INFORME DE IMPLEMENTACION DEL PROYECTO DE EDUCACION INTERCULTURAL BILINGÜE

EN ESPACIOS URBANOS

1.- Presentación

Una década después de la vigencia de la Educación Bilingüe y mucho tiempo atrás, desde que Bolivia se declarara como un país pluricultural y multilingüe, la discriminación contra quienes hablan lenguas originarias y no hablan o escriben en castellano, persiste, según la afirmación del investigador Mario Yapu, en el estudio realizado de “Percepciones sobre discriminación, étnica, racismo y educación intercultural bilingüe” publicado por CARE Bolivia y el Ministerio de Educación el 2004.

La investigación mencionada mostró que las percepciones sobre las discriminaciones sociales, étnicas y raciales se encuentran aún muy presentes en la vida cotidiana, reflejándose en las prácticas, actitudes de “malos tratos”, estereotipos, estigmatizaciones, etc, que se dan en diversos lugares y/o contextos y sobre todo en el caso que nos tocó investigar como es la escuelas, a pesar de que en nuestro país la implementación de la Educación Intercultural Bilingüe (EIB) es ejecutada desde hace más de diez años, planteando como objetivo “promover la interculturalidad como estrategia de: conocer, aceptar, reconocer y respetar al “otro” a partir de su cultura, lengua y condiciones sociales diferentes.

CARE Bolivia a través de su Programa de Educación y en el marco de acuerdo del ERAC – LAC (quienes acordaron que la EIB es el corazón o eje central de sus programas educativos) se dio continuidad a la investigación de “Percepciones sobre discriminación, étnica, racismo y educación intercultural bilingüe” proponiendo como segunda fase de investigación un proyecto piloto de “investigación – acción”, el cual focaliza su intervención en la temática de “interculturalidad en espacios urbanos”.

Este Proyecto esta estructurado en el marco de La Reforma Educativa, en lo referente al enfoque de la EIB, proponiendo como estudio, el desarrollo de procesos educativos interculturales y bilingües que contribuyan a la reducción de la discriminación y el racismo presentes en la escuela, en este sentido, el proyecto plantea como propósito de análisis “establecer los lineamientos para el abordaje de la Educación Intercultural Bilingüe de áreas urbanas.

El Proyecto se ejecuto en coordinación con la Dirección de EIB, la Dirección Distrital de Educación de la ciudad de El Alto y el Consejo Educativo Aimara. Su propósito fue abordar temáticas de “discriminación” y “racismo” a través de una propuestas que permite hacer frente a la diversidad cultural y social de nuestro país.

2.- Contexto

La Educación Intercultural Bilingüe (EIB) ha sido un logro de gran importancia en nuestro país, la Ley de la Reforma Educativa de 1994 y sus reglamentos, pusieron en evidencia que esta modalidad de enseñanza debe ser tratada como Política de Estado. Este hecho político conduce al mantenimiento y desarrollo de las culturas y lenguas para que estén jurídicamente establecidas, de forma que la EIB pueda ser reclamada como un derecho adquirido de los pueblos originarios.

 Tanto la ley de Reforma Educativa 1565 y la de Participación Popular 1554, tienen la obligación de hacer cumplir tanto las relaciones y prácticas interculturales como la enseñanza bilingüe. Sin embargo, esto no es fácil en su ejecución como política de estado, debido a que la comprensión de los conceptos de: “interculturalidad y de “educación bilingüe” no tienen aceptación homogénea. La diversidad de comprensión de estos conceptos provoca diferentes actitudes hacia la enseñanza de las lenguas y las relaciones interculturales. Por otra parte, las actitudes u opiniones varían de acuerdo a los diversos postulados de la EIB.

 En Bolivia, las investigaciones o estudios referentes a la EIB desde 1994 son muy reducidos y no permiten hacer referencias explícitas sobre las prácticas sociales y culturales. En este sentido el interés de CARE Bolivia por plantear temas de investigación sobre “etnicidad, racismo y discriminación” es muy oportuno, por lo que prosiguiendo con el proyecto de investigación sobre “Percepciones sobre discriminación, étnica, racismo y educación intercultural bilingüe” se plantea la ejecución de una segunda fase de investigación - acción que asume un enfoque integral entre teoría y práctica, donde la acción educativa será fruto del trabajo y formación de los propios docentes, por lo que su involucramiento se considera parte primordial de la investigación y no solo juegan el rol de informantes.

