educacionais, como a proposta neste artigo. Como identificar

as variáveis exógenas ao ambiente escolar para explicar a defasagem idade-série?

Como ordenar as múltiplas dimensões da pobreza e seu impacto sobre o fracasso

escolar? Se o problema de um é a insuficiência de renda, o do outro está na falta de

saúde, o de um terceiro na habitação inadequada etc. como ordená-los em uma mesma

fila?

Não existe uma forma única para construção desses indicadores, e, em geral, a

definição das dimensões e dos indicadores seguiu uma estratégia eminentemente

pragmática e empírica, em que pesem a disponibilidade e a confiabilidade das

informações. Com efeito, as 6 dimensões e os respectivos indicadores utilizados,

refletem integralmente a disponibilidade de informações da base empírica com que se

trabalhou.

O Quadro 1 apresenta as dimensões do Índice de Pobreza Multidimensional , tudo se

passa como se fizéssemos perguntas às famílias, as quais devem responder sim ou

-8

não. Cada sim é computado como uma necessidade insatisfeita, uma carência ou uma

fonte de vulnerabilidade e, portanto, leva a que o indicador de pobreza aumente a

pontuação da família na direção de um maior grau de pobreza.

Quadro 1. Dimensôes e variáveis do Indice Pobreza Multidimensional familiar.

Brasil.

Dimensâo Variáveis

1. Vulnerabilidade  Filho nascido vivo nos últimos 2 anos

Presença de criança, adolescente ou jovem;

Presença de idoso

Ausência de Conjuge

Menos da metade dos moradores em idade ativa

Presença de criança no domicilio que não viva com a

mãe.

2. Conhecimiento  Presença de adulto com menos de quatro anos de

escolaridade

 Ausência de adulto com fundamental completo

Ausência de adulto com secundário completo

Ausência de adulto com alguma educação superior

3. Acesso ao Trabalho  Menos da metade dos membros em idade ativa

encontram-se ocupados

Ausência de ocupado no setor formal

Ausência de ocupado com rendimento superior a 1

salário mínimo.

4.Disponibilidades

Recursos

 Renda familiar per capta inferior a linha de extrema

pobreza

Renda per capta familiar inferior á linha de pobreza

Maior parte da renda advém de trnsferências.

5.Desenvolvimiento

Infantil

 Presença de criança com menos de 14 anos trabalhando

Presença de criança de 0 -6 anos fora da escola

Presença de criança de 7-15 anos fora da escola

 Presença de adolescente /jovem de 10 -17 anos

analfabeto

-9

Presença de criança/adolescente com mais de 2 ano de

atraso escolar

6.Condiçôes

Habitacionais

 Domicílio não é próprio

Densidade de 2 ou mais moradores por dormitório

Material de construção não é permanente

Acesso inadequado a água

Esgotamento sanitário inadequado

Lixo não é coletado

Sem acesso a eletricidade

Não tem ao menos a um dos itens: fogão, geladeira,

televisão, rádio, telefone ou computador.

São atribuídos pesos idênticos a todos os indicadores de um mesmo componente e a

todos os componentes de uma mesma dimensão. Entretanto, como variam tanto o

número de componentes por dimensão como o número de indicadores por

componente, o peso atribuído aos indicadores de diferentes componentes nem sempre

é o mesmo. A ponderação, entretanto, é padronizada de tal forma que o grau de

pobreza de cada família possa variar entre 0 (para aquelas famílias sem qualquer traço

de pobreza) e 100 (para as famílias absolutamente pobres).

Dessa forma, todas as dimensões mais básicas da pobreza tradicionalmente

consideradas, com exceção das condições de saúde, puderam ser incluídas. Cada uma

dessas seis dimensões representa, em parte, a falta de acesso aos meios necessários

para as famílias satisfazerem suas necessidades e, em parte, a existência de

necessidades básicas insatisfeitas, isto é, fins que não puderam ser alcançados.

Ainda, com base nos dados da PNAD, criamos uma variável categórica - defasagem

idade-série - igual a 1 para toda as crianças e jovens (7 a 25 anos) que freqüentavam

o ensino fundamental obrigatório, mas não tinham os anos de estudo completos

compatíveis com a sua idade. No total da amostra selecionada 46,5% dos alunos que

estão freqüentando a escola têm defasagem idade série, este percentual eleva-se a

medida em que aumenta a idade dos alunos, assim, cerca de 69% das crianças com 14

anos de idade possuem defasagem.

A fim de isolar o impacto das distintas dimensões da pobreza sobre o desempenho

educativo, medido através do indicador de defasagem idade-série, adotamos o modelo

estatístico de regressão múltipla.

