
Resignificando la educación inclusiva y la multiculturalidad en el Colegio

Helvetia

AUTOR

José Lugo Martínez

Pontificia Universidad Javeriana

Facultad de Educación

Maestría en Educación

Línea de investigación de políticas y gestión de sistemas educativos

Bogotá, D.C.

2019

ii

Resignificando la educación inclusiva y la multiculturalidad en el Colegio

Helvetia

AUTOR

José Lugo Martínez

Presentado para optar al título de: Magister en Educación

Directora

Yolanda Castro Robles

Pontificia Universidad Javeriana

Facultad de Educación

Maestría en Educación

Línea de investigación de políticas y gestión de sistemas educativos

Bogotá, D.C.

2019

iii

Nota de Advertencia

“La Universidad no se hace responsable por los conceptos emitidos por sus alumnos en sus

trabajos de grado. Sólo velará porque no se publique nada contrario al dogma y la moral católica

y porque los trabajos de grado no contengan ataques personales contra persona alguna, antes bien

se vea en ellos el anhelo de buscar la verdad y la justicia.”

Artículo 23 de la resolución N° 13 de junio de 1946

Pontificia Universidad Javeriana

iv

Agradecimientos

Agradezco a mi familia por darme el tiempo y el apoyo durante el proceso.

A Yolanda Castro Robles por su tiempo, su paciencia, su dedicación, y su invaluable ayuda.

Al Colegio Helvetia por apoyarme en el curso de estos dos años.

A mis colegas del Colegio y a los alumnos que concedieron las entrevistas.

v

Resumen

La presente investigación, ubicada en un enfoque cualitativo-descriptivo-interpretativo, tuvo

el propósito de analizar los procesos curriculares que deberían estructurar la propuesta educativa

del Colegio Helvetia de Bogotá, con el objeto de ofrecer una educación inclusiva que responda a

su propuesta multicultural.

En este sentido, se opta por un estudio de caso que recolecta directamente información de los

actores de la institución, es decir del rector, de los directores pedagógicos, la Unidad de Apoyo

Escolar, los profesores y los estudiantes. Esta se consiguió a través de entrevistas

semiestructuradas, grupos focales y análisis documental, -técnicas de investigación que

permitieron obtener información-, que luego fue organizada, clasificada y categorizada

cualitativamente por medio del programa NVivo 12, con el fin de desarrollar un proceso de

triangulación de datos. La investigación incluye tres categorías emergentes: currículo, educación

inclusiva y multiculturalidad.

Las conclusiones de la investigación llevan a proponer unas orientaciones para el currículo del

Colegio.

Palabras claves: Currículo, Educación Inclusiva, Multiculturalidad, Política Educativa

vi

Abstract

The present investigation, located in a qualitative-descriptive-interpretive approach, had the

purpose of analyzing the curricular processes that should structure the educational proposal of

the Helvetia School of Bogotá, in order to offer an inclusive education that responds to its

multicultural proposal.

In this sense, a case study that directly collects information from the institution's actors is

chosen, that means, information from the school´s head master, from the pedagogical directors,

the School Support Unit, the teachers and the students. The mentioned information was achieved

through semi-structured interviews, focus groups and documentary analysis, research techniques

that allowed obtaining information, which was then organized, classified and categorized

qualitatively by using the NVivo 12 software, in order to develop a process of data triangulation.

The research includes three emerging categories: curriculum, inclusive education and

multiculturalism.

The research conclusions lead to suggest guidelines for the curriculum of the School.

Keywords: Curriculum, Inclusive Education, Multiculturalism, Educational Policy.

vii

Tabla de Contenidos

Introducción ... 1

Problematización y pregunta de investigación ... 2

Objetivos .. 6

Objetivo general ... 6

Objetivos específicos ... 6

Justificación .. 7

Antecedentes .. 9

Antecedentes internacionales ... 9

Antecedentes nacionales .. 21

Marco teórico ... 22

El currículo: una perspectiva de respuesta de las instituciones educativas a la Educación

Inclusiva y la Multiculturalidad .. 24

La Educación Inclusiva y la multiculturalidad desafío para las instituciones: de las políticas

a las concepciones ... 29

Dimensiones de la Educación Inclusiva ... 32

Metodología ... 35

Enfoque, paradigma y carácter del estudio .. 35

Nivel de la investigación .. 36

Tipo de estudio ... 37

Diseño metodológico ... 38

Tipo de fuentes. .. 38

Población. ... 39

Técnicas de recolección de datos. .. 40

Modelo analítico de datos. ... 45

Procedimiento para el análisis de la información. ... 46

El proceso de codificación. .. 47

Identificación de Nodos (categorías). .. 49

Análisis de resultados ... 50

Nodo 1: Las concepciones y sentidos sobre educación inclusiva y multiculturalidad que

atraviesan la institución... 51

viii

La educación inclusiva: una perspectiva centrada en problemas cognitivos, necesidades

educativas especiales (NEE) y discapacidad. ... 51

La educación inclusiva entendida como reconocimiento de los otros. 53

La Educación Inclusiva (EI) como respuesta a las demandas de la política educativa

(Normatividad). ... 54

Nodo 2: Prácticas educativas y curriculares que promueven la Educación Inclusiva 57

El currículo: las prácticas que concretan la Educación Inclusiva. 58

La Estadía Lingüística. ... 60

Las prácticas de enseñanza: sus metodologías. .. 61

Decisiones del Departamento. .. 62

El aprendizaje de las lenguas: un referente para la inclusión. .. 63

Prácticas de apoyo al estudiante. .. 65

Institucional y normativo. .. 67

La formación de docentes una práctica necesaria al interior del Colegio. 68

Acciones de carácter pedagógico. .. 69

Desde lo artístico y deportivo. ... 70

Nodo 3: Prácticas educativas que promueven la multiculturalidad 71

Desde la definición del plan de estudios. ... 72

Incorporación de temáticas asociadas a los países en el currículo y las prácticas docentes.

... 75

La cátedra de Cultura Suiza. .. 79

La Estadía Lingüística. ... 80

Adaptación de los docentes al entorno del colegio. ... 81

Prácticas culturales e intercambios. ... 81

Nodo 4: Logros en educación inclusiva y multiculturalidad ... 83

Logros desde lo institucional. .. 84

Logros académicos y curriculares. ... 85

Interacción cultural. .. 86

Nodo 5: Dificultades para la educación inclusiva y la multiculturalidad 90

Problemas que expresan una desarticulación entre el Sistema Educativo Nacional y el

sistema institucional. ... 91

ix

Problemáticas de carácter pedagógico y curricular. ... 94

Ausencia de políticas institucionales en torno a la Educación Inclusiva y la

Multiculturalidad... 94

Una estructura por secciones (francesa y alemana) que poco se relacionan o articulan. . 97

Cultura y comprensión de los valores: dos elementos que se priorizan y a la vez entran en

contradicción. .. 100

La formación en distintas lenguas ha sido otro factor que limita la interculturalidad. .. 101

La Matura y el currículo colombiano: coexistencia de dos propuestas que producen

tensión. .. 102

Dificultades de adaptación del currículo. ... 104

El currículo, los docentes y sus procesos formativos. .. 106

Discusión .. 108

La Educación Inclusiva y la Multiculturalidad: dos procesos que necesitan resignificación

al interior de la institución educativa .. 108

Formación para la Inclusión factor esencial para la EI .. 110

Los currículos para la diversidad y la Multiculturalidad: campo aún en construcción 111

Una cultura para la inclusión: necesidad de fortalecer las comunidades educativas 112

Conclusiones .. 113

Orientaciones para el Colegio Helvetia en perspectiva de la Educación inclusiva y la

multiculturalidad ... 116

Para la Educación Inclusiva y la Multiculturalidad ... 116

Para el currículo ... 117

Frente a la presencia de las dos culturas .. 118

Para los docentes .. 118

Importancia de la movilidad ... 119

Bibliografía .. 120

Anexos .. 125

Anexo 1: Guías de entrevista ... 125

Guía de entrevista para la población: Directivos ... 125

Guía de entrevista para la población: Grupo de apoyo .. 128

Guía de entrevista para la población: Especialistas ... 131

x

Guía de entrevista para la población: docentes .. 135

Guía de entrevista para la población: estudiantes .. 138

xi

Lista de tablas

Tabla 1 .. 40

Tabla 2 .. 41

Tabla 3 .. 42

Tabla 4 .. 43

Tabla 5 .. 48

xii

Lista de figuras

Figura 1. Conceptos centrales del proyecto de investigación. .. 23

Figura 2. Elementos que caracterizan el nivel descriptivo – interpretativo de este estudio.. 36

Figura 3. Elementos que van a estar presentes en la interpretación de la información. 46

Figura 4. Ejemplo de representación de un Nodo. .. 50

Figura 5. Nodo: las concepciones y sentidos sobre educación inclusiva y multiculturalidad que

atraviesan la institución... 52

Figura 6. Nodo: Prácticas educativas en Educación Inclusiva ... 58

Figura 7. Nodo: Prácticas educativas que promueven la multiculturalidad. 72

Figura 8. Nodo: logros en educación inclusiva y multiculturalidad. .. 84

Figura 9. Nodo: Dificultades para la educación inclusiva y la multiculturalidad. 90

file:///D:/Tesis/Tesis%20José%20Lugo%20Articulada%2023%20de%20octubre%202019.docx%23_Toc22828737
file:///D:/Tesis/Tesis%20José%20Lugo%20Articulada%2023%20de%20octubre%202019.docx%23_Toc22828737
file:///D:/Tesis/Tesis%20José%20Lugo%20Articulada%2023%20de%20octubre%202019.docx%23_Toc22828737
file:///D:/Tesis/Tesis%20José%20Lugo%20Articulada%2023%20de%20octubre%202019.docx%23_Toc22828737

1

Introducción

La investigación sobre “Resignificando la educación inclusiva y la multiculturalidad en el

Colegio Helvetia”, surge del interés por analizar la educación inclusiva en el contexto

multicultural del Colegio Helvetia.

El Colegio Helvetia es una institución de tradición y ampliamente reconocida en el ámbito

nacional; nació hace 70 años con la finalidad de dar una educación suiza a los hijos de

ciudadanos suizos residentes en Bogotá. Ese objetivo inicial ha ido transformándose: hoy en día

el 80% de los estudiantes son colombianos. Además, es un colegio mixto, no confesional,

multicultural, pues en él conviven la cultura colombiana y las tradiciones suizas; ofrece dos

secciones que corresponden a dos de las lenguas oficiales suizas: la alemana y la francesa.

Siguiendo los lineamientos nacionales también se imparte inglés. Sin embargo, la lengua de uso,

es decir la que se emplea en comunicaciones y documentos es el español. El Colegio cuenta con

70 profesores; de estos 20 son de nacionalidad suiza, 4 de nacionalidad francesa y un alemán; el

resto son colombianos. Eso favorece el hecho de que los estudiantes obligatoriamente convivan

en un espacio multicultural y se impregnen de todas estas culturas.

En la parte académica, el Colegio depende del Ministerio de Educación Nacional de

Colombia y de los cantones suizos de Berna y del Valais que son patrocinadores; de modo que se

ofrecen el bachillerato colombiano y la Matura suiza, el diploma más alto de la educación media

suiza que permite el ingreso directo a las universidades de dicho país.

En materia de inclusión, el Colegio no cuenta actualmente con alumnos con discapacidad,

pero sí con algunos con Necesidades Educativas Especiales (NEE), sobre todo con estudiantes

con dificultades de aprendizaje. Aun así, se trabaja para implementar un programa que atienda

estas necesidades.

Dado el contexto descrito y con el interés de conocer la visión de los actores involucrados en

la institución se desarrolló esta investigación. Se analizaron las concepciones y sentidos sobre la

educación inclusiva, las prácticas educativas y curriculares que promueven la educación

inclusiva y las que promueven la multiculturalidad, los logros en educación inclusiva y

multiculturalidad y, finalmente, las dificultades que enfrentan la educación inclusiva y la

multiculturalidad.

Por último, el investigador ofrece una serie de orientaciones al Colegio con el propósito de

hacer ajustes al currículo en la perspectiva de inclusión y multiculturalidad.

2

Problematización y pregunta de investigación

Uno de los desafíos a nivel mundial en materia de educación es garantizar la igualdad de

oportunidades para todos. En 1960, en la Conferencia General de la Organización de las

Naciones Unidas para la educación, la ciencia y la cultura, se aprobó una Convención:

ARTICULO 1

1. A los efectos de la presente Convención, se entiende por “discriminación” toda distinción,

exclusión, limitación o preferencia, fundada en la raza, el color, el sexo, el idioma, la religión,

las opiniones políticas o de cualquier otra índole, el origen nacional o social, la posición

económica o el nacimiento, que tenga por finalidad o por efecto destruir o alterar la igualdad de

trato en la esfera de la enseñanza y, en especial:

a. Excluir a una persona o a un grupo del acceso a los diversos grados y tipos de enseñanza;

b. Limitar a un nivel inferior la educación de una persona o de un grupo;

c. A reserva de lo previsto en el artículo 2 de la presente Convención, instituir o mantener

sistemas o establecimientos de enseñanza separados para personas o grupos; o

d. Colocar a una persona o a un grupo en una situación incompatible con la dignidad humana.

2. A los efectos de la presente Convención, la palabra “enseñanza” se refiere a la enseñanza en

sus diversos tipos y grados, y comprende el acceso a la enseñanza, el nivel y la calidad de esta y

las condiciones en que se da. (Organización de las Naciones Unidas para la Educación, 1961, p.

119).

Complementando dichas propuestas y acciones, la UNESCO promueve los sistemas

educativos inclusivos que reducen los problemas a la participación y al rendimiento de los

alumnos, y que toman en cuenta las capacidades y necesidades de cada uno. Para esto, la Agenda

2030 para el Desarrollo Sostenible está centrada en crear una sociedad más inclusiva y

equitativa, y se asegura que debe comenzarse por la educación. Los Objetivos de Desarrollo

Sostenible se basan en los Objetivos de Desarrollo del Milenio y los objetivos de la Educación

para Todos. La UNESCO exige que se garantice una educación inclusiva y equitativa de calidad.

También se pide que las instituciones educativas tengan en cuenta las necesidades de los niños y

adecúen las instalaciones. Según la UNESCO (2014): “Por consiguiente, los Estados tienen la

obligación de respetar, proteger y cumplir el derecho de todos los alumnos a la educación.” (p.

12). La formulación de políticas inclusivas implica que se reconozca que las dificultades que

enfrentan los estudiantes surgen del propio sistema educativo: los tipos de enseñanza, el entorno

y la manera como se apoya y evalúa a los alumnos.

Es importante que las diferencias no se vean como problemas que deben solucionarse, sino

como oportunidades para beneficiar el aprendizaje. Efectivamente, con creatividad pueden

beneficiarse todos los estudiantes. Adicionalmente, “Los niños con discapacidad figuran entre

los grupos de niños más marginados y excluidos; habitualmente se les niega el derecho a una

3

educación de calidad” (Organización de las Naciones Unidas para la Educación, la Ciencia y la

Cultura, 2018, p. 13). Algunos de los factores que pueden ayudar a la inclusión están nítidamente

identificados: la actitud de los docentes, la infraestructura, las estrategias pedagógicas y el

currículo.

La investigación de la ONU (2018) de carácter internacional determinó cuatro dimensiones

superpuestas, claves para establecer sistemas educativos inclusivos y equitativos (Organización

de las Naciones Unidas para la Educación, la Ciencia y la Cultura, 2018). La primera dimensión

concierne a: Conceptos, cuyas características principales son:1) Inclusión y equidad son

principios generales que rigen todas las políticas, planes y prácticas educativos; 2) El currículo

nacional y sus correspondientes sistemas de evaluación están diseñados para atender a todos los

y las estudiantes de manera efectiva; 3) Todos los asociados que trabajan con los y las

estudiantes y sus familias entienden y apoyan los objetivos de la política nacional para promover

la inclusión y la equidad en la educación; 4) Existen sistemas para supervisar la presencia, la

participación y los logros de todos los y las estudiantes en el sistema educativo.

La segunda dimensión implica: Declaraciones sobre políticas, sus características principales

son: 1) Los documentos relevantes de política educativa nacional hacen un fuerte hincapié en la

inclusión y la equidad; 2) Los altos funcionarios a nivel nacional, de distrito y de escuela lideran

en materia de inclusión y equidad en la educación; 3) Los líderes en todos los niveles articulan

objetivos políticos coherentes para desarrollar prácticas educativas inclusivas y equitativas; 4)

Los líderes a todos los niveles cuestionan las prácticas educativas no inclusivas, discriminatorias

y desiguales. La tercera dimensión incluye: Estructuras y sistemas cuyas características

principales son: 1) Un apoyo permanente de alta calidad para los estudiantes vulnerables; 2)

Todos los servicios e instituciones que trabajan con los estudiantes y sus familias trabajan juntos

en la coordinación de las políticas y las prácticas educativas inclusivas y equitativas; 3) Los

recursos, tanto humanos como financieros, se distribuyen de manera que beneficien a los

estudiantes potencialmente vulnerables; 4) Claridad sobre la función de las instituciones

responsables de la educación especial tales como las escuelas y unidades especiales, en la

promoción de la inclusión y la equidad en la educación.

La cuarta y última dimensión: Prácticas cuyas características principales son: 1) Las escuelas

y otros centros de aprendizaje cuentan con estrategias para fomentar la presencia, la participación

y los logros de todos los estudiantes de su comunidad local; 2) Las escuelas y otros centros de

4

aprendizaje prestan apoyo a los estudiantes que corren el riesgo de fracasar, ser marginados y

excluidos; 3) Los docentes y el personal de apoyo están preparados para responder a la

diversidad de los estudiantes durante su formación inicial; 4) Los docentes y el personal de

apoyo tienen la oportunidad de participar en el desarrollo profesional continuo relativo a las

prácticas inclusivas y equitativas.

Como se puede observar, la UNESCO tiene muy claro lo que desea para un próximo futuro y

da muchas recomendaciones y sugiere a los Estados compartir y divulgar buenas prácticas.

Colombia también se está estructurando para este gran desafío. En materia educativa la Ley

115 de 1994 define en el Título III del Capítulo I la atención para personas con limitaciones o

capacidades excepcionales como parte integrante del servicio público educativo. A través del

Decreto reglamentario 2082 de 1996 se empezó a dar un mayor impulso a la atención educativa

de la población con limitación en el aula regular. La Ley 119 de 1994 (art. 4) por la cual se

reestructura el Servicio Nacional de Aprendizaje, SENA, establece dentro de sus funciones

“Organizar programas de formación profesional integral para personas desempleadas y

subempleadas y programas de readaptación profesional para personas discapacitadas”.

La Ley 361 de 1997 establece mecanismos de integración social de las personas con

limitación en aspectos de prevención, educación, rehabilitación, integración laboral y de

bienestar social. Finalmente, el gobierno aprobó el DECRETO 1421 DEL 29 DE AGOSTO DE

2017 (Nacional, 2017) con el propósito de que las personas con discapacidad pudieran tener

acceso, permanencia y calidad educativa para cursar desde preescolar hasta los estudios

superiores, así como educación para el trabajo y el desarrollo humano. Este decreto marca

una transformación en el sistema educativo para llegar a un modelo de inclusión en el cual los

estudiantes con discapacidad tengan las mismas garantías de educación que el resto de los

estudiantes. “Los estudiantes con discapacidad puedan formarse en el mismo salón de clase que

el resto de sus compañeros, para ello se crearán los Planes Individuales de Ajustes Razonables

(PIAR), es decir, un plan para cada estudiante que contiene todos los apoyos que necesita para

aprender en condiciones de equidad” (Redacción educación, 2017, parr. 7). Este Decreto

establece un plazo de cinco años a las instituciones educativas para dar cumplimiento a sus

disposiciones. El principal desafío es que las instituciones educativas se adapten a los estudiantes

con discapacidad y no lo contrario. (Decreto 1421, 2017, art. 2.3.3.5.2.3.13)

5

El Colegio Helvetia desde cuando se promulgaron estos decretos señala en su Plan de

Mejoramiento tres objetivos:

1) Que el Consejo Directivo defina políticas de atención a la diversidad y se responsabilice de

su divulgación y seguimiento, de formular estrategias para promover la apropiación de los

estudiantes, los padres de familia y los docentes de los lineamientos de atención diferencial. Para

lo anterior, se harán presentaciones y consultas al Consejo Académico y en sesión plenaria a los

docentes, pero no con el diseño de una estrategia. Adicionalmente, y partiendo del análisis

adelantado por la Comisión de Evaluación y Promoción, se definirán mecanismos de

seguimiento y acompañamiento que respondan oportunamente a las necesidades que se han

revelado en la implementación de estrategias de atención diferencial.

2) El Consejo Directivo defina políticas de atención a la diversidad y se responsabilice de su

divulgación y seguimiento. Para este objetivo: i) Se definirá la propuesta de mejoramiento con

base en los resultados del proceso de autoevaluación anual; ii) Se diseñarán instrumentos de

evaluación de las estrategias de atención diferencial adoptadas por el CHB en el año lectivo

2016- 2017; iii) Se evaluarán las estrategias adoptadas, ofreciendo resultados cualitativos y

cuantitativos, que permitan establecer el éxito del proceso; iv) Se rendirá un informe de

evaluación sobre las estrategias de atención diferencial al Consejo Académico y al Comité de

Convivencia Escolar; v) Se delimitarán las condiciones que, con mayor recurrencia, pueden

implicar estrategias de atención a la diversidad en el CHB y constituir barreras de aprendizaje.

Adicionalmente, el procedimiento adoptado tanto por el Comité de Diferenciación Escolar

como por la Comisión de Evaluación y Promoción para definir estrategias de atención diferencial

contará con el apoyo y aval de los coordinadores de área como responsables del proceso de

diagnóstico y de estructuración de los planes de trabajo de los estudiantes que requieran de este

tipo de estrategias. 3) El último objetivo consiste en que los principios y las metas institucionales

sean explícitos, que el Colegio cuente con una perspectiva incluyente y de diferenciación escolar.

Para este objetivo se definirán estrategias de atención diferencial para estudiantes que, por su

condición, presenten bajos desempeños en competencias personales y sociales.

Por lo anterior, la pregunta de investigación de este estudio es: ¿Qué elementos deben ofrecer

los lineamientos curriculares de una institución educativa multicultural para que la estructura de

sus planes de estudio garantice una educación incluyente?

6

La pregunta se fundamenta en tres elementos esenciales desde la lectura de contexto, el

campo temático y las particularidades del Colegio Helvetia.

▪ Necesidad de establecer una articulación entre la propuesta curricular actual de la institución

educativa regentada por Suiza y sus políticas educativas y la propuesta curricular por

estándares curriculares y los Derechos Básicos de Aprendizaje - DBA del contexto

colombiano. El fundamento de este primer punto surge desde el contexto de la política

pública en educación.

▪ Hacer coherente los principios educativos del Colegio Helvetia en relación con su propuesta

de educación multicultural y su aporte a la formación de los niños, las niñas y los jóvenes.

Este fundamento se centra en la cultura institucional como espacio de concreción de las

políticas educativas.

▪ Ampliar la mirada en torno a la educación inclusiva desde las orientaciones de política del

Colegio Helvetia y las prácticas docentes. Finalmente, este tercer fundamento se ubica en la

perspectiva de promover análisis de la propuesta curricular del Colegio de las prácticas que

se plantean allí, y contribuir con elementos que permitan a la institución llevar a cabo ajustes

y/o transformaciones necesarias para dar respuesta a su propuesta de educación inclusiva.

Objetivos

Objetivo general

Analizar los procesos curriculares que deben estructurar la propuesta educativa del Colegio

Helvetia para ofrecer una educación inclusiva que atienda a su carácter multicultural.

Objetivos específicos

1. Identificar las metas propuestas por una educación inclusiva y multicultural y la forma en que

debe estructurarse para atender a los requerimientos en el contexto de la política educativa.

2. Explicitar los rasgos e intenciones de la formación multicultural de la propuesta curricular

del Colegio Helvetia y sus formas de concreción en las prácticas educativas.

3. Caracterizar las experiencias educativas y pedagógicas estructuradas por el Colegio Helvetia

para atender a estudiantes que han requerido estrategias de atención diferencial y su

coherencia con los principios de la educación inclusiva y la multiculturalidad.

7

4. Proponer algunos lineamientos para la propuesta curricular con el objeto de garantizar una

educación inclusiva en el contexto multicultural del Colegio Helvetia.

Justificación

Hasta hace realmente pocos años la educación estuvo reservada para personas que en el

concepto de los parámetros educativos tuvieran “capacidades” para aprender. De hecho los

mecanismos de evaluación, todavía vigentes, se diseñaban para juzgar el aprendizaje, facilitando

la selección de los estudiantes en un sistema en el que unos pocos lograban demostrar “las

mejores condiciones académicas” para acceder no solamente a becas u otras oportunidades para

inscribirse en el mundo laboral, sino para conseguir el reconocimiento de una sociedad que los

avalaba como “capaces” de estructurar también una vida propia, de ser felices, de estar en

condiciones de decidir autónomamente.

Quienes tenían discapacidades debían, si contaban con la suerte de acceder a algún tipo de

educación, asistir a centros especializados en su condición de salud tales como institutos para

sordos o ciegos, o simplemente a entidades de cuidado para aquellos casos en los que la

comunidad educativa no esperaba alcanzar mayores logros.

Después de la intervención de la UNESCO (2014) y de otras organizaciones internacionales,

así como de educadores convencidos de que su labor presupone el pleno convencimiento de que

todo ser humano puede y debe beneficiarse del conocimiento, los Estados han empezado a

establecer políticas y legislaciones que, atendiendo al derecho a la igualdad, y a la libertad de

elegir la propia vida, entre otros derechos fundamentales, han buscado promover lo que ha sido

denominado “educación inclusiva”. Tal tentativa parte de la base de que todo ser humano tiene,

más allá de sus condiciones físicas, emocionales o sociales, derecho a acceder a una educación

de calidad.

En tales términos, es claro que el esquema consistente en “estudiantes” que debían demostrar

“condiciones” para acceder a ciertos esquemas educativos que certificaran sus “capacidades”, se

revela precario frente al planteado por las nuevas perspectivas que, esta vez, le exigen al sistema

educativo que demuestre sus “condiciones” para educar a todas las personas que opten por su

oferta educativa. Así las cosas, son las instituciones educativas las que deben detenerse en las

condiciones de los estudiantes y no ellos quienes deban “clasificar” para ser educados.

8

Por supuesto, Colombia no ha sido ajena a esta necesidad y pueden contarse innumerables

disposiciones, guías para docentes e instituciones educativas, cuyo ejemplo más significativo es

el decreto 1421 de agosto de 2017 (Nacional, 2017) que dispone la obligatoriedad de todas las

instituciones educativas públicas y privadas de educación básica y media, así como de educación

superior, de atender al imperativo de acoger, atendiendo a altos estándares educativos, a personas

en condición de discapacidad.

El Colegio Helvetia, como otras múltiples instituciones educativas en Colombia, incluso antes

de la expedición del decreto referido, había asumido tal responsabilidad; sin embargo, la

preocupación que motiva este trabajo estriba en el hecho de que las propuestas que reciben los

estudiantes que presentan necesidades educativas especiales tienden a estructurarse en relación

con el reconocimiento de la dificultad, que usualmente sigue pensándose como definitoria, pero

no se conciben como la necesidad de estructurar caminos que apoyen a los estudiantes para

acceder a la oferta educativa que la institución brinda a sus estudiantes.

El Colegio Helvetia es una institución multicultural que cuenta con 66 profesores, de los

cuales 40 son colombianos, 21 suizos, 5 de otras nacionalidades y el 20% de sus estudiantes son

de nacionalidad suiza; ofrece a sus estudiantes dos diplomas: el de Bachiller Académico

colombiano y el de Matura Suiza. Lo expuesto implica que el Colegio cuenta con una gran

diversidad cultural que, sin duda, reconoce como potencia, pero que puede ser valorada como

una gran dificultad para atender a estudiantes con necesidades educativas especiales por razones

que podrían sintetizarse así:

▪ Diversidad de idiomas de enseñanza.

▪ Énfasis y estilos de enseñanza sumamente diversos.

▪ Gran especialidad de los docentes de materia.

▪ Altos estándares de calidad educativa.

▪ Niveles de enseñanza en diversas áreas que tienden a profundizaciones con el objetivo de

brindar opciones de formación profesional posterior.

▪ Altos resultados en evaluaciones externas tanto nacionales como internacionales.

La pregunta no es si el Colegio debe o no acoger a estudiantes que presenten necesidades

especiales, sino ¿qué enseñarles?, ¿qué requieren?, ¿cómo evaluarlos?, ¿qué expectativas deben

asumirse?

9

La investigación abordada en este trabajo es entonces relativa a las posibles estrategias para

alcanzar que los estudiantes que presentan condiciones físicas, emocionales, sociales o culturales

que requieran de una atención diferencial no sean acogidos por el Colegio en condición de

excepcionalidad, sino recogidos por su propuesta educativa:

▪ Que reciban una formación en la diversidad de idiomas que ofrece el Colegio

▪ Que se beneficien de la diversidad docente

▪ Que puedan orientar sus intereses sin ser limitados por lo que es difícil sino animados por lo

que desean hacer

▪ Que accedan a niveles de profundización en atención a sus intereses

▪ Que el Colegio logre demostrar que está en condiciones de capacitar a todos sus estudiantes

para que accedan a una formación posterior.

Antecedentes

Se presentan a continuación los resultados de una revisión de investigaciones relacionadas

directamente con el objeto de estudio, con el fin de asentar el estado del conocimiento del

mismo.

Los reportes de investigación consultados son trabajos recientes, realizados entre 2010 y

2018, en español, inglés y francés.

Antecedentes internacionales

El estudio de Montoya (2007) denominado “Inclusión: principio de calidad educativa

desde la perspectiva del desarrollo humano” propone una discusión sobre la educación

inclusiva como respuesta a la calidad de la educación, poniendo en tensión el papel del Estado en

este proceso y tomando como referente la situación que viven los países: “pobreza, acciones

políticas elitistas, discriminación étnica, segregación cultural, participación de organismos

internacionales en la toma de decisiones político-económicas nacionales y otros”. (2007, p.45).