Esta segunda fase de investigación se desarrolló en El Alto, considerada la ciudad más joven y la más pobre del país, caracterizada por un gran porcentaje de inmigrante “campo – ciudad”, por lo que se constituye en un espacio social muy particular, de migración “rural – urbana”, donde conviven sectores importantes de poblaciones aimaras, quechuas y de otras culturas. De acuerdo al censo de 2001 la población de El Alto asciende a 629.955 habitantes, desde el punto de vista del origen de sus pobladores se cuenta con residentes de las áreas provinciales y migrantes de otros departamentos.

 Como una variable importante a tomarse en la ciudad de El Alto, esta la lengua. Entre estas las de habla con mayor predominancia se tiene al castellano y el aimara, sin embargo no faltan en este escenario personas quechua hablantes o de otras lenguas originarias, presentando así una complicada gama de situaciones lingüísticas.

En cuanto a lo cultural, las prácticas son de lo más diversas, se viven tradiciones y prácticas diversas, la música, danzas, etc, muestran con mayor vigor a las culturas aimara y quechua, aspectos que se constituyen en valores ancestrales que se conservan el la comunidad, pero que se encuentran en peligro de extinguirse o distorsionarse por la invasión de valores ajenos, que debilitan el criterio de ser cultivados para poder conservar una propia identidad social y cultural.

3.- Desarrollo del Proyecto
La implementación del Proyecto se desarrolló en seis Unidades Educativas urbanas del nivel primario, ubicadas en zona norte, sub - distrito seis, de la ciudad de El Alto.

Las Unidades Educativas (U.E.) participantes fueron:

· Adrián Castillo Nava – Nivel Primaria Inferior (1ro. A 5to)

· Adrían Castillo Nava – Nivel Primaria Superior (6to. A 8vo)

· Los Andes – Nivel Primario (1ro A 8vo.)

· Elizardo Pérez – Nivel Primario (1ro. A 8vo.)

· Gualberto Villarroel – Nivel Primaria Inferior (1ro. A 5to.)

· Gualberto Villarroel – Nivel Primaria Superior (6to. A 8vo).

Este proyecto se inicio en el mes de Diciembre de 2004 y su implementación se realizo durante la gestión escolar 2005 con la participación de:

- 192 docentes hombres y mujeres de las U.E. involucradas en el Proyecto.

· 70 docentes que conformaron los Equipos de investigación y trabajo por U.E. Los que se constituyeron en los equipos de apoyo docente de Sensibilización y Desarrollo Curricular.

· 6 Directores de las U.E. quienes fueron los responsables de coordinar las acciones de implementación dentro de cada una de las escuelas.

· 5314 estudiantes hombres y mujeres de las 6 U.E.

· Juntas escolares compuestas por padres/madres de familia.

 El proyecto se orientó en el estudio de “abordaje de la discriminación y el racismo” bajo un enfoque de educación intercultural y bilingüe, para el cumplimiento de este propósito se desarrolló un proceso de educación intercultural bilingüe en las escuelas participantes en el proyecto, ya mencionadas.

 El proyecto tuvo como objetivo:

· Sensibilizar y promover la reflexión conceptual sobre prácticas y actitudes interculturales para el abordaje de la discriminación y racismo.

· Identificar lineamientos para desarrollar contenidos de EIB, en el marco del Desarrollo Curricular vigente en contextos urbanos.

· Desarrollar procesos de formación permanente en EIB a los docentes involucrados en el Proyecto.

· Implementar el desarrollo de la EIB en unidades educativas de centros urbanos.

Para el cumplimiento de estos objetivos, se inicio el desarrollo de un proceso de investigación – acción, en el que participaron las comunidades educativas de las seis escuelas involucradas, quienes a través de una orientación especializada y la ejecución de actividades estratégicas proporcionaron una información valiosa para esta experiencia, que da cuenta de las posibilidades de implementar la EIB en espacios urbanos.

Método

“El Proyecto de Educación Intercultural Bilingüe en Espacios Urbanos” de CARE Bolivia, propuso en el desarrollo de este Proyecto un planteamiento metodológico de “Investigación – Acción”. Este método se entiende como una forma de intervención en la que los mismos actores, en este caso los docentes, son quienes de manera colaborativa, participan en la investigación, con el fin de buscar soluciones y de producir conocimientos que produzcan cambios sociales que los beneficien. Se trata de integrar sistemáticamente las prácticas y las reflexiones que produzcan aprendizajes y favorezcan los conocimientos, para conocer, comprender y mejorar las prácticas escolares - áulicas y así, establecer bases de cuestionamiento y transformación de las prácticas sociales en escuelas urbanas.