-10

III. Resultados

 Breve perfil da pobreza multidimensional das famílias

A análise a respeito da natureza da pobreza das famílias mais pobres presentes

na amostra, revela que apesar do elevado nível de pobreza dessas famílias, elas não

são 100% pobres, ou seja, não apresentam o pior resultado em todos os indicadores.

De fato, o grau de carência alcançado por essas famílias situa-se em torno de 72,3%,

enquanto o nível médio nacional é de 20% (Tabela 2).

O acesso ao trabalho e a disponibilidade de recursos monetários são as dimensões que

mais impactam o grau de pobreza das famílias, sendo que as famílias mais pobres,

além de absolutamente pobres nestas dimensões, o são também em relação ao acesso

ao conhecimento. Encontramos que, dependendo das dimensões consideradas, os

níveis de pobreza podem se mostrar relativamente reduzidos, como é o caso das

condições habitacionais, que tanto para as famílias pobres como para as famílias mais

pobres dentre as pobres (25,7% e 29,3% respectivamente).

Tabela 2. Grau de Pobreza Multidimensional das Famílias. Brasil. 2008

Dimensôes Média das Famílias Média das familias mais pobres

Indicador Sintético 20,7% 72,3%

Vulnerabilidade 19,4 54,3

Acesso ao Conhecimento 18,4 96,7

Acesso ao Trabalho 32,4 100,0

Disponibilidade de recursos

monetáiros

24,9 100,0

Desenvolvimento Infantil 4,6 53,3

Condiçôes Habitacionais 25,7 29,3

Fonte: IBGE/Micro-dados PNAD - 2008

Esta é uma evidência de que as diversas dimensões da pobreza seguramente estão

longe de ser perfeitamente correlacionadas. Um elevado grau de pobreza em uma

dimensão não está necessariamente associado a elevados graus de pobreza em todas

as demais dimensões.

-11

Considerando uma visão espacial da pobreza, encontramos uma regularidade no

tocante a 3 dimensões: todas as famílias independente, da unidade da federação, são

100% pobres em relação a acesso ao conhecimento, acesso ao trabalho e

disponibilidade de recursos monetários, entretanto, em relação as demais dimensões

registra-se enorme variabilidade: em São Paulo, por exemplo, encontramos o menor

índice de pobreza habitacional (13%) entre as famílias mais pobres do país, por outro

lado, a pobreza em relação ao desenvolvimento infantil é de 67%, semelhante à

registrada para o Ceará, um dos estados mais pobres do pais. Em contrapartida, o

estado de Tocantins, apresenta uma menor pobreza de desenvolvimento infantil do

país (33%), mas, lidera o ranking da maior pobreza de condições habitacionais (51%).

Tabela 3. Índice Multidimensional da Pobreza: Evolução Temporal. Brasil. 1993-

2008

Anos Índice de Pobreza

Multidimensional

Taxa de Crescimiento

1993 1998 2003 2006 2008 2003/1993 2008/1998 2008/1993

Vulnerabilidade

27 26 24 19 20 -11,1% -23,1% -25,9%

Acesso

Conhecimento

49 47 37 18 25 -24,5% -46,8% -49,0%

Acesso Trabalho

38 37 41 32 38 7,9% 2,7% 0,0%

Dispon. Recursos

Monetários

24 20 22 24 10 -8,3% -50,0% -58,3%

Desenvolvimento

Infantil

16 11 8 5 1,6 -50,0% -85,5% -90,0%

Condições

Habitacionais

28 22 17 26 23 -39,3% 4,5% -17,9%

TOTAL 30 27 25 21 20 -16,7% -25,9% -33,3%

Fonte: IBGE/microdados Pnad- vários anos

Ao longo do período de 1993 a 2008, a pobreza reduziu cerca de 33%, sendo que o

ritmo de queda do período de 1998 a 2008 foi significativamente superior ao

verificado no período de 1993-2003, conforme mostra a Tabela 3.

Esse progresso, entretanto, não foi uniforme ao longo das seis dimensões que

compõem o índice. De fato, em termos de acesso ao trabalho não houve progressos ao

longo do período, pelo contrário, registrou-se uma elevação da pobreza no tocante ao

acesso ao trabalho. O progresso em termos de queda na vulnerabilidade e condições

-12

habitacionais foi muito lento, registrando-se, inclusive aumento de 5% na dimensão

de carência habitacional no período recente (1998-2008). Por outro lado, o

desenvolvimento infantil, disponibilidade de recursos monetários e acesso ao

conhecimento , revelam progressos de 90%, 58% e 49% em 2008 com relação a

1993.