En este contexto el autor desarrolla cuatro aspectos: el primero alude a los propósitos de la

Educación Inclusiva centrándolos en el desarrollo de cualidades y necesidades de los estudiantes

para un alcanzar bienestar y acogida al interior de las instituciones; el segundo define los valores

de la Educación Inclusiva enfatizando en “aceptación, pertenencia y comunidad, las relaciones

10

personales, la interdependencia” (2007, p.52). El tercer ámbito de análisis define el concepto de

Escuela Inclusiva y detalla sus implicaciones. Sobre el primero indica la necesidad, de acuerdo

con Stainback, S. y Stainback, W. (1992), y sugiere implicaciones en relación con el

favorecimiento de trabajar conjuntamente para atender las diferencias personales, sociales o

culturales de los niños:

definieron una escuela inclusiva como aquella que educa a todos los estudiantes dentro de un

único sistema educativo, proporcionándoles programas educativos apropiados, estimulantes y

adecuados a sus capacidades y necesidades, además de brindarles cualquier apoyo y ayuda que

tanto ellos como sus profesores puedan necesitar para tener éxito. (2007, p.52).

El autor insiste en que una Escuela Inclusiva es un lugar en donde todos deberían tener un

sentido de pertenencia, una aceptación y un apoyo de todos, tanto de los compañeros como de la

comunidad escolar.

El cuarto ámbito es el de Educación Excluyente, en él se destacan los fenómenos que llevan

habitualmente a la exclusión: tachar a un alumno de diferente, excluir a un alumno del aula, no

discutir abiertamente acerca de las diferencias, la inestabilidad entre éxito y fracaso del

estudiante con dificultad impide la cohesión del grupo, y la exclusión del estudiante del aula

pone al profesor a pensar si sus capacidades están a la altura de la situación.

La investigación “Logros y desafíos para un currículo inclusivo” de Olivera, Hernández y

Haramboure (2012) plantea como objetivo presentar las concepciones teóricas que fundamentan

la búsqueda de estrategias para construir currículos inclusivos en el contexto cada vez más

amplio y diverso de nuestras sociedades actuales. En ese orden de ideas, es importante no perder

de vista la formación de valores, conocimientos, habilidades y sentimientos, pues constituyen el

propósito de la educación superior. Adicionalmente se trata de responder al momento histórico y

al contexto en el que se inserte si es que pretende contribuir al desarrollo de individuos activos

en las transformaciones sociales a través de sus experiencias e individualidades. Es por ello que

concebir los planes de estudio desde una perspectiva inclusiva exige la implementación de

currículos más flexibles que den prioridad al autoaprendizaje y a nuevos métodos de formación.

Entre los cambios más significativos sugeridos se encuentran: 1) otorgar prioridad a los

aspectos de carácter educativo sobre lo evaluativo y cuantificable, lo que supone perfeccionar las

diferentes estrategias curriculares en aquellos aspectos generales de cada profesión y no desde

una disciplina en particular; también propiciar el empleo generalizado de la computación y las

11

TIC y propender por un carácter más cualitativo e integrador de la valoración final; 2) concebir

la formación básica a partir de aspectos fundamentales y específicos hasta abordar otros más

generales; esto comprende: un constante trabajo metodológico, instrumentar salidas terminales

diferentes o perfiles a partir de un tronco común, incluir contenidos de carácter obligatorio y

espacios electivos para que los propios estudiantes puedan decidir cómo completar su formación,

y procurar un mayor nivel de esencialidad en las asignaturas y disciplinas; 3) el fortalecimiento

entre el vínculo estudio y trabajo que implica una mejor correspondencia entre la profesión y las

ciencias que a ella tributan, con un armonioso equilibrio entre la actividad laboral del estudiante

y el dominio de los contenidos de las ciencias que le sirven de base; esto significa la

consolidación de la formación investigativo-laboral de los estudiantes a partir de una mayor

integración de las clases, el trabajo científico y las prácticas laborales. Por último, 4) el

fortalecimiento de la formación social y humanística en todas las carreras a partir de contenidos

tales como la historia de la profesión, la cultura medioambiental, los aspectos legales de la

profesión, las competencias relacionadas con la comunicación, la ética y otros de índole similar.

El siguiente estudio de López-Torrijo (2009) denominado “La inclusión educativa de los

alumnos con discapacidades graves y permanentes en la Unión Europea, realiza un análisis

comparado acerca de la atención que prestan seis países de UE y que muestran los mayores

índices de inclusión educativa (Italia, Grecia, Portugal, Noruega, Chipre e Islandia). Hay que

aclarar que se trataba de estudiantes con Necesidades Educativas Especiales (NEE). A partir de

ese estudio puede inferirse que ciertas políticas y prácticas educativas generan transformaciones

que conduzcan a fortalecer la inclusión educativa.

El artículo centra su contenido en la definición del derecho fundamental de todos a recibir una

educación de calidad, orientada por metas de participación y convivencia. Naturalmente, esto

exige el desarrollo de un “currículo funcional, común y adaptado a la vez a la individualidad de

cada alumno; promueve un aprendizaje significativo, cooperativo, constructivista, y reflexivo”,

en el cual participe toda la comunidad en los distintos roles que le correspondan (agente o

marco).

El sistema de educación inclusiva que asegura la Convención de la ONU se diseña con el

objetivo de desarrollar plenamente el potencial humano, defender la dignidad y la autoestima de

12

las personas con discapacidad (de “necesidades educativas específicas” –N.E.E.–), así como su

personalidad. Por eso los países firmantes de la Convención se comprometen a que:

a) ningún niño o niña con discapacidad quede excluido por motivos de discapacidad del sistema

general de educación; b) las personas con discapacidad puedan acceder a educación primaria y

secundaria inclusiva, de calidad y gratuita en igualdad de condiciones en la comunidad en la que

vivan; y que c) se hagan ajustes razonables en función de las necesidades individuales y se

preste el apoyo necesario para facilitar su efectiva formación y desarrollo académico y social.

(López-Torrijo, 2009, p.3)

Estas políticas suponen un esfuerzo para concretar el concepto de discapacidad. Italia, por

ejemplo, matizó al individuo discapacitado como “aquel que presenta una minusvalía física,

psíquica o sensorial, estabilizada o progresiva, que es causa de dificultades de aprendizaje, de

relación o de integración laboral y que determina un proceso de desventaja social o

marginación.” No obstante, fue en Portugal donde se llegó a una concepción muy explícita que

muestra la relación entre el déficit y la dificultad de aprendizaje, por eso aborda también “las

perturbaciones del habla o del lenguaje, perturbaciones graves de la personalidad o del

comportamiento o graves problemas de salud”.

El estudio de Arias Alpízar (2008) “Multiculturalismo y educación multicultural”, aborda

en el contexto de una sociedad multiétnica, las actitudes hacia el asunto de lo étnico devienen

mucho más diversas y complejas. En la actual fase de la globalización la interacción entre

diferentes grupos culturales es cada vez más fuerte y sutil; de ahí la importancia de desarrollar

las distintas perspectivas del problema que se configuran a partir del multiculturalismo. En ese

orden de ideas, el texto tiene como objetivo presentar argumentos a favor y en contra de la

adopción de un currículo multicultural y de la dimensión política inherente al multiculturalismo.

Todo análisis concerniente al concepto de “multiculturalismo” presupone el de “cultura”. Pero

a su vez, el concepto de “cultura” está estrechamente relacionado con el concepto de

“civilización” y éste con el de “barbarie”. Sobra advertir que todos ellos son conceptos

polisémicos de difícil manejo teórico-práctico. Según White (1998), a partir de la década de 1970

el término “multiculturalismo” se usó tanto en el ámbito público como en el académico haciendo

referencia a un marco para describir y analizar relaciones entre grupos y como una estrategia

viable, desde la teoría política liberal o contra ella, para abordar muchos problemas asociados a

tensiones raciales y étnicas.

13

Aunque no existe consenso en torno a lo que debe entenderse por “multiculturalismo” en

cuanto a su conveniencia e implementación, tampoco existe acuerdo respecto de la propuesta de

un currículo multicultural. Una noción general de multiculturalismo permite entenderlo como

una convivencia caracterizada por la tolerancia entre grupos con diferentes identidades en el

marco del sistema político y la noción de ciudadanía de los Estados-nación. De ahí que el diseño

y adopción de un currículo multicultural dependa, en gran medida y de forma directa, de la

cultura política y jurídica del Estado-nación que define la forma como se conceptúa y trata a las

minorías dentro de sus límites. En ese orden de ideas, el reto que el multiculturalismo presenta al

Estado-nación liberal es el de cuestionar su capacidad para mantener la cohesión social y la

concepción liberal de derechos individuales sobre el cual descansa. Por ello, el multiculturalismo

y el currículo multicultural deben partir de la consideración de las relaciones políticas y

económicas de la desigualdad y no agotarse en las libertades individuales, solo así es posible que

sus propuestas sean efectivas en términos prácticos.

En el artículo de Ayerbe Echeberria (2000) “Educar a todos: una mirada desde la escuela

multicultural”, se plantea el problema de las relaciones interculturales tanto en la sociedad

como en la escuela. Se analiza el significado del término “cultura” tanto en la escuela como en la

sociedad y se describen algunas razones que han impulsado políticas educativas desde una

perspectiva intercultural. Sin embargo, los retos a los que se enfrenta la educación intercultural

no son exclusivamente producto de las estructuras y prácticas escolares, sino también de la

situación política, histórica, social y cultural de una sociedad en particular. Por ello, se hace un

breve repaso de las pautas e iniciativas educativas que se han puesto en marcha en Europa y de

las repercusiones y traducciones de estas orientaciones en el currículum.

Se concluye que la situación no puede ser uniforme porque en ella intervienen realidades

diferentes. Por eso al hacer referencia a “multiculturalidad” e “interculturalidad” se está

hablando acerca de problemas cuyos orígenes son distintos y cuyas dimensiones difieren.

El texto de Verdeja Muñiz y González Riaño (2017), “La mirada de Paulo Freire ante los

retos que la diversidad cultural plantea al currículo de ESO en Asturias: principios de

educación intercultural”, presenta una reflexión teórica en torno a una parte de la obra de Paulo

Freire para establecer un marco teórico de referencia centrado en su sensibilidad intercultural y

14

esboza una revisión del currículo asturiano en la etapa de Educación Secundaria Obligatoria para

poner de manifiesto posibles retos educativos en contextos multiculturales. Entre estos es posible

identificar: a) la necesidad de reconocer y valorar la diversidad cultural y lingüística de los

estudiantes; b) clarificar el enfoque de educación a adoptar y c) desarrollar un enfoque coherente

de enseñanza comprehensiva frente al modelo actual –memorístico–. En ese orden de ideas, las

aportaciones de la pedagogía de Freire han permitido establecer unos principios coherentes de

educación intercultural en relación con la metodología. Se apuesta por emplear aquella que se

base en el diálogo, la participación y la colaboración como instrumentos facilitadores del

aprendizaje, donde el docente desempeñe un papel de facilitador y mediador en los procesos de

enseñanza/aprendizaje.

Siguiendo a Freire, es posible establecer distintos principios de educación intercultural: a) ha

de ser una escuela flexible, democrática, inclusiva y que reconozca la diferencia como un valor;

b) debe replantear el modelo de formación del profesorado y considerar una praxis que permita a

los docentes conocer y utilizar las herramientas necesarias para el abordaje de sus funciones

docentes, poniendo el acento no solo en las competencias profesionales sino también en las

interculturales; c) debe promover que el alumnado construya su propia visión del mundo,

incentivando la autonomía del pensamiento; d) ha de contemplar un sistema de evaluación crítica

y orientada a la mejora de la práctica docente; y, especialmente, e) debe abrazar el carácter

sociopolítico de la enseñanza como un valor –la educación en contextos multiculturales implica

reflexionar acerca de las injusticias y conocer las causas que generan la inmigración; visualizar,

sin complejos, la pobreza y analizar las causas de las diferencias entre los países del norte y del

sur; identificar los problemas medioambientales y determinar sus causas; escandalizarse ante el

hecho de la violencia que se ejerce hacia las mujeres y denunciar los abusos a los que son

sometidas millones de ellas en todo el mundo– .

Por esta razón, f) el planteamiento de educación intercultural que se sostiene en el texto

representa un modelo educativo que debe inspirarse en la construcción de conocimiento y no

solo en la transmisión y la reproducción, pues está orientado a la formación de sujetos críticos y

realmente autónomos. De ser así debe repercutir en su concepción necesariamente democrática:

g) la escuela debe estar abierta a la comunidad educativa y debe favorecer mecanismos de

participación del profesorado, alumnado, familias y colectivos solidarios del entorno.

15

En el artículo “What future for special schools and inclusion? Conceptual and

professional perspectives”, Brahm Norwich (2008) examina el rol de la escuela de educación

especial en sistemas de educación inclusiva. En el contexto de esta investigación el autor

encuentra que algunos de los profesionales y formuladores de políticas tropiezan con una gran

dificultad al momento de operativizar o poner en funcionamiento el concepto de inclusión,

concepto que en sí mismo resulta muy amplio y variable. Esta dificultad radica en una

contradicción interna en la naturaleza misma de este concepto, a saber: la tensión entre

individualidad y pertenencia o participación en una sociedad.

Con lo anterior se busca una integración más flexible entre dos sistemas educativos que, en

principio, parecían responder a necesidades y propósitos distintos: el sistema general y el sistema

especial. Y es que, por ejemplo, hasta 1981 los estudiantes con necesidades educativas especiales

debían asistir a escuelas ordinarias o generales en las que, si bien el niño recibía una atención

diferenciada, esta no debía interrumpir el desarrollo regular de los programas ni absorber más

recursos de los que fueran razonablemente eficientes. Este marco ofrecía un sistema mixto en el

que, por supuesto, también había escuelas especiales, pero de todas maneras ha sufrido múltiples

cambios que reducen las disposiciones especiales para los alumnos con necesidades particulares.

Recogiendo algunas de las diferentes actitudes de docentes frente al problema de la diferencia

en el espacio educativo, Brahm Norwich (2008) propone que no hay por qué insistir en ubicar

“lo especial” y “lo principal” en los extremos opuestos de una continuidad unidimensional, sino

trabajar con un sistema multidimensional que tenga en cuenta diversos atributos. En este sentido,

tanto las escuelas generales como las especiales deben desarrollar cinco dimensiones comunes.

Estas cinco dimensiones de encuentro son: identificación, participación, ubicación, currículo,

enseñanza y gobernanza.

El artículo de Avissar (2012), “Inclusive education in Israel from a curriculum

perspective: an exploratory study”, estudia las prácticas de maestros en Israel, después de la

emisión de la ley que ordena a las instituciones educativas incluir dentro del sistema general a

alumnos con necesidades educativas especiales. En este contexto, el estudio planteó tres

cuestiones:

(1) ¿cuáles son las prácticas curriculares que emplean los maestros en entornos inclusivos?; (2)

¿cuáles son las prácticas curriculares que los maestros emplean en entornos no inclusivos?; y (3)

16

¿cuáles son los cambios que se han producido en las prácticas curriculares de los docentes?

(Avissar G., 2012, p.35)

El ejercicio implicaba la observación y registro de clases, entrevista a maestros de diferentes

trasfondos sociales y pertenecientes tanto a escuelas convencionales como a escuelas especiales.

De especial interés fueron las conclusiones relativas a determinar la naturaleza de los currículos,

las posibles conexiones entre en plan educativo individual y el plan de estudios general y la

adaptación de los currículos a las nuevas exigencias.

De lo anterior resultó una tipología de la inclusión en el sistema educativo de Israel. En este,

el plan de estudios se encuentra justo en el centro del proyecto escolar. El plan de estudio refiere

a las experiencias de aprendizaje que apuntan a la adquisición de ciertos conocimientos,

actividades, valores o actitudes. A su vez, el currículo implica una declaración de los resultados

esperados, la descripción del material empleado, el tipo de actividades a realizar y la

planificación cronológica en la que se debe llevar a cabo lo estipulado. Cualesquiera que sean las

variaciones en las prácticas curriculares, se determinó que el currículo se ocupa del

planteamiento tanto del qué como del cómo se debe aprender para obtener ciertos resultados. En

la medida en que la educación inclusiva se ha vuelto más frecuente en Israel, la perspectiva del

currículo ha ganado mayor interés entre educadores e investigadores porque plantea preguntas

relevantes acerca de los contenidos de la enseñanza y, más radicalmente, acerca de cómo llevar

estos contenidos, actividades y valores a alumnos con necesidades educativas especiales.

Noël (2017), en su artículo “Construction de la notion d’« élève à besoins éducatifs

particuliers » par de jeunes enseignants durant leur première année de pratique

professionnelle : du sens individuel au sens collectif”, se ocupa de explorar la forma en que los

jóvenes profesores de escuelas primarias dan un sentido especial, que se traduce luego en

actitudes singulares, a la noción de estudiante con necesidades educativas especiales. De ello

pueden identificarse ciertas dimensiones que influyen en el modo de trabajo con este tipo de

estudiantes. Por ejemplo: la perspectiva individual y médica en la que se observan dificultades u

obstáculos en el entorno escolar que en ocasiones dificulta la escolarización de los menores; la

construcción progresiva de un sentido de colectividad formado en la escuela por las personas con

quienes se relacionan lo estudiantes con necesidades especiales y el maestro.

17

Se afirma por ejemplo que los maestros jóvenes se alejan de la noción tradicional de

discapacidad caracterizada como incapacidad particular del niño, para verla más bien como el

resultado de la interacción de las condiciones particulares de vida, las biológicas y médicas del

menor con su medio circundante. Los profesores jóvenes ven el problema de la discapacidad de

dos maneras (2017, p.60): “una visión del déficit como característica endógena del niño y una

visión del déficit como un proceso en construcción e involucrando al medio ambiente”, esto es,

exógeno.

Los autores del artículo “Construction sociale de la désignation des élèves à « besoins

éducatifs particuliers » : incidences sur leur scolarisation et sur la formation des

enseignants ”, Ebersold, Feuilladieu, Lavoie, Pelgrims y Thomazet (2013) sostienen que las

dificultades o desventajas de algunos alumnos son manifestaciones y frutos de su ámbito o

contexto tanto sociocultural como familiar y escolar. Según esta perspectiva, el cuidado y

atención no deben enfocarse en los alumnos como “individuos sintomáticos”, sino en la situación

o medio en el que estos alumnos desarrollan sus actividades. En este caso las condiciones

contextuales y situacionales pueden facilitar o complicar la realización de tareas y la consecución

del aprendizaje de los alumnos con necesidades especiales.

Esta lectura situacional se traduce, en términos de intervención educativa, en la

implementación de prácticas y programas de adaptación y mejoramiento que vinculen tanto al

espacio como a un sistema complejo de relaciones que componen la institución educativa y

familiar. Es importante identificar los mecanismos y procesos en los que acontecen las

situaciones de dificultad o discapacidad para evaluar posibles rutas de solución, tal y como lo

hicieron los investigadores que se reunieron en el Simposio de la Red de Educación y formación

(REF) en 2011.

El reto de la escuela inclusiva supone cambiar la actitud que el establecimiento educativo

tiene hacia el alumno y su familia. Se trata de comprender al estudiante y a su familia como parte

interesada y constitutiva del proceso educativo, no como meros usuarios o clientes. De esta

manera, podemos asegurar que el trato diferencial que recibe el estudiante no sea producto de un

compromiso en términos de la prestación de un servicio corriente; por el contrario, lo que se

busca es que la institución sea un lugar en el que el estudiante pueda desarrollarse y progresar

verdaderamente a través de un co-construccción solidaria entre profesionales, estudiantes y

18

familiares. El estudiante no es un cliente al que debe satisfacerse. Es, ante todo, un ser humano

en formación que debe ser respetado y estimado por sus capacidades.

Finalmente, si el objetivo es el desarrollo de una educación inclusiva y colaborativa es

fundamental que tampoco el trabajo del maestro quede aislado de las relaciones contextuales que

se tejen entre escuela y familia. El maestro debe integrar una red de apoyo, y así mismo debe

recibir el acompañamiento de todos los inmiscuidos en el acto educativo. A menudo la falta de

trabajo en equipo en la escuela, la ausencia de seguimiento por parte de los padres dificulta la

labor de los maestros, lo que culmina en un agotamiento y frustración. Lo anterior aumenta el

riesgo de renuncia o la interiorización del desinterés y el desaliento frente al trabajo con alumnos

con necesidades especiales.

Siguiendo a los autores de “De l’intégration à l’inclusion scolaire: implication des

enseignants et importance du soutien social”, Albanese, Bonvin, Curchod-Ruedi, Doudin y

Ramel (2013), los maestros son los actores principales de una escuela verdaderamente inclusiva.

Aun cuando la mayoría de los estudios se enfocan en programas de inclusión dirigidos

específicamente a los alumnos, existen investigaciones que resaltan los beneficios del desarrollo

de políticas de inclusión enfocadas en los maestros. En el artículo se exploran parte de los

obstáculos que suelen aparecer en las prácticas de integración o inclusión y suelen atribuirse a la

incomodidad de los maestros. En este sentido, se estudian aspectos psicológicos y físicos que

ponen en riesgo al maestro: asuntos como la protección social o el aumento del estrés y el

agotamiento deben ser seguidos de cerca por los formadores de docentes y en particular por los

directivos de las escuelas.

Por otra parte, se afirma que todo esfuerzo para promover escuelas más inclusivas está

atravesado, en gran medida, por la comprensión que los maestros tienen de las capacidades de

sus alumnos. Pero también por la confianza que los maestros tienen de sus propias habilidades

para poner en movimiento ejercicios pedagógicos que alienten la diversidad. Por lo mismo es

importante tener en cuenta la capacidad de los maestros para llevar a cabo proyectos colectivos

cuyo objetivo sea articular una escuela más inclusiva. De ahí que la interrelación entre los

maestros, la salud del ámbito de trabajo y las necesidades especiales de los alumnos deban

articularse en el desarrollo de colaboraciones guiadas hacia la co-enseñanza y la organización

escolar.

19

El artículo de Delbury (2016) titulado “L’inclusion à l’école: sommes-nous sur la bonne

route?”, señala que las experiencias escolares de estudiantes con grandes dificultades en las

escuelas de enseñanza regular poseen un patrón común: las enormes dificultades

socioeconómicas, de acceso y logísticas que terminan alentando entornos caóticos que incentivan

el abandono de los estudios. En ese contexto, tanto el Código de educación francés como la Ley

general de la educación chilena promueven una comprensión de escuela inclusiva que apunta a

disminuir y eliminar los obstáculos que frenan e impiden conseguir una real inclusión. La

respuesta institucional francesa y chilena para alcanzar la inclusión escolar muestra tanto

ventajas como límites.

Lo que queda como experiencia común es la necesidad de entender la historia del sistema

escolar sobre la cual se han construido los programas actuales de escuela inclusiva, así como la

importancia de cuestionarse sobre lo que verdaderamente significa una dificultad de acuerdo con

el contexto. Y es que la escuela inclusiva de textos oficiales es una escuela que primero inscribe

al estudiante en un marco general y estandarizado, y solo después determina sus necesidades

educativas particulares para proporcionarle las facilidades y ayudas que le permitan asistir a la

escuela de la manera más normal posible. Lo que sin duda no hay que perder de vista es que la

escuela es antes que nada un lugar de aprendizaje social, una comunidad social y educativa de

cuya inclusión depende la construcción de la propia identidad y de una cultura compartida.

En “Scolarisation et besoin éducatif particulier : enjeux conceptuels et méthodologiques

d’une approche polycentrée”, Ebersold y Detraux (2013) señalan que mientras que para el

programa Escuela para todos, promovido por la mayoría de los países en la Organización para la

Cooperación y el Desarrollo Económicos (OCDE), la respuesta a las necesidades educativas es el

núcleo de las preocupaciones; en el contexto europeo —y global—poco a poco ha ganado

terreno una perspectiva del consumidor que confunde la necesidad de servicio con la necesidad

educativa. Esta concepción consumista refleja la dificultad que experimenta la perspectiva

egocéntrica del proceso educativo para satisfacer las exigencias de innovación pedagógica y la

necesidad de incluir la escolarización de estudiantes con necesidades educativas particulares en

un sistema de cooperación justo, basado en la lógica de la movilización conjunta y la

reciprocidad de los actores involucrados en el sistema educativo.

20

En ese orden de ideas, los autores del texto proponen repensar el problema de la

escolarización desde una perspectiva ecológica, en la que el futuro del estudiante sea el centro de

las preocupaciones de los actores del sistema escolar, de tal manera que se comprenda que la

necesidad educativa particular no es exclusiva e intrínseca del estudiante en dificultad, sino que

es una necesidad real y siempre compartida con otros actores (padre, profesores, directivos,

alumnos).

Ejemplos de este impulso por repensar la educación desde la necesidad particular la

constituyen: i) el "No Child Left Behind Act" de 2001 promulgado por los Estados Unidos, que

insta a que los programas educativos consideren el potencial y el futuro de cada estudiante y que

se evalúe correctamente el conocimiento de todos y cada uno de ellos, incluidos aquellos con

necesidades especiales ii) La ley noruega sobre la promoción del conocimiento, que promulga

que el sistema educativo garantice que todos los estudiantes desarrollen las habilidades básicas

necesarias para la participación efectiva y de calidad en la sociedad (habilidades de

comunicación oral, lectura y escritura, uso controlado de la información y técnicas de la

comunicación). iii) la ley francesa sobre orientación y el programa para el futuro de la escuela

promulgada en 2005, cuyo objetivo es organizar el sistema educativo, promover la igualdad de

oportunidades y permitir que el sistema garantice el dominio del conocimiento por parte de todos

los estudiantes. Esta estipula que la escolarización obligatoria debe garantizar a todos los

alumnos los medios necesarios para la adquisición de una base común de conocimientos y

habilidades necesarias para el éxito académico, social y profesional. Además, contempla que la

evaluación debe optimizar la eficiencia del sistema educativo a través de la medición de las

habilidades de los estudiantes para reforzarlos cuando haga falta, mediante la movilización de

esquemas de apoyo personalizados, informes a los padres en los cuales se usen indicadores

confiables de logros.

21

Antecedentes nacionales

La investigación de Cristancho, Parra, Ramos y Vargas (2007) titulada “La Universidad

Manuela Beltrán, evolucionando hacia una universidad más inclusiva.”, tiene como

propósito analizar las barreras que enfrentan los estudiantes con discapacidades. Se usaron 3

grupos focales: los estudiantes con discapacidades, los compañeros y los docentes; y se

manejaron 4 categorías: las barreras actitudinales, las barreras físicas, las metodologías de

enseñanza y el acceso a la información y formación docente.

El siguiente estudio de García Neira (2010) denominado “El currículo de educación física

en la perspectiva cultural”, analiza la democratización del acceso a la educación básica que

supuso el ingreso al espacio escolar de miembros de comunidades y de grupos culturales hasta

entonces vetados fácticamente de ese derecho. Si anteriormente los conocimientos socializados

en el currículo correspondían –sin cuestionamiento– a las visiones de mundo de los grupos

privilegiados, la ampliación del acceso puso en primera línea el desafío de comprender la

educación desde la perspectiva de una sociedad multicultural, de manera tal que las políticas en

torno a la configuración social de la identidad implican directamente los debates sobre la

estructura curricular. Sobre ese asunto se llegó a cierto nivel de consenso respecto a la

importancia de la democratización de los conocimientos socializados en el currículo como acción

clave para el reconocimiento político de las diversas culturas que componen la sociedad. Gracias

a eso, el debate curricular actual sugiere la elaboración de propuestas multiculturales como

alternativa a la homogeneización y control presentes tanto en las prácticas escolares como en la

esfera pública.

El estudio propone un diseño curricular de la Educación Física que garantice una

transformación social. Se trata entonces de pensar qué significa un currículo cultural que amplíe

las posibilidades de enseñanza por abarcar no solo el análisis y discusión de vivencias sino los

diversos saberes y sentimientos relacionados con las prácticas corporales que se configuran como

patrimonio cultural de los grupos que componen una sociedad multicultural ampliada.

En este artículo las autoras Figueroa y Gutiérrez de Piñeres (2017) titulado “Estrategias de

inclusión en contextos escolares”, llevan a cabo una revisión de las estrategias de inclusión

social en escuelas. Estas estrategias son presentadas en textos y artículos científicos

22

seleccionados a través del análisis de contenido de tipo a partir de las siguientes cuatro

categorías: competencia, singularidad, vínculos y participación.

Por una parte, las autoras proponen la construcción de ambientes de aprendizaje significativos

para la exclusión. Estos espacios se caracterizan por:

a) tener una estructura construida alrededor de unos objetivos y metas específicas; b)

proporcionar una situación intensiva, vinculada con la resolución de problemas con metas de la

cultura; c) la construcción de un espacio en el que se facilite la manipulación compleja de

metas; d) la promoción de una situación con interacciones complejas; y e) el desarrollo de

situaciones generativas, que involucren el despliegue de una serie de competencias, que le

permitan al niño, niña o adolescente conocer y reconocer sus propios recursos, habilidades,

aptitudes y conocimientos, para así llegar a promover soluciones a diferentes problemas que la

vida presenta. (Figueroa Angel, Gutierrez de Piñeres, & Velázquez León, 2017, p.17).

Por otra parte, destacan la necesidad de involucrar el desarrollo de competencias como

apuesta educativa. Aseguran que el modelo de trabajo más adecuado es el de trabajo en

colaboración. Esto se complementa con un sistema de calificaciones positivas, es decir, un

sistema calificativo que atienda a las fortalezas del alumno más que a sus debilidades o falencias.

De esta manera se puede atender la dimensión particular y diferencial del alumno organizando y

planeando actividades y refuerzos adaptados e individuales.

De lo anterior se sigue que la inclusión social es un factor determinante en el cambio de la

escuela por el hecho de promover cambios metodológicos, actitudinales y cognitivos que validan

y refuerzan el reconocimiento de la particularidad de los alumnos dentro y fuera del aula.

Marco teórico

Dadas las características del problema y los alcances de los objetivos, este proyecto de

investigación se detiene en tres categorías, que van a ser analizadas conceptualmente de manera

particular. Simultáneamente, se establecerán relaciones entre ellas, dado el interés de comprender

las formas en que las instituciones educativas contribuyen desde su propuesta curricular a la

educación inclusiva y a la multiculturalidad. Estos conceptos dan cuenta de la complejidad y los

retos a los cuales se ve enfrentada la educación. La propuesta conceptual puede esquematizarse

de la siguiente manera:

23

Figura 1. Conceptos centrales del proyecto de investigación. Elaboración propia.