En este marco metodológico el Proyecto contó con la participación de dos equipos de trabajo compuestos por los/as docentes, quienes se constituyeron en los actores principales del proceso de investigación - acción, de tal manera, que la experiencia que se introdujo en el transcurso de implementación del proyecto permitió la realización de la investigación educativa a partir de la práctica que permite mejorar la calidad educativa.

 La conformación de los dos equipos de trabajo docente estuvieron orientados hacia el abordaje de los dos ejes principales : Sensibilización y Desarrollo Curricular con respecto a la EIB.

A continuación se describen la características que dan cuenta de las acciones y actividades, realizadas por ambos equipos de trabajo en las unidades educativas participantes en el proceso.

3.1 Equipo de apoyo al Desarrollo Curricular :

Este equipo tuvo el acompañamiento de una persona especializada en el tema y estuvo compuesto por ocho miembros de cada una de las escuelas participantes.

Los objetivo de este equipo de trabajo docente, estuvieron enfocados en:

· El desarrollo de procesos de educación intercultural bilingüe en el aula y la promoción en los equipos de procesos de reflexión y análisis individual y colectivo, sobre los aspectos curriculares que contribuyen a la reducción de la discriminación social y cultural además de identificar de manera conjunta los elementos que favorecen y/o afectan al desarrollo de la EIB.

· La reflexión individual y colectiva de los equipos de docentes y directores/as, sobre procesos pedagógicos de aula, que les permitan identificar y valorar los elementos y aspectos relacionados con el enfoque intercultural de EIB.

· Re-significar el aula como espacio de aprendizaje sociocultural.

· Promover la revisión y reconstrucción de las concepciones que tienen los docentes sobre los materiales educativos en el marco de la EIB; a partir de sus propios conocimientos y experiencias y el planteamiento de una propuesta de lineamientos pedagógicos que orienten la selección y utilización de los materiales educativos.

Para alcanzar los objetivos propuestos se plantearon varias técnica e instrumentos metodológicos como ser: talleres, observaciones de aula, procesos denominados de deconstrucción, conversatorios, foros, ferias, debates, todos estas alternativas técnicas, fueron utilizadas como estrategias para revisar concepciones, reflexionar las acciones, indagar elementos y aspectos que favorecen o afectan el desarrollo de la EIB, en las escuelas intervenidas.

3.1.1 Resultados del trabajo realizado por equipo docente de Desarrollo Curricular
Los resultados que a continuación se describen, son un resumen de los que se han considerado los más relevante de acuerdo a el informe de actividades realizadas con el grupo de docentes que apoyaron el proceso de Desarrollo Currilar.

a) Definiciones y valoraciones de las necesidades de los alumnos ¿Cómo los docentes detectan y valoran las necesidades de aprendizaje de los estudiantes?

Las necesidades de aprendizaje se refieren fundamentalmente a los problemas y proyecciones de los grupos sociales, en este caso se refiere a las necesidades educativas que se encuentran en las unidades educativas.

Las necesidades de aprendizaje están ligadas a una “necesidad de conocer” intentando concretar en un tipo de conocimiento considerado como necesario, de esta manera, se deja abierto un horizonte de aprendizaje. Las necesidades de aprendizaje se derivan de cómo en cada cultura y momentos específicos se puede avanzar en el logro de la satisfacción de necesidades.

La mayoría de los docentes en los equipos, consideran el diagnóstico educativo como la estrategia de evaluación permanente que utilizan los docentes para conseguir datos acerca de los conocimientos, actitudes y desempeños de los alumnos/as en diferentes momentos del proceso educativo, consideran también que el diagnostico les hace posible establecer el estado de situación y/o avances del alumnado en su desarrollo.

Un docente decía “Cada comienzo de año nos responsabilizamos de nuestro curso, nos acercamos a nuestros alumnos para conocer un poco más sobre ellos, para descubrir sus intereses y necesidades ….” Otra maestra decía “ Yo me acerco a los niños y les hablo en aimara, porque me doy cuenta de que son aimaras y les pregunto sobre ellos, su familia y qué le gustaría aprender…. y lo primero que pienso es, cómo ellos quieren expresarnos lo que viven o sienten, sino es hablándoles en su lengua…Así conocemos un poco más ” La expresión de la docente nos demuestra que el docente ya esta partiendo de la consideración de que cada persona es única con un temperamento, un estilo de aprendizaje, origen de la familia, cultura, etc. Además de recuperar las bases individuales, hay que considerar el papel de la motivación, de los saberes culturales, para no subordinarse sólo a lo colectivo.