Pobreza familiar e defasagem escolar : algumas evidências.

No ensino fundamental, 39% dos alunos têm idade superior à adequada para a

série que cursam. No ensino médio, esse índice é de 53%. Consequência das elevadas

taxas de repetência, a distorção idade-série é apontada por pesquisas nacionais e

internacionais como um dos principais problemas da educação brasileira. As

avaliações mostram que o estudante em atraso escolar (frequentando série não

correspondente a sua idade) tem desempenho inferior aos alunos que estão em séries

próprias da idade e apresentam as maiores taxas de abandono escolar .

Na quinta série do ensino fundamental e na primeira série do ensino médio,

localizam-se os maiores índices de atraso escolar. Nestas séries, as taxas de distorção

idade-série são de 50% e 56%, respectivamente. Como nas séries iniciais a reprovação

e o abandono são elevados, um significativo contingente dos estudantes que alcançam

as séries conclusivas chega com idade acima da ideal.

A distorção idade-série também é um elemento marcante da desigualdade regional na

educação . No Norte e Nordeste, respectivamente, 52,9% e 57,1% dos estudantes do

ensino fundamental estão com idade acima da apropriada para a série em curso. No

Sudeste, o índice é de 24%, no Sul, de 21,6% e no Centro-Oeste, de 38%.

Nesta seção, analisamos a influência das dimensões da pobreza multidimensional na

defasagem idade-série de uma amostra de crianças que ainda não finalizaram o ciclo

educacional com base nos microdados da Pesquisa Nacional por Amostra de

Domicílios de 2006. O objetivo é mostrar o efeito destas dimensões sobre a

probabilidade de as crianças terem defasagem idade-série. Utilizando um modelo

logístico multivariado selecionamos amostra de famílias pobres que têm crianças e

jovens que estejam cursando o ensino obrigatório e que apresentam defasagem idade-

série.

O modelo tem as seguintes características:

Yi=β0+β1X1+β2X2+β3X3+β4X4+β5X5+β6X6+ei

-13

Onde:

Yi, representa a probabilidade de ocorrer defasagem idade-série em uma família

X1, representa o índice de vulnerabilidade de uma família,

X2, representa o índice de acesso ao conhecimento de uma familia,

X3, representa o índice de acesso ao trabalho de uma família,

 X4, representa o índice de disponibilidade de recursos de uma família,

X5, representa o índice de desenvolvimento infantil de uma familia,

X6, representa o índice de condições habitacionais de uma família,

 Os parámetros β1, β2, β3, β4, β5 y β6, representam a contribuição das

dimensões da pobreza multidimensional que explicam o comportamento da

defasagem idade-serie. No caso de registramos uma situação de pobreza absoluta,

isto é, um índice de 100% de cada fator de pobreza multidimensional, a chance de que

esa familia tenha uma criança em situação de defasagem idade-série, estaría dado

pela soma dos parâmetros:

Yi=β0+β1+β2+β3+β4+β5+β6

Desta forma estamos quantificando o impacto da pobreza multidimensional sobre a

defasagem idade-série. Quando se faz a relação entre a defasagem escolar e os

fatores multidimensionais da pobreza, utilizando-se o método de mínimos quadrados

ordinários, o modelo fica definido conforme indicadores mostrados na Tabela 4 .

Tabela 4. Parâmetros do modelo defagem idade-série e pobreza

multimensional.

 Coeficientes Erro padrão Estatístico t Probabilidade

Interseção 0,00324214 0,0005204 6,23011732 4,6767E-10

Vulnerabilidade 0,04660293 0,0015362 30,3364068 2,321E-201

AcessoConhe -0,0111799 0,00081903 -13,6501016 2,1733E-42

AcessoTrab 0,06235371 0,00091293 68,3002764 0

DRecMonet 0,03050639 0,00110032 27,7249457 1,238E-168

DesenInf 0,35372633 0,00796749 44,3962206 0

CondHab 0,00247846 0,00145909 1,69859931 0,08939737

-14

Assim, o modelo fica definido por :

Defasagem escolar = 0,0032+ 0,0466 Vulnerabilidade - 0,0111 Acesso Conhecimento

+ 0,0623 Acesso Trabalho +0,0305 Disp. Rec. Monet + 0,3537 Desenvolvimento

Infantil+ 0,0024 Condição Habitacional.

Este modelo aplicado a uma situação de extrema pobreza familiar, onde todas as

dimensões fossem 100%, revelam que as condições de educabilidade referentes ao

ambiente familiar respondem por 48,7% da probabilidade de um aluno apresentar

defasagem escolar.