El primero de estos conceptos es el currículo, que en su acepción más amplia reconoce los

elementos de la cultura y el contexto en diálogo con los saberes de las disciplinas, las finalidades

educativas que se propone un país, los objetivos de formación de las instituciones educativas, y

en particular, las prácticas que concretan este marco general. El segundo, la Educación Inclusiva

(EI) que aparece como una de las metas educativas de las últimas décadas en respuesta al

derecho a la educación emanada por la Constitución Nacional Colombiana, demanda de las

instituciones educativas el reto de ofrecer propuestas curriculares y pedagógicas que atiendan los

requerimientos de la EI. Finalmente, el tercero, la Multiculturalidad, como expresión de la

diversidad cultural del país, manifestando la condición y naturaleza de lo que nos representa

como región, y como respuesta a los principios de pertinencia, equidad, igualdad y derecho a la

educación.

En el contexto de este proyecto, cada uno de estos tres campos conceptuales, a la vez

educativos y pedagógicos, constituyen la base sobre la cual podemos leer la pregunta de

investigación que orienta este estudio, y entender las diferentes intenciones, dinámicas y desafíos

que tiene y debe proyectar el Colegio Helvetia para ser coherente con su Proyecto Educativo

Institucional y dar respuesta a las políticas educativas actuales.

Educación inclusiva Multiculturalidad

Sentido Pertinencia

Como
enfoque

Como
proyección

Como
intencionalidad

Como propósito a
alcanzar

Currículo

24

El currículo: una perspectiva de respuesta de las instituciones educativas a la Educación

Inclusiva y la Multiculturalidad

La discusión en torno al currículo ha sido tan amplia como la manera en que las instituciones

educativas, de todos los niveles del sistema, han respondido a los desafíos de la humanidad,

examinados hoy desde el contexto de la globalización. El currículo ha sido tema de controversias

y tensiones, particularmente, porque en él se plasman no solo las intencionalidades educativas,

sino que se proponen los contenidos y las experiencias educativas que permiten su desarrollo.

Para el análisis del currículo se consideran pertinentes tres enfoques: el de autores como

Gimeno (2010) y Hargreaves (2003) y Grundy (1998) quienes enfatizan en la importancia de que

las instituciones determinen con claridad cuál de ellas orienta sus procesos educativos y hacen

pertinente la implementación de Proyecto Educativo Institucional - PEI.

Las primeras dos tendencias centran el proceso en perspectivas referidas por Gimeno (2010) y

Hargreaves (2003) y consideran el currículo como la conjugación de actividades, lineamientos,

programas y orientaciones que determinan las rutas de formación, enseñanza y aprendizaje; esto

significa que guían las instituciones educativas. Así se entiende que el currículo no se centra en

contenidos, sino también en la definición de capacidades que esperan desarrollar los individuos;

al tiempo que se hace pertinente en el interés por formar ciudadanos. Apoyados en Grundy

(1988) el currículo es considerado como praxis, es decir, una permanente articulación entre las

realidades, los contenidos y los problemas que vive una sociedad. Su apuesta central apunta a

generar procesos de formación y transformación, así como a lograr que quienes se forman

desarrollen actitudes de emancipación.

Gimeno (2010) ha venido debatiendo sobre su carácter como instrumento de poder y de

política en dos sentidos: en el primer caso, se reconoce la afectación que tiene el currículo desde

las relaciones con la política y con los intereses del gobierno (no con los intereses del Estado);

una perspectiva crítica señala al currículo como una herramienta para la ideología predominante.

En el segundo caso, el currículo promueve el control sobre la sociedad y la educación cuando

prioriza intencionalidades, contenidos y objetivos de formación en los cuales predominan

intereses particulares y de los sistemas educativos.

Gimeno (2010) señala que considerar el currículo desde las dimensiones de poder y política

supone una conexión entre ambas puesto que:

25

… Existe una política, un sometimiento a la gestión del poder y particularmente un ejercicio del

control de todos ellos, actuando no sobre un curriculum previo a esas influencias y que se

rehace al someterse a las mismas, sino que es la permanente y diferenciada resultante de todas

esas tensiones políticas, ejercicios del poder y efectos de control que, afectando y creando de

manera simultáneamente interacciones de los seres humanos, la naturaleza y los saberes previos

sobre la misma en pro de su transformación persiguen la producción , elección y valoración de

acciones y conocimiento para su ejecución en las instituciones. (p. 52)

Visto así, los interrogantes que surgen están encaminados a entender las implicaciones del

currículo como traductor de las políticas emergentes alrededor de la Educación Inclusiva (EI),

puesto que analizan las posibles relaciones de poder y control que existen en su interior. Esta

crítica lleva a pensar el currículo como instrumento de la política, cuestiona su relevancia en los

cambios que necesita el mundo en la actualidad y que se deben darse a través de la educación;

una mirada como esta sobre el currículo disminuye las posibilidades de aportar a la construcción

de comunidades y al fortalecimiento de las prácticas de enseñanza y aprendizaje. Un

cuestionamiento adicional reside en si desde esta perspectiva es posible dar respuesta a las

demandas de la educación para todos (UNESCO 1994, UNESCO 2000, Ministerio de Educación

Nacional 2013); al desarrollo de las capacidades humanas y al enfoque de educación diferencial

que marca la comprensión sobre EI.

La segunda implicación de esta tendencia está referida a propuestas curriculares

reduccionistas frente a los retos de la EI; específicamente porque gran parte del sistema

educativo colombiano y, en general, los sistemas educativos latinoamericanos y mundiales han

venido focalizando las metas educativas en términos de aprendizaje, han minimizado la calidad

de la educación a la aplicación de pruebas nacionales e internacionales; han estandarizado los

contenidos a enseñar y, en algunos casos, han determinado qué y cómo enseñar. Todo lo anterior

puede permitirlo el currículo. En cualquier caso, se considera que el único fin del currículo es

este, y en ese sentido se reduce su visión de herramienta orientadora para las instituciones,

porque si bien sigue siéndolo, solo lo hace en clave de contenidos y programas que desconocen

al ser humano, sus realidades y su contexto.

Finalmente, la tercera incidencia o implicación, articulada a las dos anteriores, es la

descontextualización que pueden llegar a tener los currículos cuando pierden la mirada sobre las

realidades, los sujetos, los cambios en el contexto y las necesidades educativas de los

estudiantes. Dicha ruptura conduce al hecho de que los currículos sean comprendidos como

planes de estudio y como contenidos.

26

Asumiendo las complejidades de definir el currículo como relaciones de poder, de incidencia

de la política, es claro que se pierde su capacidad de orientación respecto a lo que debe

enseñarse, si se comprende el papel transformador de la educación a propósito de las

problemáticas sociales. El problema con esto es que de nuevo se reduce el poder del currículo

como herramienta que oriente y se convierte en una estructura rígida que no es propia de quienes

la viven, más bien se vuelve algo que se reproduce sin cuestionarse.

Una propuesta alternativa es la planteada por Grundy (1988), en la cual se asume el currículo

como herramienta para la emancipación y la transformación social, capaz de articular los debates

y demandas del contexto mundial con las particularidades de las regiones y los países. Esto se

traduce, con base en el autor, en que la idea de “praxis” connota acción, reflexión y

transformación no solo de las estructuras curriculares existentes sino de los contenidos que las

acompañan. La ¨praxis¨ requiere conexiones entre lo que se ofrece y las realidades sociales y

educativas. El autor lo sintetiza de la siguiente manera:

Si nos comprometemos a poner en práctica formas de praxis en nuestras vidas y trabajo, nos

comprometemos a construir un curriculum que promueva la praxis más que la producción o la

práctica, en el sentido aristotélico, y este principio indica que el curriculum mismo se

desarrollará a través de la interacción dinámica de la acción y la reflexión. Es decir, el

curriculum no consistirá sin más en un conjunto de planes que implementar, sino que se

constituirá mediante un proceso activo en el que la planificación, la acción y la evaluación

estarán relacionadas recíprocamente e integradas a el proceso. (Grundy, 1998, p. 160).

Es muy probable que la propuesta de EI conlleve la idea de un currículo abierto, flexible

en los ajustes que debe incorporar frente a las metas definidas en la misma EI; así mismo, es

urgente preguntarse acerca de cómo pueden promoverse acciones educativas y pedagógicas

desde el currículo que promuevan el desarrollo de capacidades humanas y, en últimas, cómo

contribuye a alcanzar uno de los grandes propósitos de la Educación que consiste en propiciar la

libertad de los sujetos.

En el nivel de la práctica, el curriculum emancipador implicará a los participantes en el

encuentro educativo, tanto profesor como alumno, en una acción que trate de cambiar las

estructuras en las que se produce el aprendizaje y que limitan la libertad de modos con

frecuencia desconocidos. (Grundy, 1998, p. 134).

Asumir una u otra perspectiva (un currículo mediado por la política y un currículo como

Praxis) para la EI es también un trabajo fuerte de análisis y reflexión al interior de las

instituciones educativas, para que su definición realmente sea pertinente a una educación que

27

pretenda promover la participación, la equidad, la igualdad de oportunidades con la perspectiva

de formar nuevos ciudadanos.

Por ello, Casanova & Rodríguez (2009) critican el currículo tradicional (conductista) por la

poca pertinencia con base en las demandas y retos de la EI, puesto que su énfasis en temáticas y

unidades resultan insuficientes para el contexto actual:

… Un modelo tradicional de programas fundamentados en relaciones temáticas, casi siempre

conceptuales, impartido también con metodologías tradicionales en las que el profesor explica

una lección y todos los alumnos escuchan y aprenden (¿?), no puede ofrecer las múltiples

respuestas que la diversidad existente está exigiendo a la escuela actual. (Casanova, 2009, p.

21).

Los currículos para la EI deben considerar los intereses, expectativas y preocupaciones de los

estudiantes; estar centrado en el alcance de logros sociales y de transformación del contexto y

partir de un enfoque ético político claro. Esto último es quizá el cambio de paradigma más fuerte

que debe surtirse desde los contextos educativos para que realmente se dé respuesta a

necesidades tales como el cuidado de sí mismo y del otro, la comunicación eficaz, el

compromiso y la responsabilidad social.

Apoyados en autores como Gimeno (2010), Grundy (1988), Casanova & Rodríguez (2009)

los currículos para un contexto de Educación Inclusiva y la diversidad implican:

▪ Considerar inicialmente las condiciones particulares de los estudiantes, las expectativas

sociales de los países y las regiones y la reflexión sobre los contenidos de la enseñanza. Es

claro que la postura de los autores es asumir la diversidad como un componente de la calidad

educativa.

▪ Un currículo que ofrezca diversidad de alternativas en las que puedan optar los estudiantes,

adaptado a los contextos y a las particularidades; por tanto, es una propuesta que se adapta al

estudiante, no al contrario.

▪ La flexibilidad es otro de los rasgos que debe tener estos currículos, entendida como

flexibilidad en los contenidos, en los problemas que aborda, en las estrategias que propone

para su desarrollo, en los ajustes y modificaciones que realice conforme se vaya

implementando.

Las prácticas de enseñanza también deben ser consideradas desde los contextos de la

Educación Inclusiva y la Multiculturalidad con matices distintos, enfoques innovadores y

apertura en las formas de comprensión por parte de los docentes. Se alude a este asunto en

28

autores como Casanova & Rodríguez (2009), Gimeno (2010) cuando se refieren a procesos de

educación personalizada, metodologías capaces de integrar la diferencia de conocimientos,

cultura, saber, lenguaje. Se insiste en aprendizajes por parte de los docentes respecto a ritmos y

estilos de aprendizaje, flexibilización de los tiempos de la enseñanza conforme se gestándose los

aprendizajes (no solo los de contenidos sino también los sociales).

En el plano de las prácticas evaluativas, currículos pensados para la EI y la Multiculturalidad

deberán ser consolidados a partir de criterios y niveles del criterio que determinen diferencias,

capacidades y posibilidades de los individuos; por lo que implica un proceso fundamentado en el

aprendizaje a lo largo de la vida, en una perspectiva más de evaluación formativa.

Todo ello porque, como señalan Casanova & Rodríguez (2009), se requiere un modelo de

escuela capaz de articular todos los principios que orientan las políticas educativas de calidad,

cobertura, pertinencia y equidad de la educación, sobre los cuales sea posible entender una

educación para la diversidad de culturas y para la transformación de las condiciones sociales que

vive hoy la humanidad, reto que no se refleja solo en los currículos, sino es la apuesta ético –

política de la educación.

Entendiendo todo lo anterior, desplegar las políticas educativas respecto a la EI y la

Multiculturalidad ubica a los docentes en el centro de las posibilidades o como sujetos que

obstaculizan este proceso. Por ello, la literatura relativa al tema expone varios elementos sobre

este tópico: por un lado, entender que asumir este reto requiere de trabajo colaborativo; apoyos

externos adecuados a las particularidades de la EI y el enfoque de Necesidades Educativas

Especiales. Por otro lado, promueve establecer nuevas formas de relación y comunicación con

los estudiantes asumiéndolos como sujetos de saber y sujetos de derechos. También, fomenta la

capacidad de cambiar los paradigmas que atraviesan sus prácticas educativas y que pueden ser

limitante en la apertura de pensamiento, de acción y de voluntad que se requiere de ellos.

Finalmente, se propone una permanente búsqueda por que sus prácticas docentes articulen la

teoría (del enfoque de EI) con la práctica (traducción de las formas de trabajo docente apoyadas

en los referentes conceptuales que orientan su experiencia).

En coherencia con los planteamientos de Rodríguez H. (2009) varios son los factores de éxito

para promover una adecuada EI, además de los expuestos anteriormente: la escuela debe

consolidar propuestas curriculares integradoras (currículos integrados), centradas en proyectos,

programas, problemas, que lleven a que los estudiantes contextualicen los conocimientos, los

29

lleven al plano de su realidad, y les permita construir entre todos comprensiones y aprendizajes

también diversos; es decir, promover el aprendizaje cooperativo, trabajar para la heterogeneidad

y no para la homogeneidad que es el modelo que permea de manera sistemática la educación.

Alday & Maia (2009) proponen un “currículo en espiral” que sea entendido así:

… como parte de una educación holística, el estudiante ocupa el centro, situación que no tiene

otro propósito que ayudarle a reconocer y reconocerse en el todo del cual forma parte; de ahí

que se le estimule para que asuma la responsabilidad de su propio aprendizaje, desplegando el

potencial ilimitado conformado por sus capacidades. Todos los participantes de esta educación

constituyen una comunidad de aprendizaje que tiene como propósito central aprender, mediante

la colaboración del docente y la actitud solidaria de los pares. (p. 199).

Sin duda alguna, el panorama actual exige cada vez más pertinencia y coherencia a la

educación, lo que termina siendo un reto muy fuerte, amplio y sistemático por el cual las

instituciones educativas están en proceso de aprendizaje y cambio.

La Educación Inclusiva y la multiculturalidad desafío para las instituciones: de las políticas

a las concepciones

El marco normativo sobre Educación Inclusiva (EI) es bastante amplio tanto en la esfera

internacional como nacional. Su justificación está dada por los acuerdos mundiales de las últimas

décadas alrededor de la educación y su aporte a la consolidación de sociedades cada vez más

igualitarias, en lo que se respecta a Derechos Humanos (Asamblea general de la ONU, 1948), a

la participación de todas las personas sin ningún tipo de discriminación social, étnica, de género,

raza o condición particular, y al respeto por los Derechos del Niño (Asamblea general de la

ONU, 1989), considerados fundamentales por encima de cualquier otro tipo de derechos.

Desde el año 1990, con la conferencia de Tailandia - Jomtiem “Declaración Mundial de

Educación para Todos” se viene planteando que “cada persona -niño, joven o adulto- deberá

estar en condiciones de aprovechar las oportunidades educativas ofrecidas para satisfacer sus

necesidades básicas de aprendizaje” (Ministerio de Educación Nacional, 2008, p. 2). De allí

también se establecen los criterios, las normas y desafíos que tienen las regiones y los países para

garantizar que todos los seres humanos puedan ejercer el derecho a ser educados. Este interés fue

reforzado posteriormente por la UNESCO en el año 1994 en la Declaración de Salamanca, donde

ya se avizoraba le importancia de generar las condiciones para el acceso a la educación (para

30

todos), lo cual incluye reconocer las diferencias tanto sociales, culturales como del aprendizaje y

una respuesta política y pedagógica del sector educativo.

Seis años más tarde la UNESCO (2000) hace especial énfasis en la inclusión de niños, niñas y

jóvenes que han sido excluidos como parte substancial en el interés de alcanzar la meta de

educación para todos, y desde allí se empiezan a orientar las decisiones de política educativa a

nivel de las regiones y del concierto mundial; situaciones que fueron ratificadas en (2007) por la

UNESCO a través de la Declaración de Educación para Todos: un asunto de derechos Humanos.

Adicionalmente, empieza a aparecer un ingrediente: el concepto de calidad, por medio del cual

se define la respuesta de los sistemas educativos a las necesidades específicas de las poblaciones

como uno de los indicadores de esa calidad, y que debe caracterizarse por la igualdad de

oportunidades de acceso, aprendizaje y desarrollo.

Estos acuerdos internacionales comprometieron a los países en una respuesta efectiva y rápida

al principio de Educación para Todos, marcaron la pauta para la definición de políticas y normas

en educación y, por supuesto, la EI aparece como una de sus metas. Colombia ha sido uno de

esos países que definió desde su Constitución Política de 1991 apuestas por la igualdad y

equidad y estableció en el artículo 13 los primeros elementos de respuesta a la EI, la

Multiculturalidad y el reconocimiento a la diversidad:

Todas las personas nacen libres e iguales ante la ley, recibirán la misma protección y trato de las

autoridades y gozarán de los mismos derechos, libertades y oportunidades sin ningún tipo de

discriminación (…) El Estado protegerá especialmente a aquellas personas que por su condición

económica, física o mental se encuentran en circunstancias de debilidad manifiesta y sancionará

los abusos o maltrato que contra ellas se cometan. (Constitución política de Colombia [Const.],

1991, art. 13).

Posteriormente, este mandato constitucional se concreta en la Ley General de Educación (Ley

115, 1994) la cual reconoce varios elementos: la diversidad cultural, el libre desarrollo de la

personalidad, la formación integral y el desarrollo de las dimensiones del ser (física, psíquica,

intelectual, moral, espiritual, social, afectiva, ética). Adicionalmente, hace viables diversas

modalidades educativas en el marco de la diversidad: la educación para personas con

limitaciones y capacidades o talentos excepcionales, la educación para adultos, la educación para

grupos étnicos, la educación campesina y rural y la educación para la rehabilitación social.

En lo que respecta a la atención a poblaciones vulnerables, en 2005 el Ministerio de

Educación Nacional define las primeras orientaciones de política dirigidas al campo educativo e

31

identifica otro tipo de actores que pueden ser víctimas de algún tipo de discriminación, exclusión

y pobreza. Aparece la Guía No. 34 del 2008, que señala que:

 Colombia continúa definiendo, concertadamente con la sociedad civil organizada, las nuevas

políticas para la atención a la diversidad, encaminadas a establecer alianzas y contar con

interlocutores en las entidades territoriales para lograr una sociedad cada vez más justa y

democrática. (p.11).

Una nueva propuesta promulgada en el 2018 por parte del gobierno colombiano durante la

administración Santos, propone el Índice de Inclusión para la Educación Superior – INES, como

ampliación a la política de educación inclusiva y como un nuevo indicador de calidad para este

nivel del sistema. Los énfasis del INES no solo se centran en los elementos con los que se asocia

la EI, sino que incluyen el respeto a la diversidad, la equidad, reconocer el nuevo enfoque de

educación diferencial. Estos nuevos elementos generan que las Instituciones de Educación

Superior identifiquen sus fortalezas para dar respuesta a los retos de la EI, determinen procesos

de mejoramiento en perspectiva del aprendizaje, la participación y la convivencia, es decir,

ámbitos de incidencia que se espera pueda el INES asumir.

Estos marcos de política tanto nacional como internacional han ubicado a la EI y la

Multiculturalidad como elementos claves dentro de la estrategia de educación para todos, de

modo que países como Colombia determinen políticas, normas y acciones pertinentes, las cuales

se ajustan, a su vez, a las metas educativas del Milenio en términos de equidad, igualdad y

calidad de la educación.

Es este contexto normativo el que ha determinado formas distintas de comprender la EI, las

variaciones en los atributos que la definen responden también a los tránsitos y transformaciones

que ha tenido la política a lo largo del tiempo. Opertti (2008), Blanco (2008) y el MEN (2008), la

asumen como un principio orientador para la educación, encargada de potenciar e impulsar la

diversidad, el respeto a la diferencia (ser diferente y reconocer al otro como diferente); así como

de promover la participación genuina de todos los sujetos que entran al sector educativo, en el

marco de la integración y cohesión social, fundamentos todos de la educación. De manera

concreta el Ministerio de Educación Nacional (2008) señala que la EI es una apuesta por

“atender con calidad y equidad las necesidades comunes y específicas que presentan los

estudiantes” (p. 8).

Puede indicarse de acuerdo con estas primeras aproximaciones que la EI consolida la escuela

democrática, garante del derecho a la educación, la participación y valoración de la diversidad.

32

Esto significa una escuela para la sociedad, integrada como algo connatural a los procesos

educativos que rompe con la fragmentación y la segregación social, cultural y política, que

reconoce las capacidades de todos los sujetos y valora trabajar desde los retos de la diversidad, la

diferencia y las propias NEE. Esto se traduce en las características que el MEN (2013) le otorga

a la EI: participación, interculturalidad, diversidad, equidad, calidad y pertinencia.

En otras palabras, se trata de una escuela que da respuesta a las diferencias, pero al mismo

tiempo aprende a construirlas desde esas diferencias. Casanova & Rodríguez (2009) indican al

respecto que:

La escuela inclusiva constituye un perfecto modelo de educación para el resto de los alumnos y

alumnas, pues se conforma en consonancia con la sociedad en la que vivimos actualmente, es

decir, con una sociedad democrática que, al menos teóricamente, valora y defiende las

diferencias a la par que se enriquece con ellas. (p. 11).

Por otro lado, la EI ha sido relacionada con otros términos que atraviesan los discursos sobre

educación y pedagogía, uno de ellos y quizás el más relevante, el de integración. Durante las

décadas del 80 y del 90 este término estuvo asociado a problemáticas tales como discapacidad o

Necesidades Educativas Especiales (NEE), y su propósito consistía en adaptar e intervenir a los

sujetos que estuvieran afectados por ellas.

Dimensiones de la Educación Inclusiva

En el documento del MEN (2013) sobre el Índice de Inclusión para la educación superior, se

determinaron varias dimensiones alrededor de la EI, que de una forma amplia y general

permitían entenderla, y que enmarcaban simultáneamente varios referentes: cultura, desarrollo,

igualdad, calidad de la educación. Ellas son:

La primera dimensión se denomina “Crear Culturas” (p. 8), la cual se articula con los

propósitos de la multiculturalidad en el sentido de promover espacios de encuentro, acogida,

apoyo e interrelación entre los distintos miembros que hacen parte de la colectividad y que están

siendo formados bajo un mismo PEI. Valores asociados al reconocimiento de diversos saberes

determinados por los lugares de procedencia de los sujetos y por la comprensión del mandato

constitucional al respecto, son los que determinan la capacidad de respuesta para comprender las

diferencias culturales, y apropiarlas dentro de la propia cultura escolar.

La segunda dimensión, “Elaborar políticas” (p.7), implica para las instituciones educativas el

diseño y orientación de políticas y acciones que contribuyan a promover una educación para

33

todos de acuerdo con los preceptos mundiales, y garanticen el aprendizaje de los estudiantes; por

esto se propone a las instituciones tener una amplia lectura de las condiciones particulares de la

población escolar, sus necesidades y sus expectativas educativas. Al respecto se indica que

“todas las modalidades de apoyo se agrupan dentro de un único marco y se conciben desde la

perspectiva del desarrollo de los estudiantes, y no desde la perspectiva de la escuela o de las

estructuras administrativas” (Ministerio de Educación Nacional, 2013, p. 7).

“Desarrollar prácticas inclusivas” (pp. 7-8) corresponde a la tercera dimensión propuesta por

el MEN, y están articuladas a las políticas existentes y su despliegue a las prácticas de aula y a

las experiencias fuera de ésta. También implica tanto a los directivos como a los docentes de la

institución en la formación, en orientación al aprendizaje y el bienestar de los estudiantes.

La cuarta dimensión es la “Participación” (p. 8) que se espera contribuya a varios procesos,

algunos de ellos relacionados con EI, otros con Multiculturalidad, tales como la generación de

espacios de comunicación, diálogo, escucha a las diversas posiciones de los miembros de la

comunidad educativa. En torno a las culturas, se pretende la recuperación de las múltiples

maneras en que los sujetos construyen su vida en comunidad, los valores que traen y ponen en

juego en la interacción escolar; la forma como se toman las decisiones siendo parte de ellas. En

síntesis, como propone el MEN (2013):

… entender y ser parte de las prácticas socioculturales propias y ajenas presentes en un

territorio hacen posible el intercambio, y por esta vía, la convivencia, el respeto, la valoración,

el reconocimiento y la construcción de una noción de lo colectivo, todos estos elementos claves

en la formación y ejercicio ciudadano. (p. 8).

Articulada a la anterior, la quinta dimensión corresponde a la “Diversidad”, y promueve

recuperar las identidades individuales, valorar la producción de sentidos comunes construidos

desde la relación social, y proponer a la educación salirse de los esquemas de homogenización de

saberes, comportamientos y roles en los sujetos. Se pretende el rescate de “la riqueza propia de la

identidad y particularidades de aquellos seres humanos que por razones de orden social,

económico, político, cultural, lingüístico, físico y geográfico otros requieren especial protección”

(MEN, 2013, p. 9).

En concordancia con lo dicho en el párrafo anterior, figura la dimensión “Interculturalidad”

(p. 9) cuyo interés es afianzar las relaciones entre los grupos humanos, diferenciados por algún

tipo de rasgo cultural tales como conocimiento, saberes, dialecto, territorio, etc. Las

posibilidades de promover este tipo de relaciones es lo que a juicio del MEN promueve la

34

interculturalidad, superando la idea de multiculturalidad (coexistencia de culturas); por esto

formar para estas relaciones culturales no es el resultado de promover valores per se, por lo

contrario, se exige de los sistemas educativos transformaciones de carácter organizativo, de

gestión y de currículo que garanticen el acceso y el derecho a la educación de todos los

ciudadanos.

Equidad, pertinencia y calidad corresponden a las últimas tres dimensiones que se adhieren a

la EI. La primera apuntaría a la pregunta al sistema educativo en términos de su capacidad de

adaptación a las necesidades de formación desde el enfoque diferencial promovido por la política

educativa, pues el concepto de equidad tiene como uno de sus rasgos la igualdad, pero no son lo

mismo. Políticamente, de acuerdo con el MEN (2013, p. 9) citando a Blanco (2006) la equidad

daría cuenta de un sistema que “se adapta a esta diversidad y está pensado en dar a cada uno lo

que necesita en el marco de un enfoque diferencial; más allá de enfoques “asistencialistas,

compensatorios y focalizados”.

Por su parte, la pertinencia se refiere al impacto que tienen los procesos educativos en

términos de Educación Inclusiva, equidad e igualdad de oportunidades para todos. Se insiste en

la necesidad de que las instituciones educativas determinen con claridad, y desarrollen

experiencias educativas alrededor del contexto en sus múltiples referentes (políticos, sociales,

éticos, culturales, económicos) para favorecer el desarrollo de las comunidades. Todo ello puede

enmarcarse en la dimensión de “Calidad” como una de las grandes metas de los sistemas

educativos, y con la certeza de que existen múltiples referentes que la han definido y que pasan

por aspectos como la formación de la persona, ejercicio de la ciudadanía, el desarrollo y

apropiación de saberes, la solución de problemas, el bienestar de los sujetos, y la transformación

de las condiciones sociales.

De acuerdo con el Índice de Inclusión (2000), la Fundación Saldarriaga Concha y la

Gobernación de Cundinamarca indican que construir cultura inclusiva al interior de las

instituciones conjuga una cantidad de elementos que se enuncian a continuación:

… la cultura inclusiva es una dimensión que: …se relaciona con la creación de una comunidad

escolar segura, acogedora, colaboradora y estimulante, en la que cada uno es valorado, lo cual

es la base fundamental primordial para que todo el alumnado tenga mayores niveles de logro. Se

refiere, asimismo, al desarrollo de valores inclusivos, compartidos por todo el personal de la

escuela, los estudiantes, los miembros del consejo escolar y las familias, que se transmitan a

todos los nuevos miembros de la comunidad escolar. (Fundación Saldarriaga Concha, 2015, p.

22).

35

Todo lo anterior, articulado con la idea de Multiculturalidad, implica de acuerdo con la

UNESCO (2000), la necesidad de incluir más que de integrar, de reconocer más que de valorar;

además de alcanzar la superación de barreras que afecten el aprendizaje, la emocionalidad y las

relaciones.

Metodología

Enfoque, paradigma y carácter del estudio

En el contexto de este estudio, tanto la pregunta de investigación como los objetivos se ubican

en la perspectiva de analizar una cultura particular, una propuesta institucional (Colegio

Helvetia) en contraste y comparación con las políticas educativas de Educación Inclusiva.

Dada la naturaleza del problema, varios rasgos se han tenido en cuenta para la definición del

enfoque y el método de investigación.

Un primer aspecto por destacar tanto del problema como de la pregunta de investigación es la

comprensión que se quiere hacer sobre una propuesta curricular de educación inclusiva y

multiculturalidad, en un contexto específico. Por tanto, no hay interés en una generalización a

todas las instituciones educativas.

El segundo, corresponde a reconocer propuestas, experiencias y prácticas concretas de ese

contexto en relación con la educación inclusiva y la multiculturalidad, desde la propuesta

curricular actualmente en desarrollo; lo cual implica entrar en comprensiones específicas desde

la experiencia, el conocimiento y las expectativas de los sujetos.