Esta intervención sería otra de las formas en que los docentes utilizan para aprovechar del potencial del grupo con los que le toca trabajar las acciones que se plantean, para superar las dificultades y establecer prioridades en cuanto a la atención que merecen los problemas identificados.

Algunos docentes todavía conciben el sistema educativo como algo uniforme donde se aprende y enseña de la misma manera a todos los alumnos y alumnas de una clase, sin tomar en cuenta que son diferentes y que valoramos y aprendemos de una manera particular y diversa.

Consideran también que la heterogeneidad se constituye en una dificultad para el trabajo escolar, existen docentes que la rechazan y otros que la aceptan pasivamente. En definitiva parece que la diferencia y la heterogeneidad son temas que todavía deben ser objeto de reflexión en las escuelas.

Un avance que se reconoce en los docentes (de estos equipos) es que hay una tendencia educativa que intenta dar respuesta a la diversidad en el aula y que los intereses y necesidades detectadas dejan de ser algo único y homogéneo, es decir, en estos espacios y de acuerdo a las actividades, se evidencian ciertas diferencias en cuanto a vivencias, las costumbres, los conocimientos y los hábitos de las personas.

b) Estrategia de atención curricular hacia las prácticas “interculturales”

Entendida la interculturalidad como respeto y diálogo de saberes entre culturas. El distrito intervenido en El Alto como contexto caracterizado por el choque cultural y de progresiva aculturación, necesita en lo esencial generar los mecanismos que reviertan esta tendencia y hagan lo posible la revalorización cultural como primer paso para el diálogo intercultural, el impulso de la educación intercultural a través del proyecto piloto, está suponiendo un cambio en el comportamiento de los equipos docentes, porque se observa que están transitando de estilos de trabajo tradicionales fuertemente arraigados en su personalidad y en la normatividad escolar oficial, a estilos de trabajo en alguna medida innovadores.

El trabajo de equipo pedagógico constituye el primer referente de autoformación de capacitación en la acción, esto les ha significado tomar la práctica como objeto de reflexión y de búsqueda de apropiación de las teorías y metodología de la EIB.

c) ¿Cómo se pone en práctica lo que se entiende por interculturalidad?

Adaptación del currículo a la diversidad cultural

Las concepciones y valoraciones de la mayoría de los docentes están basadas en estereotipos de la cultura predominante, la urbano – moderna, como su principal referente de desarrollo de la sociedad boliviana, referentes que han sido construidas en el desarrollo de su vida personal y profesional.

En el caso de los equipos de docentes, pese a esas concepciones y valoraciones que de alguna manera se manifiestan todavía, la comprensión y valoración de la interculturalidad en el aula y la escuela, se expresa en las actitudes que tienen hacia los alumno/as de diferente origen cultural, especialmente inmigrantes provenientes del campo, tratan esta situación de una manera natural y espontánea, hecho que llama la atención, porque se percibe en el clima de confianza que genera el docente en el aula, su forma de dirigirse hacia los alumnos/as que vienen del campo y en general de todo el curso; en las actitudes que manifiestan la mayoría de los niños y las niñas cuando actúan sin presiones ni discriminación.

La mayoría del equipo de docentes cuando abordan un determinado contenido es motivo para recuperar los saberes de los alumnos/as, por ejemplo en una clase de matemática en la que se trataba el tema “Fracciones” fue una experiencia muy rica porque se articulo con la vida cotidiana, con los conflictos sociales de la ciudad. Expresaban los alumnos/as (8vo Grado) de un grupo de trabajo, la importancia de la organización, la unión y el trabajo de los grupos sociales y el efecto que tenía la división, como conflicto. Reflexionaban sobre los problemas vividos en la zona donde viven, sobre la diversidad de concepciones y valores que manejan los grupos sociales en la ciudad de El Alto y La Paz.

Utilizan el espacio físico como medio de información y conocimiento de la diversidad cultural, esto se observaba por ejemplo: cuando el docente trataba el tema “Medio Ambiente” (8vo Grado) motivaba la reflexión sobre el cuidado y preservación de la diversidad natural y social y cultural, esto último se expresaba por la conclusión a la que llegaron los alumnos/as de un grupo participante, expresaban que el medio ambiente también tiene que ver con el descuido de las costumbres y tradiciones cuando se aprovecha negativamente, distorsionando sus valores y orígenes.

Esta reflexión sirvió para hacer algunas recomendaciones a la participación del equipo de docentes en la Feria Intercultural, los mismos docentes reconocían que era necesario que los alumnos se informen e indaguen sobre las culturas con mayor profundidad.