Note-se que enquanto a probabilidade de uma criança oriunda de uma família não-

pobre apresentar defasagem escolar é de apenas 3,2%, e de uma criança pobre é de

30% e daquelas mais pobres em entre os pobres é de 38,4%.

 A tabela 5, apresenta a correlação das dimensões da pobreza multidimensional das

famílias pobres com a defasagem escolar. Dentre as dimensões da pobreza, destaca-se

o acesso ao trabalho como a maior força explicativa da defasagem, respondendo

isoladamente por mais de ¼ da probabilidade de defasagem escolar. Esta variável

contempla tanto as questões relativas a disponibilidade quanto a qualidade dos postos

de trabalho das pessoas em idade ativa na família.

 Dotar as famílias de meios sem garantir que elas possam efetivamente utilizá-los para

a satisfação de suas necessidades não é uma política eficaz. Assim, tão importante

quanto garantir que elas tenham acesso aos meios de que necessitam é dar-lhes a

oportunidade de usá-los. Por exemplo, a importância de dar a uma pessoa os

conhecimentos necessários para que ela desempenhe uma determinada função será

dramaticamente reduzida caso ela não venha a ter a oportunidade de realizá-la. O

acesso ao trabalho representa a oportunidade que uma pessoa tem de utilizar sua

capacidade produtiva. Trata-se de um dos casos mais típicos de oportunidade para a

utilização de meios. Se considerarmos que ao longo dos últimos 15 anos este

indicador não evoluiu favoravelmente a despeito da redução da pobreza no país,

conforme mostrado anteriormente, podemos inferir que certamente este é um fator

relevante para explicar o tímido avanço nos resultados educativos e a rigidez a baixa

das desigualdades educativas no Brasil.

-15

Tabela 5 . Correlação entre as dimensões da pobreza familiar multidimensional e

Defasagem Idade-Série.

Dimensão da Pobreza Correlação Defasagem Idade-Série

Vulnerabilidade 0,1543

Acesso ao Conhecimento -0,0260

Acesso ao Trabalho 0,2676

Disponibilidade de Rec.

Monetários

0,1553

Desenvolvimento Infantil 0,1989

Condição Habitacional 0,0616

A informação disponível na Pnad, permite captar três componentes do

desenvolvimento infantil: o trabalho precoce , acesso á escola e analfabetismo na

família. O resultado encontrado, onde o desenvolvimento infantil revela-se como a

segunda força explicativa da defasagem idade- série, com peso de 20%, leva-nos a

perguntar em que medida a sociedade brasileira esta garantindo cada criança

oportunidades para o seu pleno desenvolvimento.

Na medida em que a maioria das necessidades básicas de uma família pode ser

satisfeita através de bens e serviços adquiridos no mercado, a renda familiar per

capita passa a ser um recurso fundamental. Embora a origem dos recursos não seja

relevante para a satisfação das necessidades de uma família, a sustentabilidade e o

grau de independência dela dependem da parcela dos recursos que é gerada

autonomamente e da que é recebida como transferência de outras famílias ou do

próprio governo. O indicador de escassez de recursos de uma família foi construído

considerando a linha de pobreza e de extrema pobreza consagrada na literatura (até ½

e até ¼ do SM, respectivamente) e a capacidade de geração de renda (maior parte da

renda familiar advém de transferência governamental).

A pobreza monetária juntamente com o indicador de vulnerabilidade da família têm

impacto estatisticamente semelhante sobre a defasagem idade-série, cerca de 15%, e

são a terceira força explicativa do fracasso escolar. Note-se que a vulnerabilidade de

uma família representa o volume adicional de recursos de que ela precisa para

satisfazer suas necessidades básicas, em relação ao que seria requerido por uma

-16

família-padrão. A presença, por exemplo, de gestantes, crianças, adolescentes, jovens

e idosos aumenta a vulnerabilidade das famílias na medida em que cresce o volume de

recursos per capita necessários para a satisfação de suas necessidades básicas.

As condições habitacionais guardam estreita relação com as condições de saúde. Com

base na Pnad, podemos avaliar os componentes relativos a propriedade do imóvel, a

capacidade de abrigar, as condições de acesso a água, a esgotamento sanitário, a

coleta de lixo; a eletricidade; e a bens duráveis. Faltam informações sobre outros

componentes relevantes das condições habitacionais, tais como a falta de segurança, a

falta de separação das funções entre os cômodos disponíveis, a natureza do entorno, a

distância à escola e ao centro de saúde mais próximos, entre outros. Talvez por isso,

as condições habitacionais apresentaram baixa correlação com a defasagem escolar.