Y el tercero, sitúa la problemática y los objetivos en un análisis más comprensivo

(hermenéutico) que explicativo (positivista).

Con los tres referentes antes mencionados, este estudio se ubica en un enfoque cualitativo-

descriptivo-interpretativo. Desde el enfoque cualitativo, se comprende que su interés estriba en

la descripción de las cualidades de un fenómeno. Se busca un concepto que pueda abarcar una

parte de la realidad. No se trata de probar o de medir en qué grado cierta cualidad se encuentra

en un acontecimiento dado, sino de descubrir tantas cualidades como sea posible. (Mendoza

Palacios, 2006, p. 1).

El carácter descriptivo de la propuesta de investigación se determina en tres ámbitos

específicos:

36

▪ En el análisis curricular de la propuesta de la institución estudiada y los modos como ha sido

comprendida por los diferentes actores educativos.

▪ En las prácticas educativas que se desarrollan al interior del Colegio y las relaciones que se

establecen entre los diferentes actores. De acuerdo con Hernández-Sampieri (2018, p. 390)

implica “comprender los fenómenos explorándolos desde la perspectiva de los participantes

en su ambiente natural y en relación con el contexto”.

▪ Además de lo anterior, lo cualitativo se traduce en la relevancia que da este estudio a las

formas como los diferentes actores educativos (en este caso del Colegio Helvetia) perciben,

reconocen y desarrollan prácticas educativas asociadas al tema /problema de la investigación,

que son particulares de este contexto y que configuran una forma específica de pensar la

educación inclusiva y la multiculturalidad.

Nivel de la investigación

El enfoque se inscribe en el paradigma hermenéutico en tanto busca comprender los modos

como los sujetos interpretan y comprenden determinados eventos de la realidad, es decir, lo que

construyen a partir de sus experiencias, sus significaciones en contexto, y, en consecuencia, la

articulación de todos esos elementos conlleva nuevas interpretaciones sobre el fenómeno

estudiado. En este caso, se ha encontrado esencial la identificación de tres elementos que

justifican lo interpretativo:

Figura 2. Elementos que caracterizan el nivel descriptivo – interpretativo de este estudio. Elaboración propia.

•Que tienen cada uno de los participantes de la
investigación y configuran una serie de sentidos y
significados particulares.

Experiencias

•El proceso implica describir e interpretar desde el
contexto donde se producen las diferentes
experiencias, caracterizando y comprendiendo los
eventos tal como se presentan.

Contexto natural

•Lo que implica reconocer diferentes formas de vivir la
experiencia (idiosincracias), pues aunque se comparta
un mismo espacio también depende de los sujetos en
su particularidad, en relación con la cultura
institucional.

Diversidad

37

Los niveles tanto descriptivo como interpretativo aportan en este estudio para comprender

cómo una institución educativa asume inicialmente el planteamiento de la política educativa y la

normatividad en relación con la educación inclusiva y la multiculturalidad, luego la resignifica

desde prácticas educativas concretas, y, finalmente, analiza e interpreta los alcances de la misma

desde lo curricular, lo institucional, pero indudablemente también desde las percepciones,

vivencias, construcciones y apropiaciones de cada uno de los actores que participan de la

experiencia. Estos constituyen los referentes de argumentación en relación con lo cualitativo, lo

descriptivo y lo interpretativo (hermenéutico) de este estudio.

Tipo de estudio

Desde en el enfoque cualitativo se ubican varias propuestas metodológicas (métodos) en

relación con su perspectiva epistemológica y teórica de investigación. Para el caso de esta

investigación se ha decidido trabajar con el método de estudio de caso, pues se orienta a

identificar la particularidad de un fenómeno estudiado y desde esa particularidad, comprender

los modos de significación de los diferentes sujetos que hacen parte de una experiencia

determinada.

Los estudios de caso, de acuerdo con Stake, R. (1988) deben producir un conocimiento

alrededor de aquello que se investiga, buscando reconocer la experiencia humana, focalizando

prácticas y acciones que desarrollan los sujetos en un contexto que es determinante para

entender cómo se produce ese fenómeno. Por ello, en el estudio de caso convergen lo individual

y lo colectivo, es decir, se reconoce la importancia de las percepciones de los sujetos a

determinada experiencia, a la vez que se articula con el contexto donde se producen dichas

percepciones. En este sentido contexto y sujeto son determinantes para que la investigación sea

un caso. Adicionalmente, este tipo de estudios sugieren que se reconozca la singularidad de la

situación dada en un espacio y tiempo determinados.

En esta investigación se desarrollará la propuesta desde el estudio de caso único, el cual de

acuerdo con Neiman y Quaranta (2009) aborda un problema y/o una situación que es particular,

poco conocida y que para efectos de la producción de conocimiento y comprensión del problema

resulta de alta relevancia y pertinencia.

Aparte de lo anterior, esta investigación se basa en el estudio de caso por varias razones:

38

▪ Parte de la realidad del contexto educativo Helvetia, que ha consolidado una propuesta que

debe atender tanto a los lineamientos de Suiza como a la política educativa colombiana. Esto

contribuye a su singularidad.

▪ No se pretende hacer una generalización del fenómeno estudiado, sino entender cómo una

institución con las particularidades del Helvetia comprende la educación inclusiva y la

multiculturalidad y las articula a su propuesta curricular desde las prácticas educativas.

▪ Por ello siguiendo la caracterización que hace Stake (1999), se trabajará con el caso simple:

un caso, el del Colegio Helvetia.

Diseño metodológico

Tipo de fuentes.

Por las características del estudio y sus objetivos aparecen dos tipos de fuentes:

▪ Primarias: corresponden a la población objeto de estudio, hacen parte de la comunidad

educativa, y a través de sus percepciones, experiencias y valoraciones aportan información de

primera mano, acerca de cómo se desarrollan los procesos curriculares en el Colegio desde la

perspectiva de la educación inclusiva y la multiculturalidad.

Son fuentes primarias para el estudio:

- Directivos (rector y coordinadores pedagógicos de nivel).

- Miembros de la Unidad de Apoyo Escolar (psicólogos y fonoaudióloga).

- Especialistas del área de inclusión que existe en el Colegio.

- Docentes.

- Estudiantes.

▪ Secundarias: se refieren a los documentos institucionales y de política educativa

relacionados con la temática de educación inclusiva, multiculturalidad y currículo. Estas

fuentes son:

- Normatividad sobre Educación Inclusiva (Ley Colombiana).

- Proyecto Educativo del Colegio Helvetia.

- Propuesta curricular del Colegio: Matura, denominada así desde el contexto del país de

origen, Suiza.

- Estándares curriculares y Derechos Básicos de Aprendizaje (DBA).

39

Población.

Con base en la descripción de las fuentes primarias, la población de este estudio está

constituida por:

▪ Directivos: Un rector, tres directores de nivel (I, II y III). La pertinencia de su participación

radica en que desde la dirección se definen los lineamientos y orientaciones sobre la

educación inclusiva.

▪ Área de apoyo: Dos psicólogas, una fonoaudióloga, porque atienden de manera directa los

casos especiales asociados a problemáticas de aprendizaje de los estudiantes.

▪ Dos especialistas de apoyo: Una del programa de diferenciación escolar, y la otra

coordinadora del Proyecto Educativo Institucional (PEI) y diseñadora del programa de

inclusión.

▪ Docentes: el Colegio cuenta con 70 profesores, de estos 25 son europeos: suizos (20),

franceses (4) y alemán (1). Para la investigación se trabajó con el 30% de docentes, es decir

20 profesores ubicados en los niveles educativos: primaria y bachillerato (estructura

organizativa interna del Colegio). La participación de los docentes es fundamental dado que

ellos son quienes desarrollan la propuesta curricular del Colegio, en la que se incluyen tanto

la educación inclusiva como la multiculturalidad como ejes de la investigación. También

porque el estudio busca caracterizar las prácticas.

▪ Estudiantes: el Colegio cuenta en el año escolar 2018-2019 con 647 alumnos. De estos hay

102 suizos que han cursado toda su escolaridad en el Colegio y 17 suizos que llegaron al

Colegio hace menos de dos años; de estos 6 se encuentran en bachillerato. Se seleccionó para

este trabajo el 10% del total, especialmente en el nivel de bachillerato; así el total de

estudiantes entrevistados es 61 y vale la pena aclarar que fueron escogidos puesto que son los

beneficiarios directos de la propuesta institucional.

40

Tabla 1

Total de población que participa en el estudio. Autoría propia.

Población

Cantidad

Directivos 4

Área de apoyo 3

Especialistas de apoyo al PEI y a educación inclusiva 2

Docentes 20

Estudiantes 61

Total de participantes en el estudio 90

Técnicas de recolección de datos.

Dadas las características del estudio se utilizan instrumentos para el análisis documental y

para la indagación de las percepciones de los distintos actores educativos.

1) Análisis documental:

Dos criterios se tienen en cuenta en el análisis:

- Concepción de educación inclusiva y multiculturalidad definidas en los documentos

analizados.

- La articulación de estos con el Proyecto Educativo Institucional y la política educativa.

- La relevancia de este análisis documental responde a los dos primeros objetivos del

estudio.

2) Entrevistas a la población

Se trabajó con entrevistas individuales y focales, apoyados en la entrevista semiestructurada

es decir aquella en que el entrevistador prepara una serie de preguntas y temas a tratar. Su

carácter de semiestructurada es porque el entrevistador tiene la posibilidad, a medida que se va

desarrollando la entrevista, de generar nuevas preguntas que complementan y/o amplían lo que el

entrevistado va indicando. En palabras de Hernández (2014), estas “se basan en una guía de

asuntos o preguntas y el entrevistador tiene la libertad de introducir preguntas adicionales para

precisar conceptos u obtener mayor información sobre los temas deseados (es decir, no todas las

preguntas están predeterminadas)” (p. 418).

Para el caso de los directivos y especialistas de apoyo, las entrevistas se hicieron de manera

individual, las demás poblaciones participaron en grupos focales. Estos últimos se entienden

41

como un grupo de personas que hacen parte de una comunidad, conocen la temática sobre la cual

se explora en la investigación y aportan a modo de discusión en la comprensión de las prácticas

curriculares y su aporte a la educación inclusiva y la multiculturalidad. Para los grupos focales se

decidió emplear también la guía de entrevista semiestructurada. En este caso los grupos focales

están organizados así:

Tabla 2

 Total de grupos focales. Autoría propia.

Grupos focales Cantidad

Área de apoyo 1

Docentes 5

Estudiantes 8

De acuerdo con Kamberelis y Dimitriadis (2015) los grupos focales “no son mucho más que

instancias cuasiformales o formales de las muchas clases de actos de habla cotidiana, que son

una parte integral de la vida social no marcada -conversaciones, discusiones grupales,

negociaciones…”. (p. 494)

Se espera que los grupos focales proporcionen información acerca de las concepciones y

estrategias que convergen en la vida cotidiana de las personas y que pueden ser compartidas

desde vivencias particulares, perspectivas distintas; todo ello con el interés de comprender una

situación de la realidad. Para el caso de este estudio, a través de los grupos focales se busca

profundizar en las temáticas / problemas ya mencionados con el propósito de mostrar los

diferentes matices que pueden encontrarse en el ámbito de la educación inclusiva y la

multiculturalidad en el contexto del Colegio Helvetia.

Las entrevistas se diseñaron a partir de una matriz de análisis categorial, la cual fue definida

con base en la pregunta y objetivos de investigación. Dicha matriz incorpora lo que en un primer

momento se denominó “categorías de indagación”, comprendidas como los ámbitos desde los

cuales se quiere analizar el problema de investigación. Subcategorías que refieren a modos de

indagación particular a propósito de la categoría.

Finalmente, énfasis de indagación que aluden a elementos específicos de indagación y que

contribuyen a profundizar en los ámbitos. A partir de cada una de estas categorías se elaboraron

preguntas, se establecieron sujetos concretos sobre los cuales se haría la indagación y se

42

definieron las estrategias de recolección de información, que para este caso corresponden a las

entrevistas.

A continuación, se anexa el cuadro de definición de estas categorías, las cuales surgieron de

un proceso deductivo que parte de la pregunta, los objetivos y el marco teórico.

Tabla 3

Definición de los ámbitos de indagación: categorías y subcategorías deductivas. Autoría propia.

Categorías de

indagación

Subcategorías Énfasis en la indagación

Política educativa sobre

Educación Inclusiva

(EI) y multiculturalidad

Conocimiento y aplicación

de la política

- Los modos como se articula la política de EI con las

prácticas de planeación de la institución.

-

- Discusión interna que se hace sobre la propuesta de EI

existente en el país.

Articulación con el Proyecto

Educativo de la Institución

- Cómo se encuentra formulada la EI en el Proyecto

Educativo del Helvetia.

- Las posibilidades de articulación.

- Las limitaciones de articulación de las políticas de EI

Sentido y concepto de EI

que tiene la institución

Cómo la comprenden: diferenciar NEE, Discapacidad,

Educación Inclusiva, Multiculturalidad

Multiculturalidad Cómo se entiende en el contexto de un colegio suizo-

colombiano

Propuesta de EI en el

currículo

Modos de incorporación de

EI en el currículo

Propósitos planteados para la EI en la propuesta

curricular

Modos de relación con los Planes de Estudio

Formación de los docentes

para asumir la EI y la

multiculturalidad

- Potencialidades que tienen los docentes para asumir la EI

- Necesidades de formación.

Las prácticas de EI en

la institución

Experiencias

(institucionales) de

educación inclusiva

- Acciones concretas que orientan el modo como se

entiende la EI en la institución.

- Resultados de esas acciones.

Prácticas docentes que le

aportan a la EI

- Experiencias concretas de aula o fuera del aula

- Planeación de la propuesta de EI por parte de los

docentes.

- Potencialidades de trabajo en EI en el aula.

- Dificultades de trabajo en EI en el aula

43

Categorías de

indagación

Subcategorías Énfasis en la indagación

- Recomendaciones finales

-

Anexo 1: (Guía de entrevista para las distintas poblaciones).

Con base en las categorías definidas en la indagación y el desarrollo del trabajo de campo, el

balance de las entrevistas realizadas (tanto individuales como focales) es el siguiente:

Tabla 4

Balance de las entrevistas. Autoría propia.

Entrevista

No.

Ámbitos de indagación Número de

participantes

Población

1 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

1 Especialista en

Inclusión

2 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

1 Especialista en

Inclusión

3 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

1 Directivo

4 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Procesos de apoyo por medio de grupos de apoyo

3 Unidad de Apoyo

Escolar

5 La presencia de varias culturas

Las prácticas de EI en la institución

9 Estudiantes 11AB

6 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

6 Docentes Primaria

44

Entrevista

No.

Ámbitos de indagación Número de

participantes

Población

7 La presencia de varias culturas

Las prácticas de EI en la institución

4 Estudiantes 12B

8 La presencia de varias culturas

Las prácticas de EI en la institución

5 Estudiantes 12A

9 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

5 Docentes Primaria

10 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

1 Directivo

11 La presencia de varias culturas

Las prácticas de EI en la institución

10 Estudiantes 10AB

12 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

1 Docente Bachillerato

13 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

2 Docentes

Bachillerato

14 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

2 Docentes

Bachillerato

15 La presencia de varias culturas

Las prácticas de EI en la institución

5 Estudiantes 9B

16 La presencia de varias culturas

Las prácticas de EI en la institución

8 Estudiantes 7B

17 La presencia de varias culturas

Las prácticas de EI en la institución

6 Estudiantes 8B

45

Entrevista

No.

Ámbitos de indagación Número de

participantes

Población

18 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

4 Docentes

Bachillerato

19 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

1 Directivo

20 La presencia de varias culturas

Las prácticas de EI en la institución

14 Estudiantes 8AB 9A

21 Política educativa sobre Educación Inclusiva (EI) y

multiculturalidad

Propuesta de EI en el currículo

Las prácticas de EI en la institución

1 Directivo

Total entrevistados 90

Modelo analítico de datos.

Para el análisis de la información el estudio se basó en el análisis de contenido, tomando

como base la construcción de categorías (análisis categorial) desde dos perspectivas: una

deductiva y otra inductiva. Sobre el primer proceso (análisis de contenido) es necesario aclarar

que se orienta al tratamiento de información (discursos y contenidos) de forma diversificada, de

acuerdo con la manera cómo es enunciada en diferentes textos (entrevistas, documentos). Se

pretende, además de analizar la continuidad o frecuencia de percepciones, establecer un proceso

interpretativo – hermenéutico basado en “la inducción <la inferencia>” (Bardin, 1986:7).

De este modo el análisis de contenido se mueve en la tensión entre el dato empírico (surgido

de las experiencias y discursos de los participantes de la investigación- subjetividad) y la

búsqueda para establecer categorías interpretativas que pretenden la objetividad.

 Bardin indica que “el mayor interés de este útil «polimorfo y polifuncional» que es el análisis

de contenido reside (aparte de sus funciones heurísticas y verificativas) en la obligación que

46

impone de prolongar el tiempo de latencia entre las intuiciones o hipótesis de partida y las

interpretaciones definitivas” (Bardin, 1986:7). Lo anterior implica que el ejercicio interpretativo

requiere establecer relaciones, diferenciaciones, comparaciones y contrastaciones permanentes

dada la variedad de la información.

La deductiva se basa en las categorías y subcategorías previas que fueron definidas desde la

pregunta, los objetivos y el marco teórico (ver tabla 5). Las categorías inductivas surgen de la

información recogida (el dato empírico) en el contexto.

En consecuencia, el proceso implica un contraste entre lo inicialmente indagado (deductivo) y

la nueva información (inductivo).

Procedimiento para el análisis de la información.

Para el análisis documental se trabaja en torno a los tres criterios indicados en la parte de

técnicas de recolección:

▪ Concepción de educación inclusiva y multiculturalidad que se encuentran definidas en los

documentos analizados.

▪ La articulación de estos con el Proyecto Educativo Institucional y la política educativa.

▪ La relevancia de este análisis documental responde a los dos objetivos iniciales del

estudio.

▪ Posteriormente, en este primer análisis se contrasta a modo de triangulación con la

información de campo.

 Marco teórico

Información de campo Interpretaciones del investigador

(prácticas)

Con respecto a las entrevistas, su tratamiento estuvo basado en varios procesos:

 Figura 3. Elementos que van a estar presentes en la interpretación de la información. Elaboración propia.

47

Ubicación de la información en el software NVivo 12 para identificar la emergencia de

nuevas categorías, con el objeto de realizar dos tipos de análisis: uno descriptivo de las prácticas

curriculares y su articulación con la propuesta de educación inclusiva y multiculturalidad del

Colegio. El otro, de tipo interpretativo, donde se presenta el proceso de discusión analítica y

crítica de la experiencia del Colegio que sirve a la vez de base para la construcción de las

orientaciones curriculares en la perspectiva de los campos de estudio de esta investigación:

Educación inclusiva y multiculturalidad.

Las acciones desarrolladas en relación con el tratamiento de la información son:

▪ Transcripción de las entrevistas.

▪ Lectura y codificación de la información (tanto la documental como la recogida en campo).

▪ Comparación entre la información codificada.

▪ Identificación de categorías analíticas (deductivas e inductivas), luego se organizan a modo

de Nodos.

▪ Análisis e interpretación de las categorías como procesos de producción de conocimiento de

la investigación.

Cada uno de estos procesos son explicados a continuación:

El proceso de codificación.

La información ingresó al programa NVivo12 para establecer una lógica de organización y

codificación de las 21 entrevistas realizadas al conjunto de la población partícipe del estudio.

Como ejemplo de esta actividad se elaboró la siguiente tabla:

48

Tabla 6

Ejemplo de un proceso de codificación inicial de la información. Autoría propia.

Fragmento de una entrevista Tematización/Codificación

…Un poco para ponerte en contexto y a tono con el Colegio, además

de lo que José te ha comentado, digamos que el Colegio Helvetia es

un colegio suizo, porque los dueños del Colegio son los suizos

radicados en Colombia y porque recibimos apoyo económico,

pedagógico y subsidios por parte de Suiza.

“…Pero somos colombianos porque por estar en Colombia debemos

cumplir la ley en general, entonces este matrimonio ha hecho que

nosotros tengamos que cumplir todo lo que tiene que ver con la

legislación educativa suiza y con la colombiana.

Entonces en la colombiana nos apareció la parte de inclusión, pero en

el Colegio como todo el tiempo estuvimos dedicados a armonizar

todo para que la Matura, que es el diploma suizo, más todo lo que

tenía que ver el sistema colombiano y las pruebas saber 11, por eso

todo el Colegio empezó a armonizar todo lo que eran planes de

estudio y programas de los dos, entonces el tema de la educación

inclusiva, cuando el Ministerio lo sacó para nosotros no era tema y

nosotros seguíamos en el trabajo interno de armonizar los dos planes

de estudio y los dos programas.

¿Cómo se hacía con los niños que requerían de algún tipo de apoyo

diferente a los demás estudiantes? se manejaban a nivel individual,

dependían mucho de la autonomía del docente, porque de hecho antes

de tener la ley entre nosotros, la deserción escolar no era alta, o sea

no era el caso decidir que un niño no pasara, digamos que sí existía

una cultura de dar apoyo dentro de un ámbito muy pedagógico, muy

profesional y muy autónomo del docente y del colegio…” Fragmento

de la entrevista de la Directora del Nivel de Bachillerato.

C-01 Carácter de la institución

C-01-01 Combinación entre Suiza

y Colombia

C-02 Implicaciones de la relación

Colombia-Suiza

C-02-01 Dos normatividades en

un mismo contexto educativo

C-03 Propuesta curricular de inclusión

C-03-01 El programa Matura

(Suiza) y su relación con pruebas

Saber (Colombia)

C-04 Propuesta de inclusión ligada a lo

curricular.

C-05 Prácticas docentes para la inclusión

C-05-01 el lugar de la autonomía

del docente.

C-05-01 el lugar de lo

pedagógico

49

Una vez tematizadas las entrevistas, del total de la información, se agruparon en Nodos

(categorías) que establecen unidades de análisis pertinentes al problema y a la pregunta de

investigación.

Identificación de Nodos (categorías).

Luego del ejercicio de organización, y codificación, se realizó un trabajo de agrupar la

información con base en categorías (Nodos en el programa NVivo12) que dan cuenta de los

principales hallazgos en relación con las dos unidades de análisis del estudio: educación

inclusiva y multiculturalidad. Los Nodos identificados también responden a la pregunta de

investigación y a los objetivos.

Los cinco nodos son:

▪ Las concepciones y sentidos de la educación inclusiva y la multiculturalidad que atraviesan

la institución.

▪ Prácticas educativas y curriculares que promueven la multiculturalidad.

▪ Prácticas educativas y curriculares que promueven la educación inclusiva.

▪ Logros de la institución en educación inclusiva y multiculturalidad.

▪ Dificultades para la institución en cuanto a la educación inclusiva y la multiculturalidad.

En cada uno de los Nodos se recurre a un proceso de subcategorización y representación

gráfica, sobre esta se construye el proceso de interpretación y análisis crítico. Un ejemplo de esta

representación es la siguiente:

50

Figura 4. Ejemplo de representación de un Nodo. Elaboración propia.

Como se evidencia en la figura anterior, el nodo se denomina Perspectivas y se sostiene en

siete subcategorías, en algunas de ellas aparece otro nivel de interpretación. Con base en este

trabajo de organización, clasificación y categorización se llevó a cabo la interpretación y análisis

de resultados que aparecen en el siguiente numeral.

Análisis de resultados

Los resultados que aparecen a continuación se derivan del ejercicio de organización,

clasificación y construcción de Nodos sobre la información recogida en campo. Los Nodos

articulan las categorías iniciales (deductivas) construidas a partir del marco teórico; las otras,

denominadas emergentes, surgen de los datos recogidos en campo (Inductivo). El proceso

organizativo de la información se da a partir del programa NVivo 12, por medio del cual se

realiza un ejercicio de agrupación de la información en las diferentes categorías definidas por el

51

investigador. La denominación de categorías dentro del programa NVivo 12 aparecen como

“Nodos”. En este sentido, el estudio define cinco Nodos que son la base de los hallazgos hechos

en el Colegio.

Nodo 1: Las concepciones y sentidos sobre educación inclusiva y multiculturalidad que

atraviesan la institución

Esta categoría (Nodo) responde al interés de examinar la perspectiva que tienen los actores

educativos (estudiantes, directivos y docentes, equipos de apoyo) acerca de las demandas de la

política educativa en educación inclusiva y multiculturalidad, y cómo el Colegio determina sus

políticas articuladas al Proyecto Educativo Institucional.

En cuanto a las concepciones se da cuenta de los rasgos, dimensiones y/o atributos que

otorgan las distintas poblaciones a la educación inclusiva y a la multiculturalidad. Con respecto

al sentido, se muestra su relevancia y/o pertinencia en el contexto de la Institución. Es importante

señalar que en principio estas dos categorías (concepto y sentido) habían sido analizadas de

manera independiente; no obstante, se encuentran relaciones entre ellas, por lo cual el nodo se

renombró, tal como aparece en este primer análisis.

Respecto a la manera como se comprende la Educación Inclusiva EI, se hallaron tres

referentes explícitos: uno, como Necesidad Educativa Especial (NEE); otro que establece una

relación con el aprendizaje y los problemas que se pueden derivar de dichas NEE; y un tercero

en cuanto al reconocimiento de diferencias. La figura 5 da cuenta de estas subcategorías.

La educación inclusiva: una perspectiva centrada en problemas cognitivos, necesidades

educativas especiales (NEE) y discapacidad.

Para el Colegio Helvetia hablar de Educación Inclusiva (EI) es sinónimo de establecer

relaciones con problemas cognitivos ligados al aprendizaje o con discapacidad física. Esta

primera aproximación, no reconoce rasgos como género, raza, lenguaje, etc., que puntualizan una

mirada más amplia de la EI. Para el Colegio no existen casos excepcionales, por lo que asume

que su responsabilidad frente a este tipo de demandas de política está referida a la respuesta que

da a algunos estudiantes que presentan problemas en su aprendizaje.

De alguna manera parece que desde ahí se ubica el tema de lo inclusivo en el Colegio, qué

estudiantes tienen problemas de aprendizaje y quién resuelve el problema, si es un problema del

52

profesor o si es un problema de algún equipo de apoyo externo (Testimonio Unidad de Apoyo

Escolar, 2019, Entrevista No. 4).

Figura 6. Nodo: las concepciones y sentidos sobre educación inclusiva y multiculturalidad que atraviesan la institución.

Elaboración propia derivada del proceso interpretativo.

Asumida la EI como NEE es claro que se requiere de profesionales especializados que

comprendan y tengan conocimiento y habilidades para atender casos de síndrome de Down,

Autismo, o Síndrome de Asperger; problemáticas a las cuales actualmente el Colegio no se ve

enfrentado.

… sigue esa incisión tan grande, es que por acá solamente va lo cognitivo académico y por acá

lo social personal, por lo social personal van muchos de los aspectos que tú estás preguntando,

por la educación inclusiva, por la cognitiva también, la perspectiva de género, la perspectiva de

derechos, entran por ahí, porque efectivamente acabas de decir nuestras creencias determinan

53

nuestras decisiones, nuestros comportamientos y nuestras prácticas pedagógicas van por ahí …

(Testimonio Unidad de Apoyo Escolar, 2019, Entrevista No. 4).

Visto así, el Colegio resignifica la Educación Inclusiva a partir de dos elementos derivados de

su práctica; el primero, entender su papel de acompañante en los casos en que los estudiantes

presenten problemas de aprendizaje en un diálogo directo con las familias; el segundo,

comprometerse a velar por la privacidad y mantener una actitud de prudencia hacia estos

estudiantes para que su situación no sea de conocimiento público.

La educación inclusiva entendida como reconocimiento de los otros.

Además de lo anterior, para algunos miembros de la institución (docentes y estudiantes) la EI

como concepto implica reconocer diferencias que no solo dan cuenta de problemas como los

enunciados anteriormente, sino también al reconocimiento de diferencias sociales, culturales,

étnicas, que requieren ser comprendidas a través de procesos de formación. Esto se liga con la

manera como los sistemas educativos dan respuesta a las demandas de educación como derecho,

en la que todos caben y por la que todos reciben una educación de calidad.

… eso es lo que busca que los colegios abran las puertas a los estudiantes que tienen esas

dificultades y que no simplemente haya un colegio especializado para ellos, sino que compartan

con todos, entonces ahí hay varios factores, no solo el de inclusión, sino también en el respeto a

las diferencias entre los estudiantes etc., entonces eso es como el énfasis de lo que busca la ley

como tal. (Testimonio Grupo de docentes, 2019, Entrevista No. 18).

… El propósito del Ministerio de Educación es eso, obviamente. Es que todos tengan ese

derecho de recibir una educación. (Testimonio Grupo de docentes, 2019, Entrevista No. 18).

Estas concepciones guardan relación con el para qué de la Educación Inclusiva (EI) y la

multiculturalidad (su sentido), en tanto las finalidades que se le otorgan están asociadas con

NEE, encuentro de culturas, etc. De este modo, los propósitos que emergen alrededor de la EI

tienen que ver con generar oportunidades formativas similares para todos los sujetos, dar

respuesta a la ley (norma), apoyar los aprendizajes para aquellos estudiantes que tienen algún

tipo de dificultad e implementar un tratamiento a problemáticas específicas; la mayoría de estas

finalidades se orientan a NEE.

54

La Educación Inclusiva (EI) como respuesta a las demandas de la política educativa

(Normatividad).

La mirada más profunda a la EI surge como respuesta a la política educativa que regula la

educación para las instituciones colombianas. Implica el desarrollo de diversos procesos, uno de

ellos se refiere a la política y a la comprensión de sus enunciados e intencionalidades, de modo

que pueda contextualizarse a la dinámica y prácticas del Colegio. En esa comprensión, los

actores manifiestan que la EI debe concebirse como un proyecto de país frente a las diferencias

de género, raza, a la vez que constituye una apuesta por la equidad y la igualdad de

oportunidades, y que lleva a que los colegios trabajen en varios ámbitos como por ejemplo en

repensar su propuesta curricular; acompañar a los estudiantes que tienen problemas de

aprendizaje, y, a generar acciones de cuidado y confidencialidad cuando aparezcan situaciones

particulares.