Cuando se aborda uno de los aspectos importantes de la EIB., como es el enlace de la cultura con la lengua originaria, los docentes sostienen la importancia de incentivar la enseñanza de la lengua en el currículo, para favorecer el desarrollo de la pertenencia e identidad, la creación de espacios de comunicación, la recuperación de saberes de los alumnos y alumnas, el fortalecimiento de la autoestima; son aspectos que los docentes exponen con claridad y convencimiento sobre su contribución a las prácticas interculturales en el aula y la escuela.

Sin embargo sostienen también que les falta preparación y capacitación en la lengua y el enfoque didáctico, afecta su implementación, aparte no existen oportunidades de capacitación, no hay suficientes textos en lenguas originarias, además los alumnos/as tienen diferentes niveles de conocimiento lingüístico, agregan también que cuando tratan de motivar el uso de la lengua, mayoría de los alumno/as tienen vergüenza y niegan saber la lengua o si lo hacen, es de manera muy tímida.

Se percibe la predisposición de la mayoría de los y las docentes para hacer posible las buenas relaciones, matizadas por el afecto y el respeto, con los alumno/as y consideran las “relaciones” como medio para estimular el desarrollo de la autoestima y la autoafirmación de la identidad personal, cultural y social.

Afirman algunos docentes que para desarrollar la identidad se debe aprovechar actividades como los festivales de la poesía, los campeonatos deportivos, las ferias interculturales, para lograr su identificación consigo mismo, su familia, escuela, el barrio.

Otra forma de entender la interculturalidad por parte de los docentes se constata cuando usan algunas estrategias para la recuperación de saberes y la motivación por el uso de la lengua, por ejemplo: la maestra/o se dirige a los alumno/as hablándoles en aimara sobre el tema que están abordando, motivándolos a hablar en su propio idioma, haciendo que escriban nombres frases en la pizarra y en el cuaderno. O cuando comienza su clase y les habla en la lengua nativa (aimara) para comentar lo que esta sucediendo en el momento, el clima, un hecho cotidiano, etc. la respuesta es positiva y anecdótica.

En uno de los “conversatorios” los docentes manifestaban que hacían uso de los módulos de aprendizaje, que la experiencia de su uso les había enseñado a recuperar los conocimientos previos de los alumnos/as y que no tenían dificultad en adaptarlo al contexto, sin embargo algunos docentes le restaban importancia porque consideraban que están alejadas de la realidad de la escuela. En algunas áreas de conocimiento como Lenguaje, Ciencias de la Vida, los módulos les facilita no solo para contextualizar los temas sino también para desarrollar la interculturalidad, daban ejemplos de sus estrategias como: la conversación a partir de preguntas sobre la realidad del entorno, planteando ejemplos sobre valor de las culturas.

d) Criterios pedagógicos de los materiales y recursos: módulos, otros texto, guías, etc.

Como parte de las estrategias para lograr la difusión de la información se entregó a cada docente de los equipos, apuntes teóricos sobre “Materiales educativos” donde se destacaban algunas reflexiones teóricas sobre materiales educativos y a manera de propuesta “Lineamientos teóricos y metodológicos” para orientar la selección y utilización de los materiales educativos, se hacía la recomendación sobre su lectura y reflexión en los equipos.

De acuerdo a los resultados de cuestionarios sobre el uso de materiales en el aula se presenta a continuación un resumen sobre los criterios vertidos por los docentes a cerca de la utilización de estos.

· Se utiliza como recurso pedagógico, para despertar el interés del educando sobre los temas.

· Los materiales nos ayudan a contextualizar los contenidos

· Los aprendizajes se hacen más significativos

· Incentivo a los alumnos a elaborar sus propios materiales haciendo collages, objetos.

· Los alumnos muestran mucho interés cuando utilizamos algún material

· Tenemos dificultad en el uso de materiales porque no todos lo traen

· Algunos padres de familia colaboran, ellos mismos les fabrican los materiales que necesitan mis alumnos (se refería a las pequeñas pizarras que usan en 1er grado)

· Procuramos elaborar nuestros propios materiales

· Los materiales “objetivizan” el aprendizaje

· “Los libros de texto que seleccionamos tiene que ayudar al alumno en la lectura y la escritura”

· “Los libros de texto refuerza la lectura de comprensión’

· Utilizamos muchos materiales del medio, los niños traen de sus casas.