Reflexões finais

Os resultados revelam que a pobreza diminuiu no país
5
, entretanto, não foi

uniforme ao longo das seis dimensões que compõem o índice. De fato, em termos de

acesso ao trabalho não houve progressos ao longo do período, pelo contrário,

registrou-se uma elevação da pobreza neste componente. O avanço em termos de

queda na vulnerabilidade e condições habitacionais foi muito lento, registrando-se ,

inclusive um aumento de 5% na dimensão de carência habitacional no período

recente (1998-2008). Por outro lado, em termos de, desenvolvimento infantil,

disponibilidade de recursos materiais e acesso ao conhecimento , os indicadores

específicos revelam progressos de 90%, 58% e 49%, ao longo do período e, portanto,

superiores à média de todas as dimensões.

No contexto da dinâmica persistente das iniquidades – dimensão e persistência do

passivo social na educação – os números apresentados, mesmo com a limitação de sua

própria linha de tempo, mostram que o bem-estar das famílias, medido através do

indicador de pobreza multidmensional, responde por cerca de 48,7% da defasagem

escolar. Ademais, as dimensões não monetárias da pobreza, especialmente as

relacionadas com as condições e acesso ao trabalho dos adultos e o desenvolvimento

infantil, têm um elevado impacto sobre o desempenho educativo das crianças e jovens

brasileiras.

5 Ver sobre a queda recente na desigualdade de renda no Brasil.

-17

A educação brasileira, ao ser analisada na perspectiva da equidade, nos denuncia de

forma contundente as consequências e ao mesmo tempo a natureza estrutural das

iniquidades no país. Isto porque o patrimônio educativo da população se relaciona

diretamente com a estrutura social brasileira, profundamente injusta – iníqua.

A reprodução estrutural da fragilidade social e, portanto da persistência das

iniquidades, é demonstrada pela diferença na média de anos de estudo entre mais

pobres e mais ricos, pela proporção de alunos em defasagem escolar, ou pela

proporção de alunos de famílias que recebem até meio salário mínimo que conseguem

concluir a oitava série.

Um avanço metodológico para caracterizar com mais força a estrutura

persistentemente iníqua das desigualdades e localizar a educação como realidade e

como oportunidade frente aos elementos reprodutores da fragilidade social, seria

relacionar perfis sócio-ocupacionais, patrimônio educativo, patrimônio material e

renda. Neste artigo buscamos, ainda que embrionariamente, seguir este caminho

quando relacionamos o desempenho educativo com as distintas dimensões da

pobreza multidimensional.

Referencias Bibliográficas

Alves, T., Gouvêa, M.A., & Viana, A.B.N. (2012). The socioeconomic level of public

school students and the conditions for the provision of education in the Brazilian

municipalities1. Education Policy Analysis Archives, 20 (2), 1–29.

Anand, S.; Sen, A. (1994). Human development index: methodology and

measurement. New York: United Nations Development Programme

__________. (1997). Concepts of human development and poverty: a

multidimensional perspective. New York, Human Development Papers, United

Nations Development Programme,

Barros, R. P. de; Franco, S.; Mendonça, R. (2007). A recente queda na desigualdade

de renda e o acelerado progresso educacional brasileiro da última década. En: R.P.

Barros; M.N. Foguel e G. Ulyssea (Org.). Desigualdade de renda no Brasil: uma

análise da queda recente. cap. 26, v. II. Brasília: Ipea.

Barros, R; Carvalho, M.; Franco, S. (2006). Pobreza Multidimensional no Brasil.

IPEA. TD N. 1227, Rio de Janeiro.

-18

Barros, R; Carvalho, M.; Franco, S., Mendoza, R. (2010). Determinantes da queda na

Desigualdade de renda no Brasil. IPEA. TD n. 1460. Rio de Janeiro .

Bonal, X. (2007). On global absences: Reflections on the failings in the education and

poverty relationship in Latin America. International Journal of Educational

Development, 27, 86–100.

Bonal, X.; Tarabini, A.; Constans, M.; Kliczkowski, F.; Valiente, O. (2010). Ser pobre

en la escuela. Habitus de pobreza y condiciones de educabilidad. Buenos Aires: Miño

y Dávila.

Bourdieu, P. (1977). ‘Cultural reproduction and social reproduction’. En J. Karabel &

A.H. Halsey (Eds.) Power and Ideology in Education. New York: Oxford University

Press.

Bourdieu, P.; Passeron, J.C. (1977). Reproduction in Education, Society and Culture.

London: Sage.