Que es un proyecto emanado del Ministerio de Educación Nacional que pretende que haya en la

educación un nivel de equidad y de diferenciación con respecto a los estudiantes que tienen

alguna dificultad psicológica o de aprendizaje y que por tanto los colegios públicos y privados

deben estar comprometidos en diseñar planes que estén al alcance de las limitaciones de estas

personas y para ello pues se debe hacer un diagnóstico del problema, para así encaminar los

esfuerzos de educativos en pro de cumplir con esa norma. No sé si eso sea. (Testimonio Grupo

de docentes, 2019, Entrevista No. 12).

El Colegio reconoce que la EI es ir más allá de la discapacidad o las NEE hacia un proceso

que contribuya a que todos los estudiantes puedan acceder a una educación con calidad y

equidad, independientemente de las condiciones particulares de los estudiantes.

En lo que concierne a Multiculturalidad, la información evidencia que ella se piensa como

integración de culturas, en la que el Colegio responde a partir de su propuesta de intercambio de

estudiantes para conocer otros países, tener otras experiencias y fortalecer el idioma de inmersión

(esta es la denominación que tiene el Colegio a lo que se denomina en otros contextos

fortalecimiento de una segunda lengua).

La relevancia (sentido) de la Multiculturalidad está determinada por las posibilidades que

tienen de conocer otras culturas, generar aprendizajes entre los sujetos y tomar conciencia para

acoger a los otros, lo cual no significa necesariamente la creación de nuevas experiencias para

esas interacciones, sino entender que la naturaleza propia del Colegio es ser multicultural; esto

porque la diversidad se vive en el Colegio precisamente por los lugares de procedencia de sus

estudiantes.

55

No creo que pase mucho en la vida cotidiana, pero eso no tiene mucho que ver con el Colegio;

es que tú simplemente convives con gente de otras culturas sin darte cuenta y ya, eso es algo

natural. Pero eso no tiene nada que ver con el Colegio, entonces digamos con el Colegio sería la

semana cultural. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 5).

Siempre hemos vivido la multiculturalidad porque es un Colegio suizo y nosotros somos

colombianos y siempre nos han enseñado la cultura suiza, entonces siento que desde pequeños

ya estamos acostumbrados a aceptar otras culturas. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 11).

El reto para el Colegio es abrir espacios para la interacción entre los estudiantes que

provienen de países como Suiza, Alemania, Canadá, Francia, con los colombianos; es allí donde

el lenguaje aparece como elemento mediador para dichas interacciones. La respuesta del Colegio

es iniciar con procesos de inducción orientados hacia ese fin, estimular experiencias alrededor de

pautas culturales, sociales e incluso gastronómicas. Los estudiantes que llegan de otros países

encuentran en el Colegio un espacio preocupado por el recién llegado y unas prácticas de

cuidado a través de las cuales se le muestra la cultura colombiana y se reconocen también las

experiencias que trae de su país. Lo interesante de lo anterior es que los mismos estudiantes que

han tenido que vivir en otros lugares encuentran que hay una preocupación por el que llega, en

cuanto a darles a conocer el nuevo contexto y propiciar interacciones, experiencias que no

necesariamente pudieron vivir ellos en esos otros países.

A mí me parece que el Colegio Helvetia se lleva muy bien con los alumnos nuevos

generalmente, porque yo comparo con Francia, y en Francia a nadie le importa que llegue

alguien nuevo, mientras que aquí me parece que se recibe muy bien a la gente nueva y de otras

culturas y siempre está el interés de conocer más allá y de enseñarles, porque uno piensa de

verdad que en Colombia hay cosas que ningún otro país hay y que a los extranjeros

generalmente les sorprenden. No sé si en otros colegios, pero en el Helvetia se lleva muy bien.

(Testimonio Grupo de estudiantes, 2019, Entrevista No. 11).

Los intercambios entre estudiantes los hace entender que no son los únicos en el mundo, sino

que existen otras formas de ver, entender y vivir; los obliga a poner la realidad como objeto

permanente de análisis, de reflexión y de comprensión en torno a las distintas lógicas de

pensamiento existentes. La perspectiva del Colegio es ponerlas en articulación a propósito de su

propuesta educativa. Esto se complementa con la percepción de los estudiantes de que entender

la multiculturalidad requiere el desarrollo de actitudes positivas a la diferencia, posturas abiertas

y capacidad para aceptar puntos de vista distintos. El escenario ofrecido por el Colegio

contribuye a este tipo de expresiones.

56

… esto es muy interesante porque nos volvemos no solamente más tolerantes, sino que

aprendemos diferentes puntos de vista, aporta una mirada muy diferente a las discusiones que

normalmente se dan en un salón de clase y esto obviamente nos abre la perspectiva para poder

solucionar de diferente manera nuestros conflictos. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 8).

Otra expresión ligada al sentido de la multiculturalidad se funda en la idea de que es posible

tener mayores conocimientos, no necesariamente referidos a una disciplina en particular sino a

los contextos sociales, geográficos y culturales de los países de origen de los estudiantes, tales

como ubicación en el mundo, problemáticas, celebraciones específicas, entre otros.

Desde la perspectiva de los estudiantes, el hecho de que el Colegio les permita interactuar con

docentes de otras nacionalidades abre la visión que tienen sobre el mundo, amplía sus

capacidades para convivir con los otros a partir de sus diferencias culturales y/o sociales,

potencia las relaciones y contribuye a afianzar los conocimientos que se tienen sobre su propia

región y sobre otras.

… Porque ahí se basa en la tolerancia entre las otras culturas, conocer y respetar a los otros. El

Colegio también nos deja desarrollar estas relaciones, pues no nos deja convivir con ningún tipo

de separación como en otros colegios, y como aquí los suizos están con los colombianos

entonces eso ayuda a formar las relaciones. (Testimonio Grupo de estudiantes, 2019, Entrevista

No. 20).

Algunos directivos consideran relevante hablar de multiculturalidad porque los pone en una

actitud diferente y se caracterizan por un pensamiento abierto, por ser creadores de espacios

formativos y pedagógicos distintos a los que usualmente se emplean y de transformación de las

prácticas docentes en la que se priorice el trabajo interpersonal, las relaciones y la confianza, así

como la comprensión de las lógicas de aprendizaje que traen de sus lugares de origen.

Como docente uno siempre recibe estudiantes y es su grupo y no lo puede cambiar. No puede

decir “esos 3 allí no quiero”, entonces su reto es que lo tome con los que están, entonces tiene

que buscar algún funcionamiento relacional, buscando estrategias para que haya el mejor

ambiente dentro del curso, porque aún más en primaria esto afecta el rendimiento académico.

Después en el nivel académico se le reconoce también que a los que llegan sin el idioma

español, el Colegio los está apoyando con clases para que se puedan nivelar, entonces si se

reconoce una diferencia de cultura y se ayuda para la integración con la inclusión. (Testimonio

Directivo, 2019, Entrevista No. 19).

La lectura inicial de estas concepciones y sentidos muestra un énfasis en el fortalecimiento de

las relaciones entre los estudiantes a propósito del contexto diverso dado por sus lugares de

origen. El énfasis está en la generación de conocimientos, intercambios culturales, sociales etc.

En lo que respecta a NEE aparece asociada a situaciones particulares sobre las cuales el Colegio

57

responde con apoyos pedagógicos y acompañamientos, en coordinación con las familias para

aportar al aprendizaje de los estudiantes.

Nodo 2: Prácticas educativas y curriculares que promueven la Educación Inclusiva

El Nodo describe todas aquellos procesos y acciones con las que el Colegio responde a la

Educación Inclusiva (EI). Tiene que ver con prácticas de aula (enseñanza y aprendizaje),

prácticas institucionales y prácticas extracurriculares, las cuales fueron puntualizadas por quienes

hicieron parte de la investigación. Así, el Nodo (categorías) identifica siete subcategorías que

representan las distintas experiencias que responden a este propósito.

Un primer grupo de experiencias se clasifican como aquellas orientadas a apoyar a los

estudiantes que presentan algún tipo de problema de aprendizaje, compuesto por las

interacciones y el conocimiento de la particularidad del estudiante. El segundo grupo de

experiencias se han denominado institucionales y normativas, y responden a las políticas

externas y a las institucionales. El tercer grupo corresponde a acciones ligadas al currículo y su

articulación con la propuesta curricular de la Matura proveniente de Suiza, así como

intercambios de estudiantes, aprendizaje de otras lenguas, Cátedra de Cultura Suiza, algunos

procesos pedagógicos sobre las metodologías empleadas por los docentes, y su evaluación; y

finalmente, en torno a decisiones tomadas por el departamento de idiomas.

Los siguientes grupos de acciones son clasificadas así: actividades de carácter pedagógico;

artísticas y deportivas; actividades ligadas a la formación de docentes; y actividades

desarrolladas conjuntamente con las familias. Estas son las prácticas específicas con las que la

institución da respuesta a la EI. La figura 7 representa el nodo así:

58

Figura 8. Nodo: Prácticas educativas en Educación Inclusiva. Elaboración propia derivada del proceso interpretativo.

El currículo: las prácticas que concretan la Educación Inclusiva.

Entender la Educación Inclusiva como un proceso asociado al acompañamiento a estudiantes

en su desarrollo académico significa para el Colegio articular su propuesta curricular Matura, con

las políticas educativas del país. Matura corresponde a la apuesta institucional para ofrecer

espacios académicos complementarios que permitan a los estudiantes acceder a la educación

superior ya sea en Suiza o en Colombia. Vale la pena señalar que en el país se han establecido

convenios a través de Universidades como Javeriana, Andes y el Rosario que, en algunos casos,

permiten hacer homologaciones, y en otros casos se asume como vía de acceso, becas y

descuentos para aquellos que deseen acceder a alguna de esas instituciones. Lo importante de

esta relación es que el colegio busca a través de la Matura generar condiciones nuevas, fortalecer

diferentes habilidades en los estudiantes para que su ingreso a la Educación Superior sea en

instituciones de reconocida calidad y sea satisfactorio; esto es independiente de si el estudiante es

59

suizo o colombiano, etc.; como puede verse, las condiciones están dadas para que exista igualdad

de oportunidades. Es importante recalcar que el interés de esta propuesta no es solo incluir unas

asignaturas adicionales para ampliar el conocimiento de los estudiantes, sino desarrollar otras

habilidades como pensamiento crítico y discursivo, y capacidad para comunicarse en varias

lenguas. En el PEI propone al respecto:

… el Colegio Helvetia ha optado por ofrecer el diploma de Matura, cuya particularidad

fundamental consiste, en buena medida, en la posibilidad de cursar una materia prioritaria (más

horas e intensidad), que es habitualmente aquella que reviste mayor interés para el estudiante, y

otra complementaria que permite cursar una asignatura incluso opuesta a la de su especialidad.

De manera abreviada puede decirse que el Diploma de Matura corresponde a un título de alta

formación secundaria que permite el ingreso a altas escuelas o universidades en Suiza y que,

actualmente, gracias a los convenios que el CHB ha establecido con las universidades de los

Andes, Pontificia Universidad Javeriana y del Rosario … (Documento PEI, s.f., p. 5).

De acuerdo con el PEI la estrategia curricular articula la lengua castellana y la lengua de

inmersión en materias1 como francés y alemán; matemáticas – física; biología-química,

economía y derecho, pensadas para que continúen sus estudios superiores cualquiera sea la

especialidad que escojan en un proceso formativo que dura cuatro años desde el grado noveno

(9) hasta el doce (12). El trabajo alrededor de las dos lenguas -francés y alemán- corresponde a la

manera como la institución asume la propuesta de biculturalidad, que tiene como una de sus

estrategias la comunicación a través de otras lenguas, así como el desarrollo de otro tipo de

actividades académicas y culturales.

En ese interés por articularse con la política colombiana, uno de los retos que encuentra el

Colegio es concretar acciones en las que los estudiantes estén en condiciones favorables para dar

respuesta a los resultados de las pruebas de Estado (Saber 11). Uno de los directivos enfatiza que

el interés del Colegio no es trabajar en función de los resultados en estas pruebas, pero que son

necesarias para el ingreso a la educación superior. Por ello, sugieren que su currículo sea

inclusivo en el sentido de entender qué piden las pruebas en términos de capacidades y

habilidades de los estudiantes para generar prácticas educativas que las fortalezcan.

Bien, nosotros no apuntamos a estar entre los diez primeros, pero sí estamos entre los 50

primeros. A veces nos va mal y estamos entre los 100 primeros, nosotros tenemos ahí la Matura

1 La denominación de materia es propia del contexto educativo del Colegio Helvetia, que leído desde la

normatividad colombiana corresponde a asignaturas. Del mismo modo, las materias están implícitas en un área de

conocimiento llamada área de materia prioritaria: de ella hacen parte las materias de alemán y francés matemáticas-

física (una sola materia), biología- química (una sola materia), economía y derecho

60

que es el título suizo, en esto José es el experto, digamos. Yo creo que las pruebas Saber están

direccionados un poquito también en esta dirección, ya no es solamente hacer crucecitas, sino

también hay preguntas abiertas. La Matura es mucho más de escribir, de argumentar que hacer

crucecitas, con eso no digo que hacer crucecitas es fácil. (Testimonio Directivo, 2019,

Entrevista No. 10).

Algunas de las prácticas que refieren los docentes tienen que ver con adaptaciones de las

temáticas, de manera que tanto el estudiante colombiano como el extranjero encuentren sentido a

lo que se les propone, ejemplo de ello es la clase de español en el Nivel III, la docente considera

que ha realizado ajustes a su propuesta buscando articular los libros de literatura con las

condiciones socioculturales donde ellas se han producido. Así mismo, otro docente expresa que

no solo se hacen cambios de contenido, sino también de estrategias para que los estudiantes

alcancen los niveles esperados y no queden rezagados respecto a sus compañeros. Esto mismo

tiene que ver con lo que se indicaba en páginas anteriores acerca de entender lo inclusivo como

una apuesta por el fortalecimiento de las capacidades de los estudiantes.

La Estadía Lingüística.

Otro ámbito de concreción de trabajo alrededor de la inclusión está relacionado con la

propuesta de la Estadía Lingüística (intercambio) cuyos propósitos son la mejora del idioma de

inmersión aplicándolo en contextos concretos; el desarrollo de madurez personal a partir del

manejo de la libertad y el fortalecimiento de la autonomía. Además, se promueve el

conocimiento de formas de vida diferentes y de otras regiones, se pretende fomentar una imagen

positiva de Colombia a través de los estudiantes, a quienes se les considera “embajadores del

país” (Reglamento de estadía lingüística, 2018). Definida de esta manera, la estadía no solo

refleja una idea de inclusión desde connotaciones tradicionales (diferencia) sino que se articula

con una comprensión de la multiculturalidad más allá del fortalecimiento de la lengua, pues

implica nuevos conocimientos, comprender otros contextos, dar a conocer el país (Colombia). Al

mismo tiempo, se pretende que los estudiantes fortalezcan su capacidad de autonomía y toma de

decisiones en una experiencia concreta en la que se ven expuestos a decidir por sí mismos

analizando el contexto y las situaciones que este les presenta.

A nosotros cuando nos fuimos de intercambio nos preguntaron qué era lo que nos gustaba para

llegar a la familia indicada, acá sería preguntarle al niño que llega cuáles son sus hobbies. Por lo

menos guiarlo al grupo de amigos al que se podría integrar al principio, y después que él vea

con quién se puede volver muy amigo. (Testimonio Grupo de estudiantes, 2019, Entrevista No.

5).

61

Las prácticas de enseñanza: sus metodologías.

Desde la perspectiva de un directivo, una forma de trabajar en relación con la inclusión tiene

que ver con decisiones de carácter pedagógico, con la incorporación de estrategias diferenciadas

de acuerdo con los niveles de aprendizaje y el desarrollo de los estudiantes. Se aprecia la

necesidad de hacer adaptaciones al proceso evaluativo y ajustes a la propuesta curricular. Esto

mismo lo perciben los estudiantes cuando indican que sus profesores hacen adaptaciones de

acuerdo con la incidencia que tiene la cultura, el idioma y las diferencias que ellas producen.

Yo creo que en general todos los profesores entienden que hay una diferencia de cultura, de

idioma, entonces que no se puede hacer la misma clase para nosotros como para ellos.

(Testimonio Grupo de estudiantes, 2019, Entrevista No. 15).

Porque a hoy no hemos tenido la necesidad, porque con lo que se ha hecho de adecuaciones en

la materia, con que el profesor cambie la metodología, cambia la manera de evaluar, disminuye

el nivel de dificultad, aumentamos los tiempos, ponemos formas distintas por ejemplo que no

sea escrito sino oral, exposición, o dividamos esto en 5 partes. Con eso, a hoy, con los 7 casos

hemos tenido esa posibilidad, pero es un pendiente. Digamos que es un pendiente el diseño de

eso. (Testimonio Directivo, 2019, Entrevista No. 3).

El colegio ha definido desde su Proyecto Educativo Institucional formular diferentes

estrategias para resolver las situaciones de aprendizaje en los estudiantes y ha establecido un

protocolo de acompañamiento que inicia con la acción del o de los docentes de la(s)

asignatura(s) en la(s) cual(es) se presente(n) el o los problema(s). El análisis posterior de cada

situación se lleva a cabo por parte del responsable del curso para el diseño de estrategias de

acompañamiento orientadas al logro de aprendizaje. Este proceso culmina con un seguimiento

por parte del responsable de curso y el análisis de los resultados puede llevar a convocar al

Comité de Diferenciación Escolar, en caso de que no se alcancen las metas establecidas. Llegar a

este nivel no implica desconocer la situación del estudiante, contrariamente el proceso continúa

ampliando la participación de otros actores como la familia para que se comprometan con el

proceso de su hijo, con profesionales externos especializados (según la dificultad identificada).

Habitualmente se sigue con la determinación de nuevas acciones y tiempos para el alcance de los

objetivos. Todo lo anterior se concreta en el interés de garantizar un apoyo integral y sistemático

para los estudiantes. Algunas de las estrategias que propone el PEI son:

▪ Apoyo institucional en los horarios establecidos por cada materia

▪ Acompañamiento por pares

▪ Apoyo académico externo

▪ Acompañamiento de la UAE

▪ Flexibilización de horarios y tiempos de ejecución

62

▪ Flexibilización de cronogramas de trabajo

▪ Flexibilización de número y tipo de pruebas

▪ Diversidad de metodologías de trabajo y evaluación

▪ Uso de materiales de apoyo acordes con la dificultad.

▪ Acompañamiento de personal de apoyo externo

▪ Adaptación curricular (2) (Documento PEI, s.f., pp. 24-25).

Así mismo, se precisa que el docente tiene autonomía para determinar estrategias a las

problemáticas específicas asociadas al aprendizaje, las cuales pueden incluir cambiar contenidos,

construir nuevos materiales de apoyo, generar preguntas que lleven al estudiante a indagar y a

fortalecer sus aprendizajes. Así mismo, esto se combina con una actitud de apoyo y

acompañamiento al estudiante, se enfatiza en la importancia de mantener una relación de

confianza para que aquellos que tengan este tipo de dificultades no se sientan rechazados,

excluidos o estigmatizados.

… La idea es que cada docente establezca cómo esa dificultad afecta el proceso específico en su

materia. En este momento se está buscando hablar con un profesor y que el profesor proponga

estrategias para trabajar … (Testimonio Especialista en Inclusión, 2019, Entrevista No. 2).

… siempre lo primero para mi es tener una relación personal, porque hay niños que rechazan

mucho o nunca pueden alcanzar todo lo que hacen los demás. Entonces si tú tienes una relación

con él, vas a encontrar un camino, vas a encontrar una forma, aunque a veces es más difícil y a

veces en más fácil; pero que haya una receta no la hay … (Testimonio Grupo de docentes, 2019,

Entrevista No. 9).

Se propone al mismo tiempo la definición de estrategias de detección temprana de dificultades

(desde el preescolar), de manera que el acompañamiento previsto se dé a lo largo del tiempo y

pueda fortalecer al estudiante en las capacidades que requiere para alcanzar las metas de

aprendizaje. No obstante, a pesar de estas estrategias, algunos consideran que todavía se deben

generar mayores niveles de acompañamiento, que se focalicen las problemáticas presentadas y se

den herramientas a los docentes para intervenirlas.

Decisiones del Departamento.

Desde la propuesta curricular se comprende que los estudiantes desarrollan procesos de

formación con base en lo definido y que las metas de aprendizaje están determinadas para el

conjunto de la población. Sin embargo, el Departamento de Español que es la instancia que

orienta el trabajo en el idioma español, analiza casos particulares de los estudiantes y da

directrices en relación a cambios que pueden generarse de acuerdo con los logros o niveles de

63

logro de los estudiantes, y por tanto a la toma de decisiones sobre las rutas de aprendizaje o áreas

de conocimiento que un estudiante puede cursar. Al respecto los estudiantes indican:

Sí hay apoyo, por ejemplo, Matías no tenía español con nosotros, él tenía español con María

Paulina y tenía otra clase de español totalmente diferente y lo mismo en francés porque él estaba

mucho más avanzado que nosotros, era su idioma natal, entonces él veía otras cosas en francés.

(Testimonio Grupo de estudiantes, 2019, Entrevista No. 15).

Un rasgo importante de las decisiones que se toman en el Colegio implica entender que las

acciones que se emprendan también incluyan a todos los estudiantes independiente de que

presenten alguna situación de NEE o problema de aprendizaje; de este modo, se precisa que,

aunque estos tengan un nivel académico sobresaliente requieren también del ofrecimiento de

alternativas pedagógicas que los impulsen a avanzar en su proceso formativo. Entendida así, la

inclusión requiere atender no sólo situaciones complejas o conflictivas, sino aquellas donde los

estudiantes requieren que se fortalezcan sus capacidades.

… Pues primero hay que añadir lo de inclusión también para los estudiantes sobresalientes, no

solamente hay que ayudar a los que necesitan apoyo para empujarlos, sino también para que los

otros no se aburran, ahí también creo que tenemos facilidad en que el Colegio es pequeño, los

profesores conocen a sus estudiantes … (Testimonio Directivo, 2019, Entrevista No. 10).

El aprendizaje de las lenguas: un referente para la inclusión.

El hecho de que se enseñe apoyados en diferentes lenguas (francés, alemán y español)

comprende la pregunta acerca de cómo se promueve la inclusión en los estudiantes,

particularmente la de aquellos que provienen de otros países. Los planteamientos de algunos

estudiantes refieren a la importancia de ofrecer ayuda en términos de comunicación cuando la

lengua materna no es el español, proceso que se logra fundamentalmente desde las interacciones

y la apertura para comprender la cultura de cada estudiante y para promover valores como la

solidaridad.

… Claramente que no es suficiente para suplir las deficiencias que tienen en esa materia, pero

es un acompañamiento pues al fin y al cabo es lo que menos importa si aprenden español bien o

no, ¿me entiendes? Realmente es que entre más puedan interactuar con personas que estén

dispuestas a ayudarlas acerca de la cultura … (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 8).

Una práctica curricular asociada a la educación inclusiva es la Cátedra de Cultura Suiza,

espacio académico dirigido por docentes de ese país, desarrollado de manera autónoma para

64

enseñar sobre el país en términos geográficos, culturales, gastronómicos, etc., y cuyo propósito

es acercar a los estudiantes al conocimiento de la cultura.

Respecto a la otra parte que es la cultura, yo me acuerdo que en primaria nosotros teníamos una

clase que se llamaba cultura suiza y a mí me parecía muy chévere. Digamos que, si viene algún

estudiante nuevo, no sé, como Lucas, de pronto que tuviera una hora para decirnos algo, porque

eso de soltarlo y decirle “vaya trabaje” es muy frío, más bien decirnos de dónde viene, qué le

gusta. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 11).

Finalmente, algunas prácticas de evaluación son consideradas formas de expresión sobre la

educación inclusiva, en tanto el Colegio ha trabajado alrededor de la construcción de criterios de

evaluación para la inclusión que tengan en cuenta diferentes niveles de logro en los estudiantes y

a través de los cuales se determinen condiciones también diferenciadas de acuerdo con las

particularidades.

… En inclusión llevamos acá… Yo creería que éste es como el cuarto año, pero todavía de

manera un poco “confesándonos acá”, es decir de una manera muy de la experiencia que

traíamos, muy empírica, y en simultánea hemos estado haciendo los lineamientos y

procedimientos de evaluación, o sea que no esperamos a diseñar todo para luego sí lanzarnos,

sino que dijimos “empecemos a tener unos criterios” … (Testimonio Directivo, 2019, Entrevista

No. 3).

… el mismo estudiante ha visto que se siente mejor desde que se empezó con eso, a veces con

dificultades para aceptar que no va a hacer la misma evaluación, porque dependiendo de la

edad, dependiendo de si cursa quinto o sexto que es ya preadolescencia y ahí el asunto de

pertenecer es muy importante. Entonces ahí cualquier diferencia hace que el estudiante se

cuestione sobre lo que es … (Testimonio Directivo, 2019, Entrevista No. 19).

Esta práctica no solo refiere a la definición de los criterios, sino también a analizar cuánto

tiempo requiere un estudiante para alcanzar la meta de aprendizaje y si es necesario extenderlo,

así como construir otras alternativas de evaluación que posibiliten mayor comprensión. En este

sentido, algunos docentes aluden al caso de una estudiante en la que además de definir criterios

diferenciados, tiempos para el alcance de los mismos, también se logró un trabajo entre los

docentes de las distintas para hacer una evaluación conjunta e integrada.

Estas primeras maneras de asumir la educación inclusiva en las prácticas de la institución

permiten identificar tres aspectos relevantes para el análisis: la Educación Inclusiva en el Colegio

Helvetia no está centrada en asumir dificultades en torno a NEE, discapacidad o problemáticas

grandes de aprendizaje, sino que por el contrario se encamina a un proceso de trabajo con los

docentes sobre atención a las diferencias culturales y apoyo a los aprendizajes. Las

intervenciones pedagógicas que se proponen para los estudiantes son resultado de un proceso de

65

seguimiento y de identificación de problemas muy específicos, pero no es una condición de

generalidad institucional, y, la determinación de estrategias la hace el docente a partir del propio

análisis que él hace de sus estudiantes y del nivel de aprendizaje en el que se encuentren.

En algunos casos la inclusión se ubica como diferenciación en la que se establece un

programa de acompañamiento diferente para aquellos niños o niñas que presentan algún tipo de

dificultad, pero donde el docente puede tomar decisiones de manera autónoma según el análisis

que realice sobre las condiciones particulares de los estudiantes.

… yo por lo menos lo hago en algunos casos porque están en diferenciación, pero si en lo que

yo dicto no veo que haya necesidad de hacer esa diferenciación, pues no lo hago. Yo tengo una

niña que está en diferenciación y conmigo se comporta bien, le pregunto con frecuencia.

Cuando me dijeron que era de diferenciación yo le pregunté si me entendía como le explicaba y

como le explico a todos, y con ella no he tenido la necesidad de hacer absolutamente ningún

tipo de trabajo pedagógico diferente al que hago con el corriente de los niños … (Testimonio de

docente, 2019, Entrevista No. 12).

Prácticas de apoyo al estudiante.

Existen también experiencias que no son necesariamente pedagógicas, sino que responden al

compromiso con el bienestar de los estudiantes, a sus características y a la necesidad de ofrecer

espacios claros de acogida. Docentes, estudiantes y algunos directivos coinciden en que lo

fundamental es garantizar que aquellos que vienen de fuera por primera vez al país o a la

institución sean recibidos y apoyados para generar adaptación, bienestar y tranquilidad. Por ello,

el primer nivel de análisis al respecto implica pensar en las acciones de acogida caracterizadas

por varios elementos de acuerdo con estos actores: por un lado, generando confianza y

acompañamiento a través de procesos comunicativos entre estudiantes, situación que se afianza

porque ellos son conscientes de lo que significa llegar por primera vez a otro país donde la

mayoría de personas son totalmente desconocidas.

Nos ponemos en los zapatos de los otros porque ya sabemos lo que se siente. (Testimonio

Grupo de estudiantes, 2019, Entrevista No. 11).

Llegaron Sebastián y Hanna y la verdad ellos se acoplaron muy bien, obviamente nosotros no

teníamos el pensamiento de “vamos a incluirlos porque ya sabemos que se siente muy feo llegar

nuevo”. Pero se incluyeron simplemente porque nosotros somos así, porque llega alguien nuevo

y ya es un nuevo amigo. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 11).

Lo anterior parece ser parte constitutiva del Colegio, puede decirse que hay niveles de

conciencia y de compromiso con el que llega, se reconocen sus temores, angustias y, en general,

el tipo de sentimientos que provoca estar en un lugar nuevo. Lo interesante es que quienes tienen

66

mayor conciencia son los propios estudiantes, no solo porque algunos han tenido que vivir

experiencias similares, sino también porque valoran la idiosincrasia del colombiano en términos

de su apertura, su capacidad para ofrecer amistad y su sensibilidad ante las situaciones de las

demás personas.

No solo en lo académico, también en lo social, no sé qué tanta ayuda le brindarán a un niño que

llegue de intercambio, que llegue nuevo desde Suiza, pero sí puedo decir que los alumnos de un

curso, de un colegio siempre son muy amigables y lo reciben muy bien y con respeto.

(Testimonio Grupo de estudiantes, 2019, Entrevista No. 20).

Por otro lado, en la necesidad de comprender su nivel de conocimiento y de avance se

coincide que es importante reconocer el ritmo de aprendizaje y dar los tiempos y espacios

necesarios para ellos, sin presionar. Finalmente, es evidente que se debe reconocer que en casos

especiales la respuesta no solo debe darse desde el profesor que está en el aula, sino que se

requiere determinar cuáles son esos otros tipos de apoyo que un estudiante requiere (especialistas

según las problemáticas presentadas).

Pues a mí me recibieron bastante bien, me acoplé muy fácil, para mí fue un cambio bastante

drástico porque en Suiza a mí me costó mucho hacer amigos. Aquí yo solamente llegué y a la

semana o a las 2 semanas ya tenía bastantes amigos, entonces aquí como que la gente también

es más animada, más alegre. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 11).