· “Los materiales hacen que el aprendizaje sea significativo”

· El diccionario Castellano- Aymara nos esta ayudando para conocer la lengua y para utilizarlo en la clase

Con respecto a los materiales educativos que utilizan en cada grado, los docentes apuntan de un modo general un listado que a continuación se presenta:

· Textos de lectura (tradicionales)

· Módulos

· Textos de poesías (Aymara y Quechua)

· Calendario de CARE

· Textos de cuentos, leyendas y fábulas

· Periódicos, folletos, revistas

· Cartulina, marcadores, crayones

· Órganos de animales como riñón, corazón, etc.

· Tijeras, estiletes, hilo de costura

· Maquetas de plastoform y cartulina

· Ábaco, Yupana

· Frutas, verduras otros alimentos.

· Papelógrafos, cartulina papel sábana

· Objetos de plástico

· Pizarra, tizas, plastilina

· Material de escritorio

· Cuadernos, pizarras acrílicas o caseras

· Material audiovisual: televisor, grabadora, cassettes

e) Análisis del uso de materiales y recursos

Un buen número de docentes sostienen: la utilización de los materiales en la clase favorece al aprendizaje del tema que estamos trabajando “aprenden mejor”. El carácter cognitivo que le dan a los materiales educativos esta centrado en el aprendizaje solo de saberes, esta limitación en su concepción, estaría afectando la posibilidad de que estos contribuyan al desarrollo de procesos interculturales en el aula

En la mayoría de los conversatorios realizados con estos equipos se dio espacio para tratar el sentido y significado de los materiales educativos, articulando con las reflexiones sobre las “observaciones de clase”, como resultado se ratificaba la existencia de una diversidad de concepciones y valoraciones que tienen sobre los materiales educativos.

3.2 Equipo de Gestión Educativa y Sensibilización:

El objetivo de este equipo estuvo orientado al desarrollo de las actividades de Gestión Educativa y Sensibilización, delineando el diseño de sus estrategias de trabajo hacia la sensibilización en la EIB, con el fin de lograr una respuesta positiva de parte de la comunidad educativa, conformada por, padres, madres de familia, juntas escolares y otros docentes de los establecimientos educativos. De la misma manera, este equipo docente contó con la orientación de un especialista en el tema para el desarrollo de su plan de trabajo.

El trabajo ejecutado por este grupo de trabajo estuvo enmarcado a los lineamientos metodológicos propuestos por el proyecto. De tal manera que los principales sujetos de investigación acción fueron en primer lugar los maestros/as, de las unidades educativas seleccionada, los niños y niñas y finalmente los padres y madres de familia usuarios del sistema educativo.

La participación de los docentes se realizó en dos niveles: uno compuesto por el equipo técnico que dinamizo el proceso de investigación buscando luego la participación del conjunto de docentes de las escuelas participantes. De esta forma los maestros se constituyen en el instrumento principal de cambio y se compromete su participación voluntaria y conciente para contribuir en las tareas fundamentales para la introducción del tema.

Las técnicas e instrumentos para el recojo de la información se realizo a través de diferentes actividades, como ser: talleres que se utilizaron como medios de unificar criterios en torno al enfoque de la interculturalidad y de la educación bilingüe y micro talleres que permitieron ampliar la información o absolver dudas respecto al tema central. Se realizaron entrevistas y fichas de observación así, como cuestionarios para recoger el criterio de los sujetos de la investigación respecto a la interculturalidad y la educación bilingüe.

3.2.1 Realización de Actividades

Las actividades del proceso de Gestión Educativa y Sensibilización se desarrollo en fases:

Fase 1- Actividades Preparatorias: se debe señalar que se realizaron las siguientes actividades: Selección de Unidades Educativas, socialización de la propuesta de intervención, organización de los equipos docentes en ambas líneas de actividad, vale decir: Gestión educativa y sensibilización y desarrollo curricular.

Fase 2- Realización de actividades de capacitación: a fin de unificar criterios respecto a la comprensión de la intercualturalidad y de los procesos de sensibilización se realizaron talleres cuyos objetivos básicos fueron:

· Consesuar criterio sobre interculturalidad que permitan realizar un trabajo eficiente en las acciones de sensibilidad.

· Consolidar las actividades de sensibilización en cada unidad educativa y ejecutar un plan de trabajo en cada una de ellas.

Fase 3 - Actividades de sensibilización en las Unidades Educativas: Con la participación del equipo docente de sensibilización en los talleres de capacitación, se tomo conciencia de la importancia de difundir en los demás actores de la comunidad educativa la necesidad de abordar la temática.