Bourguignon, F; Charkravarty, S.R. (1999). A family of multidimensional poverty

measures. En: D.J. Slotje (Ed.). Advances in econometrics, income distribution and

methodology of science. Essays in honor of C. Dagum. London: Springer-Verlag,

__________. (2002). Multi-dimensional poverty orderings. Calcutta: Indian Statistical

Institute,

__________. (2003). The measurement of multidimensional poverty. Journal of

Economic Inequality,1, 25-49.

Filmus, D. (2001). Cada vez más necesaria, cada vez más insuficiente.Escuela media

y mercado de trabajo en épocas de globalización. Santillana, Madrid.

Gunnarson, V., Orazem, P. & Sánchez, M.A. (2006). Child labor and school

achievement in latin america. The world bank economic review, 20 (1), 31-54.

Horowitz, A.W.; Souza, A.P (2004). The dispersion of intra-household human capital

across children:A measurement strategy and evidence. Working Papers 0408,

Department of Economics, Vanderbilt University.

Krishnakumar, J.; Ballon, P. (2008). Estimating Basic Capabilities: A Structural

Equation Model Applied to Bolivia. World Development, 36 (6), 992–1010.

López, N. (2006). Desigualdades sociales y educativas em América Latina: algunas

señales para repensar las políticas em la región. En: X. Bonal (Ed.) Globalización,

Educación y Pobreza en América Latina; ¿Hacia una nueva agenda política? Fundació

CIDOB, Barcelona, 143-165.

López, N; Tedesco, J.C. (2002). Las condiciones de educabilidad de los niños y

-19

adolescentes en América Latina. Buenos Aires: IIPE-UNESCO.

Machinea, J.L; Hopenhayn, M. (2005). La esquiva equidad en el desarrollo

latinoamericano. Santiago de Chile: CEPAL.

Muñoz, C.; Ulloa, M. (1992). Cuatro tesis sobre el origen de las desigualdades

educativas. Revista Latinoamericana de Estudios Educativos, 22 (2) México, D.F.:

CEE.

Sorrouille, F. (2009). Obstáculos a la plena escolarización y configuraciones

educativas en América Latina. Distintas formas que asume la desigualdad. SITEAL

Cuadernos, (2), 1–18.

Conclusiones: Algunas características particulares

de la Educación para Todos en América Latina

Xavier Rambla; Mariña Couceiro y Karla Villaseñor

Universidad Autónoma de Barcelona

Cada uno de los capítulos de este libro tiene una consistencia propia expresada en sus mismos

argumentos, y ha sido agrupado junto con otras contribuciones en uno de estos tres ejes temáticos:

la agenda internacional, la política pluri-escalar de la educación, y la interacción entre la educación

y las desigualdades. A partir de estas referencias, en estas conclusiones intentamos señalar las

particularidades latinoamericanas del Programa de la Educación para Todos.

En América Latina las políticas educativas promovidas por la UNESCO, organismos regionales

como la OEI y los gobiernos de varios países han estimulado una serie de propuestas innovadoras

que pretenden enriquecer los objetivos de la Educación para Todos asociándolos con los objetivos

de la educación inclusiva (EFA Global Monitoring Team, 2010). La inclusión consiste en dar

respuesta a las necesidades educativas especiales y a los grupos en situación de marginalidad desde

la perspectiva de los derechos humanos. Las múltiples sinergias generadas entre estas medidas

imprimen un cambio muy significativo en la institución y en el régimen institucional en que ésta se

inscribe (véase el capítulo de Acedo y Opertti). Durante años varios gobiernos han reflejado una

cierta orientación inclusiva en la medida en que se han preocupado por la expansión escolar (p.ej. el

Fundo de Manutenção e Desenvolvimento da Educação Básica e de Valorização dos Profissionais

da Educação, FUNDEB, en Brasil), por los grupos desfavorecidos (p.ej. Programa Oportunidades,

México), por las distintas facetas de la igualdad (p.ej. Plan Integral de Igualdad Educativa,

Argentina), y por abrir la escuela secundaria a todo el mundo (p.ej. Programa Liceo para Todos,

Chile). Sin embargo, esta voluntad política universalista y comprensiva ha alterado los consensos

minimalistas asentados durante la década de los noventa. Si bien actualmente una nueva orientación

se anuncia en varias reformas sustantivas y variaciones retóricas, aquellos principios neoliberales

mantienen una inercia todavía poderosa (véase el capítulo de Serna).