… En nuestro caso, la niña de intercambio llegó unas semanas después de que nosotros

volvimos a entrar al Colegio. Llegó el primer día que fue un viernes y ya comenzamos a salir

juntas, porque nosotras ya sabíamos cómo era el primer día de llegar al colegio. Entonces

intentamos hacerlo lo más cómodo para ella, porque ya sabíamos cómo se sentía, hacíamos un

recibimiento muy cálido … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 11).

Finalmente, para los docentes y equipos de apoyo del Colegio es claro que dar respuesta

oportuna a las necesidades de esta población implica también un ejercicio de sensibilización,

sobre todo porque se reconoce la presencia de algunas personas que consideran que no se debe

tener ningún tipo de condición especial para los estudiantes que llegan. Visto así, el Colegio da

relevancia al hecho de fijar procesos de formación en inclusión educativa que vaya más allá de

NEE o discapacidad, que se oriente hacia la comprensión de quiénes son los estudiantes, cuáles

son sus necesidades, cómo están aprendiendo, y así, diseñar acciones para afianzar sus

capacidades para el mediano y largo plazo. Lo anterior implica tener claridades sobre los ritmos

y estilos de aprendizaje.

Con otros niños el simple hecho de darles más tiempo, de entender que no importa que se

demore para aprender, es importante. Es cómo entender que no tenemos que estar en una idea

escolar, el niño se demora más, pues bien, que se demore. Eso ha sido muy importante en los

67

logros del Colegio, pues los profesores han empezado a aceptar y ya no dicen, ¡pero, ¿cómo no

va a saber multiplicar en tercero de primaria? Pues no y no pasa nada, hay que dejarlo.

(Testimonio Especialista en Inclusión, 2019, Entrevista No. 1).

De manera que puede decirse que cuando existen situaciones relacionadas con NEE se han

concretado acciones colectivas con equipos de trabajo entre docentes y especialistas (psicología,

por ejemplo) para observarlo en clase, determinar intervenciones específicas, y tomar la decisión

que de acuerdo con estos actores debe ser de los docentes, no del especialista, pues ellos son

quienes tienen mayor tiempo de contacto y quienes valoran sus interacciones y su aprendizaje.

… Nosotros hicimos digamos una dupla entre una profesora y una psicóloga que generalmente

debería funcionar, ahora vamos a cambiarlo un poco. Pero sí, yo creo que la Unidad Escolar

tiene que estar ahí para apoyar a los estudiantes, para observar la clase, para dar algunos tips …

(Testimonio Directivo, 2019, Entrevista No. 10).

 Institucional y normativo.

Institucionalmente el Colegio ha generado mecanismos e instancias formales para leer,

comprender y atender los casos especiales que se presentan en materia de aprendizaje. Dichas

instancias valoran la participación de diversos actores que apoyan el proceso del estudiante, que

entran a ser parte dependiendo de las condiciones académicas, y que van ampliando sus niveles

de intervención con base en los resultados y la mejoría que se vaya produciendo. Como se indicó

en páginas anteriores, en el Colegio no existen problemas complejos en relación con algún

síndrome especial, sino más bien en el orden del aprendizaje.

Las instancias que se proponen parten de un análisis del nivel con el que llegan los estudiantes

al Colegio, y en particular, a partir de los aportes que ofrecen las áreas de idiomas (francés,

alemán, inglés y/o español) frente a los problemas de aprendizaje detectados. El proceso que se

desarrolla tiene que ver con: 1) la existencia de un Consejo Pedagógico que tiene como función

trabajar con docentes y profesionales para hacer seguimiento al estudiante y proponer estrategias

pedagógicas; en esta instancia, el trabajo se desarrolla de manera colaborativa entre quienes

tienen relación directa con el estudiante. 2) Comité de Diferenciación, encargado de analizar

desde el idioma de inmersión si es allí donde están las mayores dificultades del estudiante, es

decir, si el idioma es un factor incidente, a la vez se apoya del concepto emitido por

profesionales externos y el avance del estudiante. Es clave señalar que existe una premisa en

relación con este proceso: “determinar y tomar decisiones de cuáles son los niveles de exigencia

prudentes de acuerdo con las características y necesidades de los estudiantes”, por ello si se

68

deben ubicar procesos menos complejos para potenciar las capacidades de los estudiantes, las

alternativas creadas deben estar en función de lograrlo.

… siempre terminamos reunidos con el profesor del idioma de inmersión, a veces con el de

español, pero casi siempre terminamos reunidos con el de alemán y francés y con los de

matemáticas y más arriba terminamos reunidos con los de matemáticas física y química.

Español es el que primero avisa, pero es el que más rápido interviene y es el que empieza a

evidenciar más progresos en el niño; cuando es francés, alemán o matemáticas, ahí es donde nos

tomamos más tiempo … (Testimonio Directivo, 2019, Entrevista No. 3).

Finalmente, los docentes y directivos reconocen que ha sido necesario ofrecer algunos

espacios de información y comunicación acerca de la norma de inclusión para que los docentes

se apropien de la misma y comiencen a incorporarla en algunas de sus prácticas educativas.

La formación de docentes una práctica necesaria al interior del Colegio.

Directivos y docentes reconocen la existencia de procesos de formación en relación con la

Educación Inclusiva (EI), en particular porque la política colombiana los ha ubicado en un lugar

nuevo de comprensión; para algunos, los esfuerzos han sido efectivos en varios casos, pero para

otros, las capacitaciones no han mostrado formas innovadoras de intervención frente a las

demandas de la EI. Las experiencias que mejor valoran son aquellas donde han podido analizar

situaciones particulares, en las que no solo se apropian de conceptos, sino de estrategias y modos

de trabajo con los estudiantes. Afirman que cuando la capacitación ha estado centrada en este

tipo de actividades, los docentes pueden articularlas con su propuesta curricular.

… permite ver específicamente y concretamente un caso y luego partir sobre lo general. ¿Será

que realmente es estudiante tiene dificultades o será que es un capricho de él? etc., después

también está la cuestión de la evaluación. A partir de los estudios de caso para poder hacer, para

compartir experiencias, gestión de conocimiento. Yo hago esto en español, me permite adaptar

el plan curricular y es una idea por ejemplo para matemáticas en comprensión de problemas.

Eso de compartir entre nosotros lo que hacemos, lo que funciona como mejores prácticas para

que podamos reproducirlo y no repetir los errores. (Testimonio Grupo de docentes, 2019,

Entrevista No. 18).

Pero también indican que en algunos casos las acciones formativas ofrecidas por el Colegio

son aún básicas, de información acerca de la normatividad y de las implicaciones para la

institución, lamentan que muchas de ellas enfatizan en información y no proponen apoyos

didácticos a los docentes. Este tipo de capacitaciones son consideradas poco pertinentes e

innecesarias.

69

Acciones de carácter pedagógico.

En términos de trabajo en el aula, los acompañamientos o alternativas que se brindan en el

Colegio varían de acuerdo con los docentes, o con lo que institucionalmente se ofrezca. Una de

las acciones que parecen ser una constante en este proceso tiene que ver con el lugar que juega el

idioma de inmersión y los otros idiomas en el proceso de aprendizaje y de socialización del

estudiante. El hecho de reconocer los idiomas como factores determinantes hace que se evidencie

la necesidad de generar didácticas particulares, apoyos adicionales que minimicen su impacto.

Un ejemplo de ello es el ofrecimiento que hace el Colegio con un tutor de español por un tiempo

determinado, de modo que el estudiante afiance la comprensión y la comunicación; una vez se

alcanzan metas básicas al respecto, el área de español continua con el acompañamiento.

Pero con esos dos estudiantes ¿yo qué hago?, pues con que me identifique alguna cosita del

escrito ya eso es un valor que se le da de modo cualitativo al estudiante. Entonces esa es la

flexibilización y adaptación que yo tengo con mis estudiantes de inclusión desde la parte de

español. (Testimonio Grupo de docentes, 2019, Entrevista No. 6).

Esto ha conducido a dos tipos de decisiones; por un lado, hacer adaptaciones curriculares

desde la autonomía del docente, representadas en ajustes de contenidos, ampliación de formas de

trabajo de esos contenidos y determinación de metas de aprendizaje. Por otro lado, estrategias

especiales para desarrollar la capacidad cognitiva del sujeto ofreciendo espacios para que el

estudiante dé cuenta de su propio aprendizaje, sus logros y sus limitaciones. Esto es posible a

través de la comunicación permanente con el docente y la explicitación de sus propias

valoraciones respecto a lo que ha aprendido (metacognición). Se entiende que exige del docente

interés, compromiso y voluntad para acompañar.

… Entonces aquí vamos, digamos que dentro de mis prácticas con él han estado esas dos partes:

lo cognitivo y lo metacognitivo. En ese sentido dentro de mis prácticas y de cierta manera verlo

a él avanzando es clave, porque muchas veces tú como docente no ves el avance porque

tampoco empujas, y no te das cuenta; a veces es sin querer, pero no te das cuenta. Testimonio

Grupo de docentes, 2019, Entrevista No. 6).

Es clave mencionar que, desde una mirada integral sobre el estudiante, los docentes reconocen

la necesidad de afianzar también aspectos emocionales como elemento complementario del

aprendizaje, en particular por el efecto que produce estar en espacios nuevos. No obstante, es

preciso señalar que este tipo de actividades van dirigidas a toda la población en general, no es

exclusivo de quienes vienen de fuera.

Entonces digamos que esa es una de las prácticas que me ha funcionado y el otro caso dentro de

mis prácticas es trabajar un poco en el campo emocional. En el caso del niño que no escribe,

70

¿qué hace uno realmente? aprender a conocer, a ver el huequito por donde tú puedes entrarle al

estudiante para lograr que avance. (Testimonio Grupo de docentes, 2019, Entrevista No. 6).

Lo anterior se complementa con exigencias académicas escalonadas, es decir, que existe una

experiencia en la que el docente va ampliando la complejidad del aprendizaje en la medida en

que evidencia cambios en los estudiantes, logros en las metas propuestas, y a partir de ellos,

toma decisiones respecto a proponer tareas y procesos de mayor complejidad. Pedagógicamente,

la justificación está en percibir ritmos de aprendizaje y conocer la manera como el estudiante

está aprendiendo.

… casi no encontramos profesores que actúen, como en tu caso, que te metes de cabeza a

ayudar a un niño y le buscas forma sin miedo ni nada, porque estás pensando en el niño …

(Testimonio Especialista en Inclusión, 2019, Entrevista No. 1).

Desde lo artístico y deportivo.

Los estudiantes valoran los espacios deportivos porque es una manera de generar mayor

interacción entre quienes se forman en idiomas de inmersión distintos a su lengua nativa. Como

se ha mostrado, la propuesta curricular del Colegio implica que existan estudiantes que están

formándose en francés, otros en alemán, y esta estructura no siempre posibilita la interacción del

conjunto de estudiantes. Muy al contrario, la sensación es que separa y en algunos casos

fragmenta.

En este caso, las interacciones han estado mediadas por actividades artísticas, deportivas, por

las salidas fuera del Colegio que favorecen la cercanía y el conocimiento de aquellos con quienes

cotidianamente no se relacionan. Además de lo anterior, es claro que para los estudiantes estos

espacios son altamente valorados porque abren nuevas formas de comunicación, pero también de

conocimiento que es conservado por largo tiempo.

… Fue muy chévere la integración del curso, nos integramos mucho, nos integramos de forma

divertida. Yo más o menos me empecé a relacionar con las de alemán por esa Semana Verde,

pues porque nos tocó ir juntos, hicimos una cosa con pistas en el pueblo, aprendimos toda la

historia del pueblo… Uno realmente lo disfruta y uno realmente aprende algo que se le queda,

fuimos a Chingaza hace más de 4 años y nos seguimos acordando, entonces son cosas que

realmente aprendimos … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 17).

En perspectiva general, las prácticas que el Colegio promueve intencionalmente, las que

favorecen los docentes de manera oportuna y voluntaria, y las que generan los propios

estudiantes están asociadas a comprender que la EI habla de la cotidianidad y no sólo de

condiciones o situaciones problemáticas. Dadas las características y naturaleza del Colegio

71

Helvetia, afianzar las relaciones académicas, pedagógicas y sociales de dos estructuras que si

bien están dentro del mismo Proyecto Educativo son distintas por el enfoque y por la incidencia

que tiene el idioma de inmersión (formación) en el cual se ubican sus estudiantes, es su mayor

reto actualmente.

Es preciso indicar, como más adelante aparecerá en esta interpretación, que la respuesta del

Colegio a la EI es un proceso que aún está en construcción, que requiere de apertura, nuevos

aprendizajes, nuevas voluntades, y, sobre todo, de una permanente articulación entre lo que

significa tener una comunidad educativa de estudiantes y docentes muy diversos social y

culturalmente.

Nodo 3: Prácticas educativas que promueven la multiculturalidad

Se han encontrado prácticas consideradas pertinentes para promover la multiculturalidad,

comprendidas como procesos y acciones articuladas al aula (enseñanza aprendizaje), prácticas

institucionales y prácticas extracurriculares. Aparecen cuatro tipos de experiencias: de tipo

curricular como intercambios y otras integradas a las asignaturas. Prácticas culturales e

intercambios mediadas por el lenguaje y consideradas pertinentes desde los primeros años

escolares. Prácticas docentes como trabajo en el aula o fuera de ésta. Y, por último, otro tipo de

experiencias. La figura 9 da cuenta de ellas:

72

Figura 10. Nodo: Prácticas educativas que promueven la multiculturalidad. Elaboración propia derivada del proceso

interpretativo.

Desde la definición del plan de estudios.

Uno de los elementos que se ha encontrado relevante en la experiencia del Colegio Helvetia

es que internamente su carácter multicultural hace que la primera respuesta sea a nivel curricular.

La tensión existente entre un currículo orientado para una población en el idioma francés y otro

en alemán, les obliga a pensar en qué se puede articular y qué es lo que debe contener para

contribuir al trabajo desde la multiculturalidad. Desde la mirada de los directivos el reto está en

promover procesos globales en torno al aprendizaje, a la vez que generar ejercicios de

individualización que den cuenta de las particularidades de los estudiantes tanto en términos de

aprendizaje como culturales, lo cual incluye la articulación de dos políticas educativas

curriculares distintas que son la propuesta de Suiza (Matura) como la de Colombia (estándares

curriculares y Derechos Básicos de Aprendizaje).

El proceso de construcción del plan de estudios en el Colegio es el resultado de un ejercicio

ligado tanto a la Educación Inclusiva como a la Multiculturalidad. Podría decirse que la

combinación entre la Matura y Estándares ha llevado a que colectivamente se analicen las dos

propuestas de política educativa y se incorporen elementos de cada una de ellas. Si bien existe un

nivel de valoración de lo que propone Colombia, se evidencia un énfasis en recoger los aportes

73

de Suiza desde su propuesta curricular de Matura, en particular en lo que se refiere a la

construcción de un ambiente de convivencia y aprendizaje y a derechos humanos.

… pero tenemos que estar jugando con los tres planes de estudio, con las tres propuestas y tiene

cantidad de cosas, por ejemplo, los temas generales de convivencia, en competencia ciudadana;

tú miras los planes de estudio de Suiza y todo entra, realmente en Suiza toda esa parte de

derechos humanos es buena, entonces terminamos copiándonos todos de todo. (Testimonio

Directivo, 2019, Entrevista No. 3).

Desde la perspectiva de un directivo, la conciliación curricular entre Suiza y Colombia ha sido

interesante, pero a la vez compleja ya que las demandas de las políticas curriculares en cada país

son consideradas de igual relevancia y, por tanto, el reto que tienen es analizar cómo se da

respuesta a ellas sin que se generen conflictos en términos de tiempos y espacios de formación.

… entonces podemos conciliar en algunas cosas y en otras no, por ejemplo, tenemos que

conciliar en los planes de estudio. ¿Qué quiere decir? que Suiza nos manda unos programas y

nos dice ustedes tienen que ver Economía y Derecho y nos manda unas materias obligatorias y

unos tiempos y unos programas … (Testimonio Directivo, 2019, Entrevista No. 3).

Administrativamente, existe un coordinador de Matura (del proceso curricular) que garantiza

el desarrollo del currículo proveniente de Suiza, él está encargado de articular los dos currículos,

planear el proceso de idioma de inmersión y darle un sentido multicultural a la experiencia

formativa, proceso que se desarrolla de manera conjunta con el Consejo Académico. Como

resultado de esta relación, algunos contenidos son propuestos para retomar aspectos de ambas

propuestas, privilegiando lo propuesto por la Matura. Se reconoce, por ejemplo, que un

estudiante de grado décimo ha logrado alcanzar los contenidos y las habilidades esperadas según

el currículo colombiano y, a la vez, alcanza logros adicionales porque el suizo aborda otro tipo

de temáticas propias de ese contexto. De acuerdo con los docentes, el plan de estudios debe

responder a las exigencias de los dos currículos, de forma que se alcancen la Matura y el

bachillerato colombiano.

El coordinador de Matura todo el tiempo está mirando con lo colombiano, cómo este puente se

mantiene, entonces el niño dice súbame acá, aquí tiene que estar una de profundización. En

Colombia le decimos no, con calmita, vámonos al ritmo del niño, y entonces … con el equipo

del Consejo Académico es el que mantiene y ayuda muchísimo a unir esa parte de lo

multicultural, y tiene otra función además de la Matura, esto de la Estadía Lingüística …

(Testimonio Directivo, 2019, Entrevista No. 3).

La enseñanza de los idiomas constituye la manera como el colegio expresa el biculturalismo,

para que se establezca relación con asignaturas como lengua castellana (currículo colombiano); a

la vez, Matura ofrece a los estudiantes una materia complementaria desde el grado noveno, con

74

un énfasis mayor en horas de profundización, a la que se inscriben los estudiantes según sus

intereses y posibilidades de proyección a nivel de educación superior.

… Por otra parte, dicho diploma también permite apreciar el equilibrio de la formación, pues las

llamadas materias complementarias y prioritarias que figuran en el pénsum de la Matura dejan

ver la intención de formar jóvenes capaces de continuar exitosamente sus estudios superiores,

cualquiera que sea la especialidad que escojan. (Documento PEI, s.f., pp. 5-6)

Visto así, el idioma es un factor importante para el desarrollo de los contenidos, no solo

porque los estudiantes establecen una ruta de formación desde una lengua en particular sino

porque los profesores realizan adaptaciones al desarrollo de estos contenidos desde el idioma que

se enseña. Un ejemplo que ilustra esta dinámica ocurre en Ciencias Sociales, donde la discusión

sobre las guerras mundiales (que aparecen en ambos currículos) se analiza desde la perspectiva

alemana que es el idioma en que se enseña.

… entonces lo que se hace es que se cogen los planes de estudio de Colombia, de Suiza francesa

y Suiza alemana, y lo que se hace es mirar los dos países que todos están trabajando por

competencias, y si uno ve, los planes de estudio no son distantes, son muy parecidos …

(Testimonio Directivo, 2019, Entrevista No. 3).

Además de lo anterior, en los primeros años de escolaridad se evidencia una integración entre

algunas áreas de conocimiento, pues se trabajan las temáticas y se conectan con el arte

recuperando algunas prácticas de enseñanza del contexto suizo, así los niños conocen estrategias

artísticas de este país. Trabajar en este tipo de articulaciones ha implicado para el Colegio la

definición de colectivos de docentes (cuatro docentes) para el nivel de Kínder, que sean garantes

de esa estructuración.

… en este proyecto por ejemplo aquí en mi salón estamos haciendo algo con mi compañera de

español: ella trabajó con los niños un libro de un dragón, un cuento, y yo hice toda la parte de

pintura, las casitas, la construcción en madera. Entonces eso también es muy suizo, los niños

estuvieron lijando, pintando y digamos que la profesora hizo como toda la parte de español pues

trabajó sobre todas las profesiones con los niños y yo trabajé más la parte artística y la parte

manual de esta presentación. (Testimonio Directivo, 2019, Entrevista No. 21).

Pedagógicamente lo anterior se concreta en un proceso donde los profesores del área de

lenguaje abordan las temáticas del plan de estudios, definen estrategias específicas para su

desarrollo, y posteriormente, en el área de alemán (profesora principal suiza y una docente

asistente) se complementan en las temáticas. La propuesta de complementación de las áreas parte

de la definición que tiene el PEI del Colegio cuando estipula que en los primeros años de

escolaridad trabajando a partir del idioma de inmersión, debe mantenerse una relación entre las

áreas de conocimiento.

75

La diferencia es que en el tándem bilingüe estaba la profesora de español y la profesora de

alemán o la profesora de francés permanentemente en el mismo salón. Ahora en el tándem de

inmersión está una profesora de inmersión apoyando a la profesora del curso, entonces son las

dos hablando el mismo idioma. (Testimonio Directivo, 2019, Entrevista No. 21).

Como complemento a lo anterior, se propone la construcción de recursos pedagógicos que

apunten a la creación, la imaginación y el diálogo, así como hacer de la pregunta un recurso

pedagógico dentro del aula que motive el interés de los estudiantes por el aprendizaje, promueva

el desarrollo de las dimensiones del sujeto social, cognitivo, espiritual, ética, motriz, (política

colombiana) e incorpore los pilares señalados en los lineamientos curriculares para preescolar y

primaria tales como juego, arte, literatura y exploración del medio. Se emplean estrategias que

conduzcan a la indagación de intereses como centros de interés y proyectos de aula, entre otras,

que apuntan a estas finalidades formativas. El PEI ha definido que este tipo de estrategias son

respuesta a la política bilingüe y bicultural, de manera que se incorporen en ellas intereses y

necesidades de aprendizaje de los estudiantes. Esto condujo a que la estructura curricular del

Colegio esté organizada de diferente manera según el nivel de formación:

… en la Primaria se trabaja con medios grupos en estas áreas. En el Bachillerato se ha optado

por trabajar en niveles de profundización: en inglés desde 5° hasta 12°, y en las lenguas de

inmersión y español entre 10° y 12°, con el fin de centrar el trabajo en los requerimientos de la

Matura. La clasificación en inglés se hace a través de un examen diagnóstico … (Documento

PEI, s.f., p. 22)

Algunos docentes consideran que aportar al biculturalismo requiere de ellos adaptaciones del

lenguaje a los contextos, así como entender que las formas de comunicación empleadas deben

estar acompañadas de un lenguaje más “amigable” que impida la existencia de barreras de

comprensión, derivadas de las estructuras gramaticales de la lengua nativa de los estudiantes. Lo

anterior se traduce en acciones como usar lenguajes menos técnicos y contextualización de las

palabras.

… por ejemplo, en el caso particular mío lo que puedo hacer cuando vienen niños a hacer aquí

no sé si pasantías o intercambios, es que con esos niños habrá que hacer una diferenciación en el

sentido de entender que no son colombianos, que la dificultad idiomática es bien importante …

(Testimonio de docente, 2019, Entrevista No. 12).

Incorporación de temáticas asociadas a los países en el currículo y las prácticas

docentes.

Docentes y estudiantes reconocen que se ha intentado hacer algunos cambios a la propuesta

curricular y, en particular, a los modos como los docentes la implementan. Si bien el aprendizaje

76

de ciertas temáticas está mediado por el idioma en que se está desarrollando la formación y la

inmersión, paulatinamente se han incorporado temáticas que permiten el conocimiento de las

diversas culturas que viven al interior del Colegio, así como las áreas de conocimiento. A la vez,

se reconoce que les ha aportado en la estructuración del saber y del fortalecimiento de sus

capacidades para hablar y comprender en otra lengua:

… En historia en alemán yo me acuerdo de que, por ejemplo, cuando veíamos la Primera

Guerra o la Segunda Guerra, también miramos el papel o el rol que Suiza tuvo en la guerra y la

importancia que tuvo, entonces yo creo que sí siempre nos inculcaron sus valores. (Testimonio

Grupo de estudiantes, 2019, Entrevista No. 8).

Este año pasó algo muy interesante y es que cambiamos el libro de texto alemán que hemos

usado siempre, por un libro de texto suizo, entonces cosas como la Segunda Guerra Mundial

que siempre la habíamos visto desde la perspectiva alemana. Entonces digamos que, viéndolo

desde un país un poquito más alejado, con una política neutral pudimos abordar temas que

normalmente no se hablan acerca de esos conflictos. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 8).

Lo interesante de este tipo de experiencias es que se encuentran ligadas al docente en dos

sentidos: uno, en la motivación e interés que tiene este para articular desde el idioma que enseña

saberes de otros contextos; en segundo lugar, por la capacidad que tiene para modificar sus

experiencias de enseñanza en función de esos nuevos conocimientos. Ejemplos de lo anterior se

evidencian de la siguiente manera por parte de los estudiantes:

O la Segunda Guerra Mundial, tengo entendido que los de alemán se concentran mucho en la

Alemania nazi, mientras que nosotros los de francés nos concentramos mucho en la resistencia

francesa y entonces siento que es multiculturalidad al mismo tiempo compartiendo con los de

alemán, se puede ver el paralelo entre las dos líneas. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 7).

Para los estudiantes esta es una manera de dar respuesta a la multiculturalidad: la capacidad

de ver una temática como la mencionada en el testimonio anterior, con distintas facetas y

miradas dan cuenta de un fenómeno que no puede ser visto por fuera del contexto cultural donde

se produce. Sin embargo, encuentran que la cultura colombiana está limitada, sus posibilidades

de conocer son pocas, no solo porque están por fuera de la malla curricular, sino porque no es el

énfasis que le dan los docentes.

… pero digamos en términos de una de las profesoras uno llega a un punto en que se desespera,

porque en vez de uno sentir la necesidad de aprender sobre cultura colombiana, uno se

desespera del descubrimiento de América. Ahorita con Clara Estela “Las crónicas de Indias” y

en el momento en que las leí en noveno me sabían a cacho, y ahorita me gustan, pero no siento

porque haya sido que el Colegio nos haya aportado esa necesidad de aprender cultura

colombiana … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 7).

77

En otros casos, ellos sienten que la multiculturalidad se expresa en las maneras como los

docentes enseñan; en los ejemplos que exponen cuando están explicando alguna temática, en las

experiencias que los docentes han tenido en otros lugares y que asocian con los contenidos de la

clase; en el análisis crítico sobre la realidad; y en la comprensión de que existen las culturas.

Dicho así, se reconoce que una buena manera de promover ese conocimiento de culturas depende

de la manera como los docentes llevan al estudiante a preguntarse e interesarse por cosas que aún

no conoce, por lugares que no sabe que existen, y por costumbres culturales que no son las

propias. Una expresión de ello corresponde a un docente que permite articular diferentes

realidades a partir de su propia experiencia y la de los otros que llevan a que los estudiantes se

interesen, se motiven y se interroguen por esos nuevos conocimientos.

… Esa es una clase que de verdad te emocionas porque aprendiste, por ejemplo, hace poco me

vi una película y hablaban en la película del tema que habíamos visto en Historia. Además, que

entiendas porque el punto es que también te emociona entender porque a veces uno entra a una

clase y el tema es chévere y la pasas bien, pero no entiendes, entonces no tiene sentido …

(Testimonio Grupo de estudiantes, 2019, Entrevista No. 16).

O en clases como literatura que incluye dentro de su propuesta curricular textos de autores

colombianos y suizos en los que se identifiquen referentes de cada uno de los países, experiencia

que es reconocida y valorada por los estudiantes.

Es clave señalar dos cosas en relación con lo anterior, por un lado los estudiantes consideran

que si el docente tiene conocimientos y capacidad de relacionarlos con otros contextos y

experiencias, ellos pueden aprender de esas otras culturas y reconocer la importancia de valorar

lo allí existente, así como asumir una actitud crítica; por otro lado, que esto es posible porque el

docente tienen la capacidad de articular y la voluntad de mostrar nuevas cosas a los estudiantes y

aportar a su aprendizaje. Este tipo de experiencias las vivieron fundamentalmente en los

primeros grados de formación, pero luego se fueron perdiendo cuando llegaron al Bachillerato.

… Yo creo que no hemos trabajado con un profesor de Suiza, más bien hemos hablado de otras

culturas, África, al principio veíamos cuáles eran los dictadores de África, el genocidio en

Ruanda, vimos varias cosas de Historia, al principio vimos mucho de África. Pero en cuanto a

cultura antes en primaria veíamos más, porque ahora uno le preguntan sobre los cantones y uno

sabe, pero no tanto como antes, porque uno no puede decir que en Italia hay un tal cantón las

características no, uno no puede. Si realmente fue en primaria donde más nos llegó información

… (Testimonio Grupo de estudiantes, 2019, Entrevista No. 17).

Algunos ejemplos de las diferentes áreas de conocimiento que son expresión de la manera

como se articula el conocimiento específico del área con el conocimiento de otras culturas (en

78

particular la de los dos países Suiza y Colombia) dan cuenta de lo siguiente: en inglés los

docentes utilizan información en sus contenidos de países como Estados Unidos, Inglaterra,

Colombia, y otros de habla inglesa a los cuales consideran son importantes para fortalecer las

competencias de la lengua, y conocer esas otras culturas. (Testimonio Grupo de docentes, 2019,

Entrevista No. 13); en la clase de Historia de Colombia, el docente muestra la visión europea de

esos acontecimientos históricos como fuente de comprensión y como una manera de hacer

entender a los estudiantes la importancia de aprender Historia desde una perspectiva más

contextualizada.

Es interesante como para algunos docentes este aspecto no se relaciona solo con la

incorporación de contenidos, sino con tomar posturas éticas en relación con esas otras culturas, e

incluso tener clara la presencia de subculturas, culturas urbanas, que requieren formarlos para

que las comprendan y asuman actitudes de respeto hacia ellas, se fortalezcan valores alrededor

de la tolerancia a la diferencia cultural, étnica, religiosa (área de lenguaje), y se desarrolle un

pensamiento que articule distintas áreas (tal es el caso de geografía con política). También se

busca que se reconozcan los niveles emocionales que inciden en el aprendizaje desde otra lengua

y otro país. En síntesis, algunas de estas experiencias se centran en entender lo multicultural

desde una perspectiva académica (conocimientos articulados a las especificidades del área), pero

también valorativas y formativas que contribuyan a ver la importancia de las diferencias

culturales desde un contexto (el Colegio) que por su naturaleza es multicultural

… ni los hago esforzarse por que entienden la mía que soy colombiana, ni hago que nosotros los

colombianos intentemos forzosamente traerlos a ellos al salón, al contexto, sino que lo que hay

que hacer es una negociación total, escuchar, entender, tratar como de vivir en armonía y en

comunidad dentro del mismo salón, porque sí se presenta mucho, porque para mí lo que es un

gesto de mal gusto, de pronto para el alemán o el francés no lo es. (Testimonio Grupo de

docentes, 2019, Entrevista No. 6).