De este modo y a partir de sus propios criterios de “sensibilización” los equipos de cada unidad educativa realizaron diversas actividades como:

· Concursos de poesías: Esta actividad permitió que los/as estudiantes participen a partir de poesías concebidas por ellos mismos y en algunos casos con la ayuda de sus padres/madres, en idiomas aimara, quechua y castellano. El tema central fu “la madre”.

· Concursos de narración de cuentos: Esta actividad también fue utilizada como herramienta de sensibilización impulsando la participación de los padres y madres de familia, quienes narraron cuentos en tres idiomas diferentes: aimara, quechua y castellano. El objetivo estuvo orientado a “sensibilizar y difundir la importancia de la educación intercultural bilingüe, rescatando valores y actitudes culturales de la población educativa.

· Ferias educativas: Las unidades educativas realizaron una serie de ferias cuya temática principal la “interculturalidad y la integración nacional”, las propuestas presentaron diversas actividades como ser: danzas autóctonas, platos típicos, plantas medicinales, etc. Todas esta actividades estuvieron enfocadas en la difusión y conocimientos de las diferentes tradiciones, costumbres y valoración de las riquezas culturales, así como la difusión y reflexión y sensibilización de la importancia de trabajar e incorporar la interculturalidad en contextos escolares.

· Mesas de diálogo: Esta iniciativa partió de los docentes del grupo de sensibilización con el objetivo de reflexionar con los padres/madres de familia, los otros maestros/as no involucrados en los equipos y estudiantes, tratando el tema de la diversidad de nuestro país, las actividades se desarrollaron a través de la proyección de videos, con contenidos referentes al tema y la discusión y análisis entre los presentes a finalización de la proyección.

· Entre las actividades complementarias de este equipo de trabajo se tuvo la participación de algunos de estos docentes y sus estudiantes en un canal de televisión en el espacio denominado “De cara al Pueblo”, donde tuvieron la oportunidad de presentar algunas poseías y danzas tradicionales.

3.2.2 Resultados del trabajo realizado por el equipo docente de Gestión Educativa y Sensibilización

Tomando en cuenta que el objetivo de la línea de gestión educativa y sensibilización fue la de realizar acciones que permitan la sensibilización, promoción y reflexión conceptual sobre las prácticas y actitudes interculturales a partir de procesos de capacitación, la realización de acciones concretas y análisis críticos, se puede decir que se han logrados resultados positivos:

a) Resultados en lo institucional y administrativo: El proceso de investigación-acción, puso mayor énfasis en lo referente a la sensibilización de la comunidad educativa respecto a la implementación de la Educación Intercultural Bilingüe, logrando que tanto los padres de familia, los docentes, estudiantes y el equipo técnico, trabajaran de manera coordinada.

b) En relación a lo Administrativo: Es una experiencia generalizada el hecho de que cuando hay aceptación, compresión y gestión por parte de la Dirección de las UE, se tendrán resultados positivos; lo contrario genera desaliento, desorganización y apatía. Este hecho se comprobó en la participación de la UE. participantes.

Los resultados muestran que un 80% de las direcciones participaron de forma eficiente en el proyecto, con lo cual podemos inferir que si es posible iniciar con

los procesos de implementación de la EIB.

c) Estrategias de sensibilización con mejores resultados: De acuerdo a los criterios vertidos por los participantes en el Proyecto se puede señalar que:

· Todas las estrategias fueron válidas para sensibilizar a la población.

· No existen estrategias mejores ni débiles, más bien estas, están en función a la planificación y organización adecuada.

d) Discriminación, racismo e interculturalidad: Por las características de la ciudad de El Alto, ampliamente ya descritas, como una ciudad de composición netamente indígena y originaria y por la corta permanencia de este Proyecto no ha permitido detectar conductas discriminativas notorias en el trato entre: niños y niñas, niños/as y los docentes, padres de familia con algunos niños/as de origen indígena.

Sin embargo, se aún continua auque en menor grado, el trato verticar por parte de algunos directores hacia sus docentes y de los docentes para con los niños y niñas es decir sus alumnos/as.

Un hecho importante de registrar se refiere al hecho que ante la presencia de personas que pertenecen a otra organizaciones o instituciones se da un cambio de trato con los subalternos. Este percepción permite ingerir que sería bueno realizar un análisis u observación más profundo sobre tratos discriminatorios que puedan existir por motivos raciales o culturales.

4.- Conclusiones

En cuanto a el análisis critico y reflexivo de las acciones cumplidas en el Proyecto de “Educación Intercultural Bilingüe en espacios urbanos” en sus líneas de gestión educativa – sensibilización y en la de desarrollo curricular, podemos señalar las siguientes conclusiones:

· Las actividades de sensibilización son importantes y necesarias en la implementación de proyectos o reformas educativas, como en este caso de implementación de la EIB, porque facilita el camino y evita riesgos de oposición de alguna de las partes involucradas.