Así las cosas, se entienden mucho mejor los Informes de Seguimiento regionales de la Educación

para Todos y el uso de la educación en los Documentos Estratégicos de Lucha contra la Pobreza del

Banco Mundial. Aunque la región puede alcanzar holgadamente los objetivos relacionados con la

escolarización, una revisión exhaustiva de los informes detecta algunos claroscuros relacionados

con los ámbitos de la educación infantil y de la alfabetización (véase el capítulo de Ferrer). En la

misma línea, a pesar de la creciente preocupación del Banco Mundial por ampliar su repertorio de

recomendaciones ―anteriormente restringidas a la inversión en la enseñanza primaria―, sus planes

operativos no han conseguido ir mucho más allá de ser unos paliativos muy débiles de las

privaciones materiales (véase el capítulo de Tarabini y Jacovkis).

La sociedad civil relacionada con la educación es tan influyente en América Latina que una visión

panorámica del continente introduce importantes matices en el debate mundial. De hecho, mientras

que la discusión global se pregunta hasta qué punto la amplia participación de las Organizaciones

No Gubernamentales ha relajado los compromisos del Estado con la Educación para Todos (Klees,

2008; Rose, 2009), en el subcontinente las asociaciones vinculadas con la Campaña Mundial por la

Educación (CME) y algunas redes guiadas por los principios de la responsabilidad social

corporativa de las grandes empresas han ejercido presión para que los gobiernos refuercen su

aspiración de alcanzar unos objetivos de desarrollo educativo muy ambiciosos. Para documentar

estos análisis sobre la interacción entre los gobiernos y las ONG’s es imprescindible romper los

supuestos metodológicos que identifican a cada sistema educativo con un estado- nación

perfectamente delimitado de las otras esferas de la actividad social, que sólo prestan atención a los

fenómenos endógenos de la educación, y que permanecen anclados en una concepción fija y

concéntrica del territorio (véase Robertson y Dale). Una perspectiva diferente desvela el complejo

juego político entablado entre los organismos internacionales, los gobiernos y las redes de la

sociedad civil.

Aunque la sociedad civil actúe de distintas maneras, sus participantes coinciden en reivindicar una

financiación suficiente que haga efectivo el derecho a la educación. En este sentido, salta a la vista

que se han generalizado las orientaciones de la Campaña Latinoamericana por el Derecho a la

Educación (red regional de la CME). En contraste con su variada casuística nacional, esta

convergencia ideológica parece ser consecuencia del intercambio de ideas, experiencias y recursos

(véase Verger y Novelli).

Resultan llamativas las coincidencias entre los debates mantenidos por la UNESCO y el Banco

Mundial en el mundo, la OEI y el PREAL en América Latina, y la CONAE y la campaña Todos

pela Educação en Brasil. Mientras que la UNESCO, la OEI y la CONAE pretenden articular unas

políticas educativas de desarrollo internacional y de integración nacional, el Banco Mundial, el

PREAL y la campaña Todos pela Educação prefieren hacer hincapié en la efectividad escolar y las

asociaciones público-privadas. Los datos y documentos de estos actores políticos revelan que han

tomado decisiones estratégicas para actuar en las escalas global, regional latinoamericana, federal

brasileña, e incluso provincial y municipal. En esta pugna han echado mano de sus distintas

capacidades para encontrar financiación, impulsar acciones colectivas, utilizar el conocimiento

especializado y lanzar mensajes a la opinión pública (véase Rambla).

En Argentina la interacción entre las escalas mundial, federal y provincial ha llevado a la

“instalación” de una agenda definida desde fuera del país. Una retahíla de iniciativas muy parecidas,

lanzadas en pocos años y superpuestas en varios puntos, ha terminado oscureciendo el vínculo de la

Educación para Todos con el derecho a la educación. Además, este proceso político ha

proporcionado nuevas herramientas a los gobiernos que han querido disimular ciertos retrocesos en

un país donde los indicadores oficiales ya eran relativamente favorables en 1990, pero cuyas

condiciones de vida han empeorado después de la crisis de 2001 (véase Feldfeber y Saforcada).

La última característica específica de la Educación para Todos en América Latina estriba en los

obstáculos generados por las desigualdades sociales. En la medida en que el ensanchamiento de la

agenda intenta afrontar este reto ―entre otras razones porque la misma formación de una sociedad

civil educativa ha puesto el tema en la agenda política―, la realidad latinoamericana configura un

caso de estudio muy significativo para investigar hasta qué punto una gobernanza democrática y

compleja es capaz de contrarrestar estas desigualdades (EFA Monitoring Report, 2009). La pirámide

de edades y las políticas sociales también subrayan el interés de esta región mundial con respecto a

los derechos de la infancia, porque el adelanto de la disminución de la fecundidad con respecto al

envejecimiento demográfico podría favorecer el desarrollo educativo (CEPAL, 2008), pero la

insuficiencia del sistema de transferencias a la infancia representa un lastre muy potente (CEPAL,

2010).