Una experiencia que está empezando a fortalecerse al interior del Colegio es la integración de

estudiantes entre “Cantones- lenguaje de inmersión” en algunas áreas de conocimiento como

matemáticas e inglés, donde los estudiantes interactúan entre sí. Esta estrategia es propuesta para

generar mayor integración entre los estudiantes, dado que la estructura de Cantones ha conducido

a que los grupos no puedan tener mayor nivel de relación, y en ocasiones ha producido

confrontaciones entre los estudiantes, o un desconocimiento total de lo que sucede entre un

espacio y otro.

79

… he podido ver eso en los 15 años que llevo en el Colegio, por ejemplo, en matemáticas cojo

los de alemán y francés se mezclan y se sacan tres grupos. En inglés a partir de este año que

viene lo van a hacer, hasta ahorita no lo hacían y lo van a hacer desde quinto de primaria, se van

a mezclar los dos quintos y se van a sacar tres grupos, sexto también y séptimo también. Cosa

que no se hacía hasta el día de hoy, lo único que se hacía en eso, era en matemáticas …

(Testimonio Grupo Unidad de Apoyo Escolar, 2019, Entrevista No. 4).

En contraste con lo anterior, otros docentes indican que el proceso de “adaptación” cultural no

es tan fácil desarrollarlo al interior del Colegio, la justificación a esto corresponde a que la

llegada de un estudiante extranjero puede ser novedad, pero la resistencia a elementos culturales

de uno u otro país se dan, especialmente, por connotaciones como que en Colombia son más

flexibles, tranquilos o desordenados, mientras que en Suiza son más estrictos. Estas dos

situaciones producen “choques culturales” que no siempre son resueltos desde el trabajo de las

áreas de conocimiento o desde las experiencias pedagógicas que ofrecen los docentes.

Lo mismo sucede con otros docentes quienes señalan que su práctica se centra en el desarrollo

de los contenidos de su asignatura, con el uso de textos cuya lengua es la original con las que

fueron escritos (francés o alemán), y, por tanto, no desarrollan ningún tipo de experiencia que

conecte ese contenido con culturas diversas.

La cátedra de Cultura Suiza.

La cátedra de “Cultura Suiza” es un espacio definido por el Colegio, está por fuera del plan de

estudios, constituye una experiencia formativa específica para trabajar valores, tradiciones y

favorecer el conocimiento de Suiza por parte de los estudiantes de primaria. Su desarrollo está a

cargo del docente responsable de curso. El contenido de esta cátedra ha tenido varias

orientaciones: por un lado, los estudiantes preparan un trabajo alrededor de los diferentes

cantones, su geografía, cultura gastronómica, reconocimiento de paisajes, montañas, y en

algunos casos con experiencias concretas sobre la cultura.

… todos los ejercicios que hacíamos cuando estábamos chiquitos tenían que ver con Suiza, que

pintemos Suiza, que leamos cosas de Suiza, todo estaba enfocado en Suiza, entonces por eso

hemos aprendido tanto de eso … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 5).

Se complementa con lo anterior, un trabajo en relación con la Semana Cultural que se

desarrolla una vez cada dos años. En ella se abordan temáticas específicas ya sea de Colombia o

de Suiza, y se combina con salidas pedagógicas, actividades culturales y trabajo temático, su

finalidad es también propiciar la integración entre los estudiantes.

80

… Semana Cultural también, me acuerdo mucho que en la Semana Cultural que hicimos hace

como 3 años, que era sobre la cultura suiza, entonces era un grupo haciendo pan suizo o

haciendo mermeladas o hablando de la Historia, o haciendo esas tablas para cortar, pero es una

semana en la que nos inculcaron mucho la cultura suiza, puros profesores suizos, los de alemán

hablando en alemán, los de Francia hablando en francés, pero creo que semanas como esa,

aunque también después se hizo una Semana Cultural digamos con respecto a Colombia, pero

creo que en semanas como esas aprendimos mucho sobre la cultura suiza, a mí se me hizo súper

interesante … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

No obstante, algunos estudiantes consideran que este espacio se focaliza en el desarrollo de

contenidos sobre Suiza, más que en tener experiencias más vivenciales, como fue en otros

momentos compartir su gastronomía. Plantean la importancia de que se ofrezcan nuevas

alternativas para recrear esta cultura ya sea a nivel cultural, deportivo e incluso gastronómico.

La Estadía Lingüística.

Este espacio además de contribuir a la educación inclusiva, se ve como una oportunidad para

dar respuesta a la multiculturalidad. Varios elementos caracterizan la propuesta; por un lado,

tanto estudiantes como docentes valoran la importancia de conocer la cultura más allá de los

conocimientos previamente trabajados en el Colegio; por otro lado, como un acercamiento a la

cultura “viviéndola”, con los valores y cuidando de no transgredir sus prácticas sociales.

Nos vamos a intercambio, yo creo que la parte expresada más literalmente de esa necesidad

multicultural, es el intercambio, que nos lanzan a esa cultura de la que nos han enseñado todo el

tiempo en Colegio para que la vivamos más que leerla en el libro. (Testimonio Grupo de

estudiantes, 2019, Entrevista No. 7).

… el solo hecho de que tengamos ahora un proyecto de inmersión hace posible que digamos

desde la cultura suiza podamos transmitir todos estos valores y estas tradiciones de diferentes

formas, desde lo musical, desde las historias, desde los eventos que organizamos se puede

transmitir … (Testimonio Directivo, 2019, Entrevista No. 21).

Las experiencias anteriormente relacionadas son parte de la dinámica, pero a la vez de la

complejidad del Colegio, pues pareciera existir una lucha permanente entre fortalecer todo lo que

está asociado con la cultura suiza, lo que conlleva a definir una estructura curricular apoyada en

la política de este país, que en ocasiones se articulan o no con lo propuesto por Colombia. Para

las poblaciones entrevistadas lo multicultural se refleja tanto en la propuesta curricular (desde el

desarrollo de contenidos) como en la promoción de acciones que incluyan al que llega de fuera y

en el desarrollo de acciones pedagógicas que se particularizan de acuerdo con la experiencia, el

conocimiento y el interés de los docentes.

81

Adaptación de los docentes al entorno del colegio.

Permitir el conocimiento e intercambio cultural al interior del Colegio requiere también de

acciones para los docentes en términos del conocimiento y apropiación de la propuesta educativa

(tanto el profesor que proviene de Suiza como los colombianos). Las expresiones de los docentes

y directivos pasan por la necesidad de formar a los docentes, como por el hecho de que ellos

mismos se sientan parte de la institución.

Las acciones impulsadas por el Colegio se relacionan con inducciones centradas en su

funcionamiento, el manejo administrativo de los procesos académicos, la legalización de su

estadía en el país (obtención de cédula de extranjería, apertura de cuentas bancarias, estadía

provisional, entre otros), y, a nivel académico los coordinadores de área los aproximan a la

propuesta curricular del Colegio. El objetivo de esta inducción es ofrecer acompañamiento a los

docentes para que no se desmotiven por el trabajo, el contexto colombiano y retornen a su país; y

por el otro lado, tengan una mejor adaptación a la institución.

También existe el gremio de docentes suizos organizados para tener una sola voz ante las

directivas (ante la Junta Directiva y Consejo Directivo), estos constituyen espacios que les abren

la posibilidad de participar y opinar sobre los temas de la dinámica del Colegio y la toma de

decisiones.

… también tenemos gremios, gremios de profesores, ahí miran siempre que estén bien acogidos

… (Testimonio Directivo, 2019, Entrevista No. 10).

Otra experiencia es la formación en lenguas para los docentes, en el caso de los colombianos

sobre alemán o francés; para los extranjeros en español. Su propósito está en aumentar los

niveles de comunicación entre la comunidad educativa; en el contexto actual esto es una decisión

voluntaria, pero se considera necesario que todos participen de esta formación, dado que algunos

son reticentes a recibirla. Desde una lectura interpretativa resulta coherente dicha necesidad por

las condiciones biculturales del Colegio.

Prácticas culturales e intercambios.

Como último ámbito de análisis está la existencia de algunas experiencias institucionales que

no hacen parte de la propuesta curricular de las áreas de conocimiento o de las prácticas directas

de los docentes, sino que aparecen como espacios formativos que promueven el encuentro

intercultural. Existen tres experiencias expresadas como actividades culturales y deportivas. Las

primeras refieren a la “Semana Cultural” y la “Semana Verde”; las segundas a encuentros

82

deportivos que facilitan el intercambio y la interacción entre estudiantes de las dos secciones

(francesa y alemana).

La Semana Verde es comprendida como la posibilidad de llevar al estudiante a otros

escenarios distintos al aula de clase y los estudiantes indican que gracias a esta experiencia han

podido conocer la cultura colombiana; otros valoran el hecho de que pueda generarse interacción

entre estudiantes y reconocer elementos de su cultura que en el contexto del Colegio no siempre

es posible evidenciar; así mismo, valoran establecer relaciones con compañeros con los que antes

no tenían ningún tipo de interacción.

En las que tuvimos fuimos al zoológico, fuimos a ver plantas, la que más me gustó y la que yo

creo que fue más de cultura colombiana fue la de Monguí, porque allá de verdad estuvimos en

un lugar de Colombia real, un pueblito de Colombia y de verdad hicimos cosas que se hacen

allá en Colombia … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 15).

Si, cuando uno iba a Villa de Leyva aprendía mucho sobre todo lo que había pasado allá,

cuando fuimos a Guatavita, cuando fuimos a Guasca también se aprende sobre la historia del

lugar. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 20).

Con respecto a la Semana Cultural se encuentra que el Colegio ha desarrollado experiencias

alrededor de la cultura suiza y la colombiana a nivel gastronómico e histórico para fomentar el

intercambio cultural. Los estudiantes perciben que es también la oportunidad de articular los

contenidos de aquellos espacios académicos en los que se enseña sobre la cultura suiza, con

vivencias reales:

… porque si yo no puedo aplicar lo que aprendí en ningún espacio entonces para qué me va a

servir, entonces sí creo que la apertura hacia otros espacios es importante. (Testimonio Grupo

de estudiantes, 2019, Entrevista No. 8).

La promoción de espacios de interacción e intercambio de los estudiantes constituye a la vez

el propósito de esta experiencia, los grupos conviven en función de lo que se ofrece para conocer

los dos países, tal es el caso de los carnavales y las expresiones culturales de ellos.

… entonces en este taller también se podía apreciar mucho el tipo de celebraciones que tienen

en Suiza y las diferencias con las que tenemos acá en Colombia … (Testimonio Grupo de

estudiantes, 2019, Entrevista No. 20).

Estas experiencias son valoradas como espacios de aprendizaje porque permiten vivenciar,

compartir alimentos, reconocer símbolos patrios. Los estudiantes pueden ser garantes de ese

aprendizaje, ellos señalan que la actividad les permite intercambiar conocimientos entre ellos. En

algunos casos han logrado conjugar la experiencia cultural con el abordaje de textos literarios

que dan cuenta de diversos ámbitos culturales de cada país, en particular de Suiza. Por último,

83

reconocen que su papel en el proceso es esencial, así como la motivación e interés que tengan

sobre este tipo de actividades para vivir experiencias caracterizadas como multiculturales.

… Esa fue una cosa totalmente distinta, porque nosotros le dijimos… y terminó siendo y

aprendimos mucho, le contamos a todos los niños de segundo cómo era la historia de cada país

y era chévere porque además era entre alumnos, ir a presentaciones a otros cursos y yo creo que

a veces entre alumnos se terminan escuchando más. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 17).

… pero también depende de las ganas que tú le pongas y la intensión de aprender de otra

cultura, tener las ganas de vivir esa multiculturalidad que ofrece el Colegio en la Semana

Cultural … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 15).

Y, por último, los estudiantes indican que en las actividades deportivas promovidas por el

Colegio también se puede generar la interacción e intercambio cultural.

… porque en el deporte tú estás con personas que integran tu equipo, pero son de diferentes

cursos y pues para que todo salga bien se tienen que entender y en entrenamientos y en partidos

se da esa relación … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 20).

Nodo 4: Logros en educación inclusiva y multiculturalidad

Corresponde a los resultados alcanzados por el Colegio en los diferentes procesos y acciones,

que le permiten dar respuesta a las políticas de educación inclusiva, así como a las de

multiculturalidad. Pueden ser de orden académico, relacional, institucional y social. Los logros

han sido clasificados en cuatro (4) subcategorías, a saber:

Logros con respecto a los procesos académicos y curriculares como resultados de Pruebas

Saber, aprendizajes y habilidades desarrolladas en los estudiantes. Logros institucionales que

tienen que ver con la concientización del docente, de las familias y con el seguimiento y apoyo a

los estudiantes. Logros que corresponden a la interacción cultural y a sus efectos en las

interacciones, en el aprendizaje de la cultura y desde acciones culturales y deportivas. Por

último, logros que enfatizan las relaciones entre los sujetos, que inician desde la recepción del

joven al contexto familiar, el conocimiento del espacio y la disposición para interactuar con los

otros y para acompañar. La figura siguiente presenta de modo esquemático estos logros:

84

Figura 11. Nodo: logros en educación inclusiva y multiculturalidad. Elaboración propia derivada del proceso interpretativo.

Logros desde lo institucional.

En este nivel institucional se identificaron tres tipos de logros que están referidos

fundamentalmente a los sujetos. Los primeros en relación con los estudiantes; los segundos en

cuanto a los docentes; y finalmente, los asociados a las familias.

Con respecto a los primeros, se evidencia valoración por parte de los estudiantes sobre las

posibilidades que abre interactuar con sujetos de otros países y de otras culturas, manifestadas en

nuevos conocimientos, experiencias y amplitud de la visión de mundo que ellos pueden construir

a partir de esas experiencias.

En los pocos casos asociados a rasgos de síndrome de Down, el Colegio ha establecido

políticas y acciones de acompañamiento que permitan la adaptabilidad de estos niños al contexto

institucional, así como para garantizar su permanencia y evitar su salida del sistema educativo; lo

anterior es resultado de un trabajo conjunto con especialistas quienes asesoraron a los docentes

en la organizaron de una propuesta curricular para ofrecer el apoyo según las particularidades del

caso.

85

… Pues nosotros tuvimos hace mucho tiempo un niño con síndrome de Down, lo tuvo una

profesora y ella hizo toda la adaptación al currículo ella sola, ella se reunía con profesionales

externos y de ellos ella recibía mucha asesoría de cómo era el manejo. (Testimonio Directivo,

2019, Entrevista No. 21).

Otro alcance al respecto es la definición de procesos de diferenciación que surgen a partir del

análisis de situaciones de aprendizaje específicas y que requieren de un plan de acción

delimitado, con base en las necesidades de los estudiantes. Se constituyen como expresiones de

una lectura e interpretación interna en relación a que no todo problema de aprendizaje debe

diagnosticarse como Necesidad Educativa Especial NEE, sino como un ejercicio de adaptación

orientado al contexto.

Los docentes también han cambiado su actitud frente a la Educación Inclusiva y la

multiculturalidad, con la aceptación de que estos dos procesos no son un problema sino una

oportunidad para comprender la diversidad y asumir un papel más estratégico en la

configuración de prácticas educativas y pedagógicas que acepten la diferencia y que impliquen

ubicar el contexto como referente de las mismas.

En las potencialidades yo creo que hay profesores que tienen muchas ganas de ayudar y han

hecho muchas cosas maravillosas, en el mismo camino de inventarse cosas para los niños, para

que aprendan. Hay gente con muy buena voluntad y creo que eso es muy importante desde la

individualidad de los cursos. En general no es desde arriba hasta abajo, desde los altos

estamentos. (Testimonio Especialista en Inclusión, 2019, Entrevista No. 1).

Al mismo tiempo, para los niños que están en inclusión se ha logrado establecer acuerdos con

las familias para que conjuntamente se generen y apoyen acciones de acompañamiento en los

casos especiales ya sea en relación con el aprendizaje o en casos como Síndrome de Down. En

primera instancia, concientizándose de que los procesos deben ser diferenciados, las metas de

aprendizaje también, y las propuestas de evaluación deben ajustarse a los ritmos y situaciones de

aprendizaje de los estudiantes.

Logros académicos y curriculares.

Se hace especial énfasis en la formación que reciben desde la enseñanza de las lenguas,

porque les ha permitido tener resultados positivos en las Pruebas Saber, pues los estudiantes

desarrollan habilidades en tres idiomas, este es un elemento que además las familias valoran

como significativo.

Hay un enfoque crítico en la propuesta curricular que ofrece la institución, rasgo que se

identifica en los estudiantes, y en las prácticas de enseñanza que reconocen las distintas

86

posiciones y puntos de vista del estudiante. Los estudiantes reconocen que esto es parte de

entender la multiculturalidad en el Colegio.

… Pues la verdad, yo siento, y estoy muy agradecida con el Colegio, porque te dan un

pensamiento muy crítico, puedes pensar lo que quieras porque aquí tratan de darte todos los

puntos de vista de un tema, entonces siento que igual eso ayuda mucho a que podamos aceptar

otras culturas y luego nosotros crear nuestra propia imagen de lo que es correcto y cómo pensar

… (Testimonio Grupo de estudiantes, 2019, Entrevista No. 11).

Interacción cultural.

Tres referentes se encuentran asociados a logros sobre interacción cultural: 1) aprendizaje de

experiencias nuevas para los estudiantes; 2) conocimientos en torno a las culturas y todo lo que

esto incluye; y 3) aprendizaje de los idiomas como mediación que permite mejorar las

interacciones entre los sujetos.

En relación con los aprendizajes, estos se focalizan inicialmente en lo que significa fortalecer

las relaciones con otros que provienen de culturas distintas, con idiomas diferentes, y en especial,

con tradiciones que a veces entran en contradicción con las propias. Desde esta perspectiva, se

reconoce por parte de los estudiantes que la interacción ha provocado en ellos apertura hacia

puntos de vista distintos, a reconocer que las visiones que tienen sobre algunas temáticas o

experiencias que se vivan en el aula deben ser comprendidas desde el lugar de procedencia de

cada sujeto, y los impulsan a buscar conjuntamente alternativas para dirimir las diferencias

culturales cuando entran en algún tipo de conflicto.

… sino que aprendemos diferentes puntos de vista, aporta una mirada muy diferente a las

discusiones que normalmente se dan en un salón de clase y esto obviamente nos abre la

perspectiva para poder solucionar de diferente manera nuestros conflictos … (Testimonio

Grupo de estudiantes, 2019, Entrevista No. 8).

En consonancia con lo anterior, también relacionan la capacidad que han tenido los

extranjeros que llegan al Colegio para acercarse a los elementos culturales de Colombia a nivel

musical, gastronómico y social, lo cual ha sido también favorecido a través de otros intercambios

por fuera de la institución.

 … También es muy chévere que nosotros como anfitriones siempre intentamos compartirles lo

que más podamos de nuestra cultura, entonces les mostramos cómo son las fiestas, las comidas

y ellos siempre han mostrado la mejor disposición a aprender y también compartirnos lo que

ellos traen de Suiza … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

Curricularmente, también se proponen actividades académicas en las que los estudiantes han

entrado a conocer de otras culturas a nivel histórico, cultural, y a contextualizar esos

87

conocimientos desde una perspectiva más analítica y comprensiva; la presentación de temas

económicos, políticos y sociales que afrontan países como Suiza y Colombia se convierte en

referente adicional para comprender la cultura, y para que se produzca algo que los estudiantes

denominan “un punto de encuentro entre las dos culturas” (Testimonio Grupo de estudiantes,

2019, Entrevista No. 8) que les ha permitido interactuar, reconocerse como iguales pero también

como diferentes y, en particular, establecer algunos lazos de identidad entre los países.

Aunque sí tuvimos a Lynn, por ejemplo, la que llegó cuando estábamos en 11. Con Lynn fue

chévere porque ella era de Suiza, pero su mamá era coreana y el papá noruego, una cosa

rarísima, entonces era muy chévere porque al mismo tiempo uno estaba en contacto con su

manera de vivir Suiza, pero con su cultura norcoreana, yo por lo menos aprendí muchas cosas

de Lynn en ese sentido. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 7).

Con respecto al conocimiento de las culturas, se reconoce por parte de los docentes y

estudiantes que la experiencia de intercambio y movilidad les ha permitido aceptar otras formas

de desarrollo cultural y social; acercarse a diferentes tradiciones, costumbres, ser capaz de

adaptarse a las regulaciones sociales que existen en otros países con los que pueden tener

contacto y, en particular, asumir una actitud abierta hacia la diferencia cultural y hacia el respeto

de las normas sociales que pueden existir en otros contextos. Estas posibilidades se dan no solo a

través de la inmersión en la lengua, sino también desde la cotidianidad de la institución pues el

hecho de compartir con estudiantes de otros países les ha ayudado para asumir de mejor manera

el intercambio.

Sí, por lo que había vivido en el Colegio. Yo creo que el haber tenido experiencia con personas

de Alemania y Suiza antes del intercambio, yo creo que me ayudó a poderme desenvolver más

fácil allá en Alemania, en comparación con ella. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 8).

Para cerrar este apartado, el tercer nivel de logros en cuanto a la interacción cultural está

asociado con el hecho de que el Colegio fortalezca la formación en idiomas como francés y

alemán para los colombianos y español para los extranjeros, ofrecidos desde los primeros años

de escolaridad. Dos elementos justifican este logro: por un lado, promover más espacios

comunicativos entre estudiantes; y fortalecer la lectura de documentos y, en general, todo tipo de

material sobre cada uno de los países de donde provienen los estudiantes. Así mismo, se enfatiza

en conocimientos de distintas disciplinas mediadas por el aprendizaje de otras lenguas. Estos son

logros que se reconocen como significativos porque ubican a los estudiantes en un lugar de

88

lectura permanente de diferentes realidades y dinamiza sus capacidades para apropiar y analizar

distintos saberes y a estructurar su pensamiento.

… en primaria nosotros veíamos la mayoría de las materias, ciencias naturales, veíamos

también matemáticas en alemán y eso también nos ayudó a estructurar, a buscar estructurar

nuestro conocimiento. Las matemáticas y las ciencias naturales en alemán son más difíciles y yo

considero que ahora en bachillerato cuando ya vemos matemáticas en español y más materias en

español y otras en alemán, pues eso nos ayuda a pensar de manera más lógica y poder crecer

más profesionalmente … (Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

Lo anterior se articula con la propuesta curricular de Matura dado que por parte de los actores

educativos se reconoce la importancia de ver desde otra propuesta los saberes, las formas de

enseñanza de esos saberes y la relación con lo que aprenden del currículo colombiano. Ambas

propuestas coinciden en ofrecer elementos y situaciones pedagógicas que contribuyen a

reconocer la cultura propia y la de otros, a fortalecer las relaciones y, adicionalmente, a

consolidar relaciones de amistad basadas en el respecto, el afecto y la solidaridad. Esto mismo se

asocia con el propósito que tiene el Colegio de que los estudiantes puedan tener mejores niveles

de movilidad a nivel internacional cuando han aprendido otras lenguas, cuando han interactuado

con sujetos de otros países, y cuando han logrado comprender la importancia de la interacción

cultural dentro de un colegio, que como se ha indicado en páginas anteriores, por su naturaleza es

bicultural.

… Yo creo que es una gran ventaja para nuestros estudiantes y para nosotros es una gran

ventaja competitiva que podemos asegurarles que salen con inglés y español, pero también con

otro idioma, la mayoría tienen dos y aquí tienen por lo menos 3, los que quieren hasta cuatro,

porque los de la sección francesa en noveno pueden elegir otra diferente … (Testimonio

Directivo, 2019, Entrevista No. 10).

Dos logros finales se visualizan en esta experiencia educativa; uno de ellos corresponde al

ámbito de las relaciones, determinada en primera instancia por la manera como los estudiantes

valoran que los docentes del contexto colombiano les ofrezcan ambientes educativos mediados

por el respeto, la tolerancia y el afecto. Si bien, indican que algunos docentes que provienen del

exterior tienen menor contacto en términos afectivos, saben que se hace un esfuerzo por tener

relaciones abiertas, basadas en la comunicación y la amistad. En este contexto, se compara cómo

el contexto colombiano abre espacios de intercambio que van fortaleciendo los lazos de amistad

no solo entre estudiantes sino también entre docentes y estudiantes, situación que no han vivido

quienes desde la experiencia de inmersión en la lengua han estado en otros países como Suiza y

Francia.

89

Es más amistad. El año pasado vinieron dos amigos de Dominique, vino un amigo de María

José y pues no aprendimos mucho de Francia porque ya habíamos aprendido cuando estuvimos

allá. Ellos fueron los que aprendieron acá, Dominique se encargó de llevarlos a la Candelaria, al

centro, pero acá en el Colegio como tal éramos como amigos por nuestra cultura juvenil y

amiguera. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 5).

Por último, están los logros mediados por los intercambios culturales y deportivos, que como

se indicaba en algunas de las prácticas institucionales no solo permiten la interacción, sino que

producen experiencias reales donde se vivencia una u otra cultura, una u otra experiencia

orientada al encuentro, al conocimiento y a promover otros aprendizajes. Aquí se sale del espacio

cotidiano del aula para permitir que los estudiantes encuentren otras formas de aprendizaje

(aspecto que valoran mucho los estudiantes) desde una perspectiva más contextualizada, real y

para algunos genuina.

… Semana Cultural también, me acuerdo mucho que en la Semana Cultural que hicimos hace

como 3 años, que era sobre la cultura suiza, entonces era un grupo haciendo pan suizo o

haciendo mermeladas o hablando de la Historia, o haciendo esas tablas para cortar, pero es una

semana en la que nos inculcaron mucho la cultura suiza, puros profesores suizos, los de alemán

hablando en alemán, los de Francia hablando en francés, pero creo que semanas como esa,

aunque también después se hizo una semana cultural con respecto a Colombia, pero creo que en

semanas como esas aprendimos mucho sobre la cultura suiza, a mí se me hizo súper interesante

… (Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

El análisis global de estos logros denotan la comprensión de una experiencia basada en

afianzar las relaciones culturales, en generar conocimiento desde intercambios, desde trabajos

concretos en el aula con el conocimiento, pero que, en últimas, dan cuenta de un interés

institucional en identificar dos contextos distintos que requieren encontrarse, que requieren

mirarse desde diversas ópticas, y que al final tengan como propósito que el estudiante pueda

interactuar de manera más adecuada, si se quiere eficiente, en espacios distintos al propio. Meta

que se logra no solo gracias a las iniciativas de la institución sino también por el interés y el

compromiso de los propios estudiantes para recibir y acoger al que llega. Un cierre a esta mirada,

puede evidenciarse en este último testimonio.

… Por ejemplo yo tuve en mi casa, y creo que eso fue de lo que más me aportó en términos de

multiculturalidad, fue tener a una suiza en mi casa ocho meses, yo estaba en sexto y ella vino a

11. Por ejemplo, ahí yo aprendí a hacer las galletas de navidad, me explicó la tradición de hacer

el pan de los muñequitos, cosa que nunca hicimos en el Colegio, pero era porque ella estaba en

mi casa. Hoy en día yo sigo haciendo el pan de los muñequitos el 8 de diciembre todos los años,

creo que eso me aportó más que cualquier otra cosa. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 7).

90

Nodo 5: Dificultades para la educación inclusiva y la multiculturalidad

El siguiente Nodo analiza las problemáticas, tensiones y/o limitaciones con que se encuentra

el Colegio en los diferentes procesos y acciones, y que no contribuyen a dar respuesta a la

política de educación inclusiva y de multiculturalidad. Vale la pena anotar que pueden ser de

orden académico, relacional, institucional y social. También pueden estar ligadas a las

concepciones y/o paradigmas que tiene la comunidad educativa frente a las demandas de

políticas. (Ver figura 12)

Figura 13. Nodo: Dificultades para la educación inclusiva y la multiculturalidad. Elaboración propia derivada del proceso

interpretativo.

Existen algunas dificultades que están ubicadas en los docentes, tales como el

desconocimiento de la política y sus demandas, la resistencia al cambio, la escasa articulación

entre lo teórico y lo práctico, las de carácter relacional y, de diferenciación de status social y

cultural. Así mismo, aparecen algunas problemáticas que tienen que ver con los estudiantes

como las resistencias a otras culturas y a cambios de mentalidad.

Se ubican otros problemas en relación con las familias; por ejemplo, en la identificación de

una desarticulación entre el sistema educativo y el institucional, en la estratificación y

91

reconocimiento de culturas, de carácter relacional, de carácter pedagógico y curricular, y, por

último, sobre los intercambios.

Problemas que expresan una desarticulación entre el Sistema Educativo Nacional y el

sistema institucional.

El Colegio Helvetia ha venido avanzando en la comprensión de lo que significa la nueva

política de educación inclusiva en Colombia, y simultáneamente ha empezado a generar algunas

acciones que promuevan la articulación con la propuesta curricular de la Matura de Suiza. Las

diferentes interpretaciones que se han presentado en páginas anteriores dan cuenta de algunas

prácticas acerca de la manera particular de entender la educación inclusiva y la multiculturalidad

y de algunos logros. No obstante, por las características mismas del plantel y por las maneras

como llegan las políticas educativas a la institución se evidencian algunas problemáticas que no

solo afectan a la institución privada, sino que como lo mostraron algunos antecedentes, inciden

también en los colegios públicos.

Sobre esta desarticulación entre lo que se denomina sistema educativo nacional y sistema

institucional se identificaron y plantearon varios problemas tanto por parte de los directivos

como por los docentes.

El primero ha sido denominado “dos sistemas educativos con enfoques distintos: de una

educación sobreprotectora a una educación para la autonomía”, en la perspectiva de que bajo el

enfoque de educación inclusiva se establecen diferentes niveles en los que la injerencia del

profesor es mínima por los “debidos procesos” que marca la política educativa. El Colegio

sostiene que su interés es desarrollar altos niveles de autonomía, aún con las dificultades de

aprendizaje que puedan tener los estudiantes; mientras que el sistema educativo imposibilita esta

intencionalidad cuando pone en el centro de la discusión un concepto cerrado de educación

inclusiva que prioriza problemáticas como la discapacidad y/o la necesidad educativa especial.