· Las estrategias realizadas adecuadamente cumplen un rol en el proceso de sensibilización de la población. Por lo tanto, el objetivo propuesto por CARE Bolivia, de “sensibilizar y promover la reflexión sobre prácticas y actitudes interculturales para el abordaje de la discriminación y racismo” y el de “diseñar estrategias de sensibilización en la EIB” de modo de lograr una respuesta positiva de parte de los padres, madres de familia y juntas escolares, ha sido alcanzada de manera satifactoria.

· Se establece también que para alcanzar un eficaz trabajo de sensibilización es necesaria la adecuada formación teórica y práctica de los docentes, en los enfoques de la EIB. En este sentido pese a que la capacitación no fue plena y se la realizo en poco tiempo y sobre todo estuvo orientada a los equipos técnicos, en la teoría de interculturalidad y educación bilingüe ha sido una activa determinante para el logro de los objetivos propuestos como: “Desarrollar procesos de formación permanente en EIB a los docentes involucrados”.

· Se ha establecido también que es fundamental la participación activa y comprometida de las Direcciones de los establecimientos. En la implementación del proyecto se ha evidenciado con mucha claridad que una participación superficial de parte de la dirección de las unidades educativas, puede limitar la consecución de mejores logros en contraposición a una participación activa que impulsa, anima y fortalece la labor de los/as maestros/as.

· De acuerdo a las exposiciones de los grupos de trabajo por escuela se puede apreciar que se han empezado ciertas modificaciones significativas en las prácticas pedagógicas, incorporándose poco a poco propuestas de cambio bajo el enfoque intercultural.

· La comprensión de los docentes y directores con respecto a la EIB se expresa en el intento de promover en el manejo de las lenguas originarias, en la práctica de algunas tradiciones y costumbres, en la aplicación de algunas estrategias metodológicas poco sustentadas. En la mayoría de las escuelas del proyecto se pudo percibir inicialmente que los docentes sustentan sus práctica pedagógicas con concepciones y valoraciones diversas sobre la EIB, esto debería dar lugar a una mayor reflexión sobre el tipo de “acompañamiento” que se requiere.

· En las escuelas intervenidas se pudo apreciar también una preocupación centrada en la enseñanza de la lengua, restando importancia a la dimensión cultural, aspecto que es sobreentendido por los docentes como parte de los “cambios” que supone la Reforma Educativa y no así como estrategia a ser implementada para lograr por ejemplo: relaciones de equidad, diálogo, tolerancia y respeto mutuo, que permitan desarrollar y/o reafirmar la identidad, autoestima, cooperación, afirmación, etc.

· Con respecto a la importancia que dan los docentes a los materiales educativos en la construcción de una nueva propuesta de educación intercultural, se pudo percibir una escasa comprensión de su sentido y significado en los procesos educativos.

· Otro aspecto importante y que llama la atención es el rol que los docentes asignan a la escuela en la formación de los estudiantes, un rol más democrático, aspecto que es definitivamente importante como fuerza de cambio con la que se cuenta en estas escuelas.

· Como resultado importante apreciado en el transcurso del proceso y en el desarrollo de las actividades de taller, esta la importancia dada a los momentos de reflexión individual y colectiva, expresado en la necesidad de compartir experiencias, aciertos, dificultades, dudas, etc.

· Se aprecio también una buena calidad de participación al interior de los grupos de trabajo docente, por el intercambio dinámico manifestado y en el caso de los directores se percibió un acercamiento más significativos en las relaciones docentes – directo/a.

5.- Recomendaciones

Si bien los resultados logrados en el proceso de implementación del Proyecto fueron satisfactorios, se requiere profundizar en los siguientes aspectos:

· Capacitación docentes continua y con mayor profundidad.

En los discursos de los docentes se pudo percibir que reflejan aún debilidad en cuanto a la precisión del uso de términos correctos de EIB.

La capacitación docente en los enfoques de la EIB debe ser más integra, es decir que debe comprender una orientación en:

· Enfoques teóricos y metodológicos de la EIB.

· Formación básica en el conocimiento de las lenguas originarias presentes en las UE.
· Mayor reflexión sobre la importancia del involucramiento de la comunidad educativa en los procesos y accionar educativos.

· El trabajo con docentes y directores merece un mayor apoyo y profundidad en cuanto a las orientaciones en EIB.