Los dilemas derivados de estas circunstancias repercuten en las garantías del derecho a la educación

y en las oportunidades para que los jóvenes puedan terminar la educación obligatoria o

fundamental. Por desgracia, aun cuando muchos indicadores generales registran tendencias

positivas, es difícil concluir en estos momentos que la educación sea realmente asequible (por la

escasa inversión en educación), accesible (por la persistencia de las discriminaciones), aceptable

(por el uso de prácticas disciplinarias incompatibles con los derechos del niño) y adaptable (por la

debilidad de muchas medidas inclusivas) (véase Naya y Dávila). En Brasil las disparidades

regionales en los indicadores de abandono y progreso escolar, y la distorsión entre la edad de los

estudiantes y el curso escolar en que están matriculados, desvelan muchas situaciones en que unas

condiciones de vida indignas malogran la posibilidad de educar (véase Gallego, Mediavilla y

Pereira). De hecho, si estudian cursos muy inferiores a los que teóricamente les corresponderían,

muchos jóvenes apenas disponen de margen de maniobra en las principales encrucijadas de las

trayectorias sociales. El problema se reproduce dentro del mismo hogar ―pues el retraso de los

hermanos mayores arrastra a los menores― y en el mercado laboral ―pues el trabajo informal es

un factor destacado— (véase Pereira y Rambla). Así pues, las perspectivas de los derechos humanos

y de las capacidades humanas, discutidas en profundidad en los distintos capítulos, ponen de

manifiesto que las dimensiones económica, jurídica, laboral, familiar y educativa de la pobreza,

entre otras, desencadenan procesos acumulativos que merman el potencial de la Educación para

Todos en América Latina.

Las tres pinceladas que hemos apuntado en estas conclusiones no pueden terminar de ningún modo

con un punto final. Al contrario, la constatación de estos denominadores comunes en el trabajo de

los equipos participantes en este libro abre interrogantes para investigaciones futuras. Las

limitaciones geográficas de nuestros estudios también ratifican su carácter incompleto. Esperamos

que estas reflexiones finales aporten ideas a quienes continúen lidiando con estos y otros

interrogantes sobre la educación latinoamericana, puesto que este esfuerzo colectivo contribuirá a

nuestro conocimiento sobre la educación y seguramente aportará claves imprescindibles para

garantizar el derecho a la educación para todas las personas.

Referencias

Comisión Económica para América Latina y el Caribe (CEPAL). (2008). El bono demográfico: una

oportunidad para avanzar en materia de cobertura y progresión en educación secundaria.

Panorama Social de América Latina (p. 143–169). Santiago de Chile: CEPAL.

Comisión Económica para América Latina y el Caribe (CEPAL). (2010). Economía generacional,

sistemas de transferencias y desigualdad en América Latina. Panorama Social de América

Latina (p. 177-203). Santiago de Chile: CEPAL.

EFA Global Monitoring Report Team. (2009). Education for All: Overcoming inequality: why

governance matters. Paris: UNESCO.

EFA Global Monitoring Report Team. (2010). Regional overview: Latin America and the

Caribbean. Education for All: reaching the marginalized. Paris: UNESCO.

Klees, S. (2008). NGOs, Civil Society, and Development: Is There a Third Way? Current Issues in

Comparative Education, 10(1-2), 22–25.

Rose, P. (2009). NGO provision of basic education: alternative or complementary service delivery

to support access to the excluded? Compare, 39(2), 219–233.

	1_2_Indice_presentacion_introduccion.pdf
	3_Acedo y Opertti_Articulo Educacion Inclusiva.pdf
	4_Serna_Nuevos enfoques viejos problemas.pdf
	5_Jacovski y Tarabini_Banco Mundial DELP.pdf
	6_Ferrer_Los informes de seguimiento de EPT en el contexto de AL.pdf
	7_Robertson y Dale_Investigar educacion en era globalizaci+¦n.pdf
	8_Verger y Novelli_Redes de sociedad civil y EPT.pdf
	9_Rambla_Escalas Decisi+¦n EPT AL.pdf
	10_Feldfeber Saforcada_Pol+¡tica educativa y derecho a la educaci+¦n en Argentina.pdf
	11_Davila y Naya_Derechos de la infancia .pdf
	12_Gallego Mediavilla Pereira_ Capacidades.pdf
	13_Pereira y Rambla_Educabilidad.pdf
	14_Rambla Villasenor Couceiro_Conclusiones.pdf