Como se indicó en la primera parte del análisis, estas situaciones particulares no las vive el

Colegio, por lo que orienta sus acciones inclusivas a apoyar a aquellos estudiantes que presentan

dificultades de aprendizaje, y construye a ello elaborando propuestas específicas de

acompañamiento denominadas PIARS que no siempre son respuesta directa a la norma.

Eso que dice, profesora, me dejó pensando ¿cuál es la percepción o la comprensión que se tiene

de la ley o la norma?, porque tú de entrada nos hiciste esa aclaración, no solamente en niños con

discapacidad. Si ahondáramos más ¿en qué ha avanzado el Colegio? Ahora construye una serie

92

de PIARS (Planes Individual de Ajustes Razonables) que ni siquiera después de haber

comprendido más la norma responden a los estudiantes porque los PIARS están para los niños

con discapacidades, no para la población que estamos teniendo. Eso también da elementos para

la comprensión e interpretación que se ha dado de la norma. (Testimonio Grupo Unidad de

Apoyo Escolar, 2019, Entrevista No. 4).

El segundo tipo de problemas es consecuencia del anterior, pues la política sobre educación

inclusiva plantea a las instituciones reconocer diferencias culturales, étnicas, sociales, etc., así

como asumir acciones frente a problemas de aprendizaje de los estudiantes y reconocer

necesidades educativas distintas, pero al mismo tiempo demanda de las instituciones resultados

de aprendizaje medidos a través de las Pruebas Saber, se evalúa a todos los estudiantes sin

ningún tipo de diferenciación.

La mirada crítica que tiene el Colegio se refiere a que el hecho de reconocer la diversidad

cultural y las necesidades de los estudiantes significa identificar intereses distintos,

conocimientos diferenciados y procesos educativos que incorporen esos intereses. No obstante,

la vida escolar se centra en áreas de conocimientos que social y políticamente se consideran más

importantes (matemáticas, lengua castellana, ciencias e idiomas) que otras (arte, humanidades).

La escuela en términos genéricos es el espacio que debe dar respuesta a esa idea de

multiculturalidad y educación inclusiva, pero sus prácticas se orientan a fortalecer conocimientos

disciplinares a lo largo de la mayor parte del tiempo escolar, dejando por fuera esos otros

objetivos planteados desde la política.

Que si por un lado dices vamos a incluir personas muy diferentes está bien, pero todo el sistema

está construido internacionalmente sobre las materias que se consideran más importantes como

el idioma y matemáticas, y un estudiante que dice: “pero yo por ejemplo tengo más interés en el

arte” ¿se va a incluir al sistema?, se le va a decir pierdes matemáticas, pero artes no porque

artes te gusta más ¿te deja promover o no? Entonces el sistema entero de la educación en el

mundo tiene que cambiar, porque entonces es lo que dije antes, depende hasta dónde se quiere

ir. (Testimonio Directivo, 2019, Entrevista No. 19).

Lo anterior se puede unir con la tercera interpretación en relación con este ámbito del

problema y es precisamente la tensión entre el discurso de la multiculturalidad y las prácticas

educativas. Existe una tensión entre estos dos escenarios, pues para los actores educativos la

política es amplia, en ocasiones ambigua, para ser concretada en prácticas educativas, y mucho

más con la limitación de los tiempos institucionales. Por ejemplo, incluir experiencias

pedagógicas y curriculares asociadas al género, a etnia, a lenguas. elementos propios de la

93

política no es una cuestión fácil ni posible porque los espacios y tiempos institucionales están

abocados a las áreas de conocimiento.

… Entonces en esa perspectiva ¿qué es lo cotidiano? realmente lo que sucede en la institución,

para no decir que uno tiene. Comparto mucho lo que usted está diciendo, el concepto de

multiculturalidad es tan ambicioso en el marco de la política, pero no es tan fácil de construir en

una experiencia cotidiana en una institución educativa … (Testimonio Directivo, 2019,

Entrevista No. 10).

Adicionalmente, se percibe que asumir los retos de la educación inclusiva en su acepción más

amplia significa que deben generarse condiciones tanto pedagógicas como curriculares

coherentes con lo allí promovido. Pero, en la realidad de las instituciones y los docentes existe

una falta de formación específica para asumir los retos de la educación inclusiva y la

multiculturalidad. Lo anterior puede explicarse de la siguiente manera: si una institución debe

responder a situaciones tales como niños con alguna “dificultad en su estructura mental”

(síndrome de Down, autismo etc., que como se ha dicho en páginas anteriores no es la situación

del Colegio Helvetia) aparecen interrogantes por parte de los docentes en cuanto a si su

formación (disciplinar) es suficiente para a asumir este tipo de problemáticas. ¿Hasta dónde llega

su intervención? y ¿cómo la institución y el propio sistema los apoyará?

Además, otros interrogantes surgen desde la experiencia institucional y el trabajo colectivo

entre los docentes, por ejemplo: ¿la intervención implica construir o ajustar el currículo para dar

respuesta a la inclusión? o se trata de entender primero la posición del Colegio, su comprensión

sobre la política, y desde allí pensar en cuáles pueden ser sus respuestas a las situaciones

particulares o si más bien debe centrarse en lo que le demanda la norma. Preguntas como las

anteriores son las que requieren delimitaciones claras acerca del papel del Colegio y, en

consecuencia, sobre las posibles relaciones que debe generar con otros sectores (salud, por

ejemplo) para asumir la educación inclusiva.

Entonces digamos que en este momento se está haciendo un proceso entre todos, entre la

Unidad de Apoyo de los docentes, porque en cada caso nosotros estamos allí metidos estamos

intentando crear ese currículo, pero formalmente no hay nada. Formalmente un profesor como

yo que llego me voy a ir a la teoría, no hay teoría acá, vienen acá y me dicen hay un niño de

inclusión, hay esta persona ¿cómo lo vas a ayudar tú como docente del área?, entonces ¿qué

pasa? Primero necesitaría saber qué quiere el Colegio con ese estudiante, cuál es la propuesta

del colegio desde ese programa de inclusión para estudiante, pero no lo hay. (Testimonio Grupo

de docentes, 2019, Entrevista No. 6).

94

Finalmente, todo lo anterior se traduce en un evidente temor a las implicaciones de la

normatividad y, en últimas, a dar respuesta a lo que pide el sistema, un si en ocasiones entra en

contradicción con los propósitos del Colegio.

… Yo realmente no quisiera atender una población así, yo tendría unos procesos de admisión

que filtrara eso, pero ¿qué pasaba antes? Según me han contado, que el niño venía, no encajaba

y el niño salía. Pero ahora como dicen “no debe salir, no lo pueden sacar, lo tienes que mantener

en el sistema”, entonces ahí ya se vuelve un problema para el Colegio. (Testimonio Grupo

Unidad de Apoyo Escolar, 2019, Entrevista No. 4).

Problemáticas de carácter pedagógico y curricular.

Tal como se mostró en el análisis de las prácticas que favorecen la multiculturalidad y la

educación inclusiva, el Colegio viene proponiendo algunas iniciativas de orden institucional,

curricular y pedagógico centrado en la idea de que por su naturaleza es bicultural y también

porque está en la búsqueda de articular la propuesta educativa y curricular de Matura (de Suiza)

con la propuesta por estándares curriculares y derechos básicos de aprendizaje (en Colombia).

Pese a este interés, también se encuentran algunas dificultades, tensiones y procesos que deben

empezarse a considerarse, y que para la comunidad educativa entrevistada requieren una mayor

gestión por parte del Colegio.

En el plano de lo pedagógico y curricular se encuentran una serie de problemáticas que aluden

a factores distintos como la ausencia de políticas claras alrededor de la Educación Inclusiva (EI)y

la Multiculturalidad. También se perciben una tendencia a separar a los estudiantes por secciones

limitando su integración, cierta ausencia de algunos procesos de inducción al Colegio y acerca de

cómo asumir casos de EI, entre muchos otros. Es claro, para este análisis, que en numerales

anteriores se hizo alusión a prácticas que favorecen estos dos procesos, pero al tiempo se

reconoce que aún faltan mayores desarrollos y una concientización por parte del Colegio para dar

respuesta a estas demandas. Los hallazgos derivados de este ejercicio analítico dan cuenta de:

Ausencia de políticas institucionales en torno a la Educación Inclusiva y la

Multiculturalidad.

Una forma de entender la Educación Inclusiva al interior del Colegio, tal como se mostró al

inicio de este análisis consiste en asociarla con Necesidades Educativas Especiales NEE, pero

dado que este tipo de casos no existen en el contexto institucional surge la percepción alrededor

de cómo entender la política externa que demanda de los colegios una respuesta a la Educación

95

Inclusiva. Al entender la EI como Integración se desarrollan acciones de acompañamiento para

fortalecer los aprendizajes, sin que exista una reflexión sobre las implicaciones de trabajar desde

la EI y la multiculturalidad.

En consonancia con lo anterior, algunos miembros de la comunidad educativa consideran que

no existen políticas institucionales que orienten las prácticas alrededor de la EI, pues al parecer la

institución trabaja más bien por integrar a los estudiantes al aula apoyando su proceso académico

y pedagógico, pero más como respuesta a la normatividad, por cumplir, que porque tenga

definida una propuesta clara y consistente con lo que promulga la Ley.

Desde mi experiencia creo que se ha asumido un programa de integración más que de inclusión,

de integrarlos al salón de clases para hacer otras cosas, pero en realidad no para que estén al

nivel de todos aprendiendo lo que todo el mundo aprende. (Testimonio Especialista en

Inclusión, 2019, Entrevista No. 1).

En este contexto se asume más una política de integración que de inclusión, entendiendo la

primera como generación de acciones individuales frente a algún caso especial de aprendizaje de

los estudiantes, a través de acompañamientos personalizados frente a estos casos. Contrariamente

la EI requeriría de procesos más sistemáticos y formación por parte de los docentes y sobre todo

de la existencia de un programa que atienda diversas situaciones de EI, que reconozca la

diferenciación cultural como un referente importante de su propuesta educativa y de su propio

contexto.

Se le da una alta importancia, pero más pensando en que si no cumplimos con lo legal entonces

vamos a tener un problema, pero no tanto en los niños. Es más, por el miedo de que nos van a

demandar, tenemos que llenar papeles para cumplir, pero en realidad ¿el niño qué? (Testimonio

Especialista en Inclusión, 2019, Entrevista No. 1).

Por lo anterior, la perspectiva de los actores educativos es la ausencia de políticas

institucionales que orienten a los docentes y en general a la comunidad educativa en torno a la

EI, máxime cuando la relevancia está en los procesos académicos y en el desarrollo cognitivo de

los estudiantes. Algunos consideran necesario tener claridades conceptuales respecto a la manera

como el Colegio va a entender la EI y lo que ellos necesitan fortalecer frente a casos específicos.

En el marco de la multiculturalidad no se evidencian políticas explicitas de cómo favorecer las

relaciones entre la cultura suiza y la colombiana.

Esta ausencia produce un efecto en los docentes y es no querer casos de “integración” por dos

razones: una, porque consideran que no es favorable para el Colegio que los padres de familia

evidencien que están recibiendo niños con “discapacidad”; dos, por el reto de asumir curricular y

96

pedagógicamente este tipo de situaciones “problemáticas”. Es claro que la mirada que se tiene

implica un desconocimiento puesto que la EI no es discapacidad; y por el otro lado, que los

docentes aún no están preparados para asumir una mirada abierta a lo que significa trabajar con

EI. Lo anterior también se deduce por el hecho de que las únicas prácticas que desarrollan en el

Colegio consisten en diligenciar formatos para la Secretaría de Educación para probar si asumen

o no casos de “discapacidad o anormalidad”. Por lo demás se comprende que hay ausencia de

políticas claras.

… estamos montando todo un programa, tenemos que pasar una cantidad de formatos, una

cantidad de cosas, porque si nos vienen a visitar… Pero una de estas personas que es un líder de

la institución dice “pero yo no quiero que nos relacionen con colegios de inclusión …

(Testimonio Grupo Unidad de Apoyo Escolar, 2019, Entrevista No. 4).

Una mirada autocrítica al Colegio que tienen algunos actores educativos deriva en que se

requiere definir cómo trabajar asuntos de género, perspectiva de derechos, asuntos que les

ayuden a ampliar la visión que tienen sobre la EI y, además, intervenir pedagógicamente en un

contexto tan diverso como lo es el Colegio Helvetia para contribuir a que los estudiantes puedan

formarse con autonomía, respeto a la diferencia, capacidad de pensar críticamente y sentirse

parte de la cultura donde están, una cultura que encuentran que es diversa, compleja y además en

algunos casos fragmentada, tal como se indicará más adelante.

En el caso particular de la población estudiantil, la pregunta que surge en términos de

políticas alrededor de la multiculturalidad es cómo construir una propuesta que comprenda por

ejemplo los tiempos de permanencia y movilidad que tienen algunos estudiantes por las

condiciones laborales de sus padres y que implicaría que se generaran condiciones para que en el

corto, mediano o largo plazo de permanencia de un estudiante en el Colegio, pueda encontrar

alternativas abiertas, comprensivas de las diferencias culturales.

…Y también como cada dos años o algo así vienen, es decir, son poblaciones flotantes de

alguna manera. Muchos se quedan, pero muchos están yendo y viniendo, pareciera que queda

un espacio de tiempo muy corto para que ellos puedan leer el contexto colombiano …

(Testimonio Grupo Unidad de Apoyo Escolar, 2019, Entrevista No. 4).

La no existencia de estas políticas produce también que durante esos periodos largos o cortos

de asistencia al Colegio muchos niños o jóvenes pasen desapercibidos para la institución y para

los docentes. Se critica la inexistencia de procesos de inducción que contribuyan a su adaptación

a la cultura del Colegio y a su estructura organizativa. La perspectiva es que las experiencias

97

educativas han producido sensaciones de abandono por esa falta de acompañamiento. Pareciera

que los únicos que perciben a ese estudiante nuevo son los propios compañeros.

… No, por eso hubo un proceso de adaptación muy diferente que el Colegio no supervisó

cuando ellos llegaron. En segundo los cursos casi nunca juegan fútbol, son más juegos de niños

chiquitos, de historias, van por ahí jugando más con la imaginación, ahí es donde debería estar

el proceso de adaptación, con un juego que él pueda entender. (Testimonio Grupo de

estudiantes, 2019, Entrevista No. 5).

Estas dinámicas institucionales llevan a establecer algunos interrogantes: ¿cuáles serían los

criterios que llevarían a que un niño esté en un programa de mayor acogimiento? ¿Qué

implicaría crear condiciones de relación intercultural entre los estudiantes, independientemente

del tiempo que duren en el Colegio?

Una estructura por secciones (francesa y alemana) que poco se relacionan o articulan.

Estructural y curricularmente el Colegio se encuentra organizado en dos secciones

diferenciadas por el idioma, esto significa que un estudiante inicia su trayectoria académica en

uno de los dos idiomas (francés o alemán). Dada esta estructura, son pocos los espacios de

interacción entre los estudiantes que hacen parte del Colegio. Quizá uno de los aspectos que es

difícil de comprender dentro la estructura del Colegio Helvetia es el hecho mismo que se

reconozca como un colegio bicultural, condición que valoran sus estudiantes, docentes y, en

general, quienes hacen parte de la institución. Pero esta estructura curricular organizada por

secciones y que es una posibilidad que se le ofrece a los padres de familia y a los estudiantes, se

ha convertido también en una limitación para promover las relaciones interculturales entre los

estudiantes.

Las relaciones entre ellos suelen predeterminarse por la manera como se encuentran separadas

las secciones. Algunos consideran que esa es una de las limitaciones que afectan las relaciones

culturales al interior del Colegio. No solo no comparten propuestas pedagógicas similares, hay

discusiones sobre temas de manera colaborativa entre secciones, sino que además el empleo del

idioma pareciera constituirse también en una forma de separación y discriminación. En ocasiones

se produce cierto nivel de competencia entre ellos y en otros casos rivalidades. Cuando han

logrado integrarse ha sido más por iniciativa de los jóvenes y los niños que por las estrategias

empleadas por el Colegio.

Es que precisamente a nosotros ya de cierta forma nos han separado culturalmente en francés y

alemán, en las metodologías de enseñanza y en las formas de pensar, pues ya hasta tenemos

98

términos para denominar a los de alemán y a los de francés. Es decir, una Semana Cultural sí

debería ser completamente cultura. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 11).

Esta separación entre las secciones no se evidencia solamente a nivel cultural, también se

percibe en términos académicos y curriculares, en lo que se espera de los estudiantes y en la

posibilidad de ganar unicidad o no. Además de lo anterior, parece que tradicionalmente la

separación entre secciones ha sido algo normal a la estructura del Colegio, pero que ha producido

muchas veces conflictos entre los estudiantes. Esto lo refieren de manera más precisa así:

…eso es, a nosotros ya de cierta forma nos han separado culturalmente en francés y alemán, en

las metodologías de enseñanza y en las formas de pensar, pues ya hasta tenemos términos para

denominar a los de alemán y a los de francés … Cuando introdujeron el alemán se armó una

vida totalmente diferente dentro del Colegio y sí fue introducir un elemento totalmente extraño

que para los de francés fue una aberración contra todo lo que venían viviendo, entonces creo

que se originó desde ese momento y no hemos podido superarlo hasta hoy. (Testimonio Grupo

de estudiantes, 2019, Entrevista No. 8).

Probablemente las únicas iniciativas entre estudiantes se dan a través de actividades

deportivas que posibilitan la relación entre los diferentes cursos, independientemente de la

sección donde estén ubicados. Sin embargo, desarrollar este tipo de interacciones depende

también de la disposición institucional para garantizar su desarrollo. Al respecto, algunos

consideran que es necesario solicitar a los docentes que lo permitan, lo cual se ve limitado por las

decisiones del docente. Esta separación entre sección francesa y alemana crea en el imaginario

tanto de estudiantes como de docentes que deben existir diferencias, que no son iguales, y en

algunos casos, que no pueden integrarse.

… cuando introdujeron el alemán se armó una vida totalmente diferente dentro del Colegio y sí

fue introducir un elemento totalmente extraño que para los de francés fue una aberración contra

todo lo que venían viviendo, entonces creo que se originó desde ese momento y no hemos

podido superarlo hasta hoy ... (Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

Espacios que antes se consideraban importantes para promover tanto la cultura suiza como la

colombiana han venido teniendo virajes respecto a su intención inicial. Mientras que en un

principio se concretó la Semana Cultural para impulsar acciones orientadas al conocimiento de

las dos culturas, al acercamiento entre las secciones para intercambiar saberes y experiencias,

hoy pareciera que el énfasis está en otro tipo de actividades como el reciclaje y, en general, con

actividades asociadas al medio ambiente.

Este mismo fenómeno de pérdida o ausencia de trabajo sobre cada una de las culturas lo

perciben los estudiantes a medida que van avanzando en su proceso de formación, donde lo

99

académico empieza a dar mayor relevancia a los conocimientos de uno de los países, dejando de

lado el otro, e incluso ocultando las relaciones que han existido entre Suiza y Colombia en

relación con el conflicto armado que se ha vivido en Colombia, en el cual ha habido un apoyo de

Suiza.

…pero ya en Bachillerato eso se perdió absolutamente y el foco se volvió más en América y en

nuestra cultura colombiana, pero pues sí sería interesante seguir promoviendo esa interacción

entre ambas culturas porque en Primaria sí fue un recuerdo muy vívido de una relación entre

ambas ... (Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

… entonces acercamientos de ese tipo que ha hecho Suiza en Colombia podrían abrirnos más la

vista de lo que es Suiza y de cómo los valores suizos que hemos aprendido en el Colegio que

supuestamente nos han enseñado alrededor de 14 años son aplicables, porque eso es muy

valioso y es con algo que solo nosotros que salimos del colegio suizo podemos aplicar, pero no

nos lo muestra. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

Es claro que la mirada que tienen los actores educativos corresponde al deseo de recuperar los

espacios que antes estaban instaurados y que permitían mayor conexión, conocimiento e

intercambios alrededor de Suiza como país, de su interés en aportar a la educación colombiana y,

en particular, a la manera como los dos países de relacionan entre sí a propósito de las

actividades derivadas del currículo y de otras que podrían potenciar dichos conocimientos y

relaciones.

Otro elemento ligado a estas dificultades de promover la multiculturalidad está referido a la

inducción y el acompañamiento de quienes llegan al Colegio provenientes de otro país. Hay

coincidencias en determinar que no existe un proceso sólido que permita la incorporación a la

cultura de un colegio colombiano, como tampoco formación en los docentes para proveerlos de

herramientas que contribuyan a la adaptación y comprensión de los recién llegados. Casos como

el de la movilidad de padres por sus trabajos son los que determinan tanto el cambio de colegio

como de país de los estudiantes, generando en ellos incertidumbres, temores y a veces

aislamiento. Sobre estas dificultades se ha señalado que el Colegio debe trabajar y definir una

propuesta que ayude a disminuir el impacto de dichas movilizaciones.

…Pues creo que es un valor que siempre se pregona, pero que realmente no tiene la importancia

que debería, en la página tú ves que el Colegio es multicultural, que aquí tenemos gente de

todas las culturas, pero realmente no están haciendo nada para acercarnos a esa cultura, o lo que

hacen es muy poco o limitado comparado a todo lo que podrían hacer … (Testimonio Grupo de

estudiantes, 2019, Entrevista No. 8).

…Es mucho más de los estudiantes, cuando llega una persona nueva al Colegio como que los

profesores no se interesan tanto en la inclusión de este niño, de cómo está haciendo su proceso

100

de adaptación al curso, sin que lo dejan que el mismo se incluya en el grupo ... (Testimonio

Grupo de estudiantes, 2019, Entrevista No. 5).

Este proceso de adaptación al que se alude, no es solamente en el momento de ingreso al

Colegio, sino durante todo el proceso educativo porque las diferencias culturales empiezan a

aparecer en cualquier momento y, en algunos casos, se producen dificultades en las relaciones

entre los estudiantes. Al principio se reconoce que la llegada de un extranjero es una novedad y

produce curiosidad, interés por acompañar, pero luego elementos propios de cada cultura entran

en contradicción. Por tanto, esta idea de acompañar y de articular las secciones aparecerá más

adelante como una perspectiva a considerar por parte de la institución.

Cultura y comprensión de los valores: dos elementos que se priorizan y a la vez entran

en contradicción.

Unido a lo anterior, existe la percepción de que el Colegio no ha sido totalmente asertivo en

comprender que existen dos culturas (la suiza y la colombiana) y que las posibilidades de

relacionar elementos culturales o promover acciones académicas y pedagógicas en relación con

estos dos países son casi nulas. Por ejemplo, conocer Suiza se ha hecho más a través de

actividades específicas, sin un alto nivel de profundidad, con información básica y geográfica e

incluso reconocen que no existen experiencias en las que los estudiantes que provienen de fuera

puedan conocer Colombia. Algunos estudiantes señalan que inclusive las actividades de carácter

académico han limitado las posibilidades de contacto e interacción; otras, no han mostrado el

papel que ha jugado Suiza en apoyar a Colombia en su etapa de conflicto armado; situaciones

como estas son las que se consideran afectan las relaciones interculturales.

Cuestionan el hecho de que en algunos casos se promueva en ellos estudiar fuera del país más

que en universidades colombianas Si bien valoran el hecho de incentivar el conocimiento de

otros contextos, también consideran que el Colegio les debe formar en un sentido crítico y de

responsabilidad social para quedarse en el país (esto no solo por ser colombianos sino que

también ven como alternativa que un extranjero quiera quedarse).

… porque siempre insistió que estudiáramos en Suiza si teníamos la oportunidad. Obviamente

es una oportunidad gigante, si uno tiene la Matura para su crecimiento académico y profesional.

Irse a Suiza es algo muy bueno, pero nosotros tenemos una responsabilidad social con

Colombia y muchas veces en el Colegio se olvida, como que ni siquiera se tiene en cuenta a la

hora de tomar decisiones tan importantes como la universidad en la que se va a estudiar.

(Testimonio Grupo de estudiantes, 2019, Entrevista No. 8).

101

Para algunos directivos y docentes la diversidad cultural se evidencia, se reconoce, se valora,

pero no se trabaja desde una perspectiva pedagógica y curricular concreta. Por ello, cuando

aparecen conflictos asociados a los valores que traen los estudiantes suizos o los colombianos se

evidencian actitudes poco tolerantes, resistencia a los modos de pensar, y poca injerencia de la

institución para intervenir de manera oportuna frente a estas diferencias. Se afirma a ese respecto

que el inmediatismo es el que prima en el momento de reflexionar sobre un conflicto cultural.

Dicho conflicto también se produce por el idioma en tanto este se convierte en un elemento de

exclusión entre unos y otros, o en un factor determinante en los resultados de aprendizaje. En el

primer caso, impide la comunicación y el conocimiento de los estudiantes; en el segundo,

produce incomprensiones en algunos espacios académicos que de no ser orientados de manera

adecuada por el docente pueden llegar a afectar los avances y los logros académicos que se

esperan.

… pues obvio tenemos que trabajar conjuntamente con los profesores extranjeros y además

porque las ciencias sociales se enseñan en el idioma de inmersión. Entonces pues quien

coordine el área debe tener la globalidad del proceso y hacer claramente lo que le corresponde

para no quedar debiendo en ninguno de los dos lados, creo que eso sería la experiencia vivida en

términos de la multiculturalidad. (Testimonio Grupo de docentes, 2019, Entrevista No. 13).

Curricularmente, se propone que el Colegio incentive un trabajo donde se dé mayor énfasis al

conocimiento de la propia cultura, para que con ello se promueva el interés por conocer Suiza y

sus referentes culturales.

Yo siento que para que se pueda realmente proponer una acción a la multiculturalidad primero

se tiene que apropiar la cultura colombiana, porque por ejemplo una niña de 11 que dice “yo

dibujo tal porque no hay nada que hacer”, uno dice ¿cómo así que no hay nada que hacer?, “ si

es que en Bogotá no hay nada que hacer” y la niña nunca ha ido al centro, nunca ha ido a

Monserrate, no ha ido al Museo Nacional, nunca ha ido al Museo del Oro, y uno dice ¿cómo?

¿hasta qué punto a uno le enseñan que lo que importa es irse y no apreciar lo que hay en

Colombia? Para poder apreciar lo que hay afuera uno tiene que saber lo que hay en Colombia.

(Testimonio Grupo de estudiantes, 2019, Entrevista No. 7).

La formación en distintas lenguas ha sido otro factor que limita la interculturalidad.

Para los estudiantes y los docentes tener una propuesta educativa donde los primeros aprenden

una lengua distinta al español y al inglés es interesante, los pone en una situación de ventaja para

poderse mover en el concierto mundial. Pero por la manera como han sido separadas las

secciones, donde el francés y el alemán constituyen las rutas de formación y de aprendizaje, esto

mismo se ha convertido en un factor que impide fortalecer las interacciones y el intercambio

102

cultural. Varios elementos justifican esta interpretación: se impide la comunicación, los

estudiantes no se sienten acompañados y, finalmente, se complejiza su adaptación al Colegio.

La presión que parece existir es favorecer el aprendizaje de unos idiomas sobre otros,

desconociendo la lengua nativa del estudiante. Para algunos, este es un factor que no reconoce la

diversidad cultural, que afecta las relaciones entre los estudiantes, y que incide también en el

aprendizaje.

A nivel pedagógico el idioma aparece como un referente de exclusión cuando los estudiantes

no alcanzan el nivel esperado (sobre todo si han seguido la ruta curricular donde el idioma no es

el nativo). La mirada que tienen los docentes esta también fragmentada, pues algunos piensan

que es más riguroso el alemán que el francés y que por lo tanto las exigencias son mayores; otros

señalan que el hecho mismo de que todos los docentes no manejen las tres lenguas afecta

también los modos de relación con los estudiantes y entre los estudiantes.

… Debido a que estamos en un Colegio con segunda lengua alemán, veo la autonomía más

baja, que son menos autónomos comparados con Suiza, que es de donde yo vengo. Esto

dificulta todo el proceso de acompañamiento como profesora de todo el curso a este niño que

necesita adecuaciones del contenido, porque los otros 24 niños también son muy dependientes,

por el idioma a la profesora … (Testimonio Grupo de docentes, 2019, Entrevista No. 6).

La Matura y el currículo colombiano: coexistencia de dos propuestas que producen

tensión.

La Matura es la propuesta curricular de Suiza e involucra el desarrollo de un alto nivel

académico por parte de los estudiantes que se han formado en las dos secciones: la francesa y la

alemana. Están incluidas asignaturas como matemáticas, español, idioma de inmersión e inglés.

Este nivel académico evalúa a nivel cuantitativo con un valor mínimo de 4.5 sobre 6.0. y solo

quienes logren esta puntuación pueden ingresar a cursar Matura. Pero si alguno de los

estudiantes no alcanza este resultado entrará a otra propuesta curricular denominada Bachillerato

Colombiano. La formación recibida desde el grado noveno hasta la culminación del proceso

incluye para las dos propuestas las mismas asignaturas.

Según la propuesta del Colegio, definida en su Proyecto Educativo Institucional, las políticas

y las reglas de juego alrededor de esta dinámica curricular son claras para los padres de familia y

los estudiantes. En esta perspectiva, alcanzar la Matura es tener el nivel académico y formativo

que exige Suiza; no todos avanzan hacia esta propuesta curricular, pues aproximadamente el

55% del total de estudiantes logran hacerlo.

103

Si bien esto es claro para el Colegio y, en general, para la comunidad educativa, algunos

consideran que hay mayor atención, relevancia y pertinencia por parte de los docentes hacia

aquellos que ingresan a la Matura que hacia quienes no la cursan. Esta percepción se entiende en

situaciones donde por ejemplo los profesores profundizan más los contenidos en el currículo de

la Matura que en el currículo colombiano, lo que constituye para algunos una forma de exclusión

o diferenciación como se indicaba en líneas anteriores.

… Pues por ejemplo yo también creo que en este Colegio se está viendo la diferencia entre los

de Matura y los de no Matura, muchas veces por ejemplo mi hermana me dice que sienten que

los profesores le dan más importancia a los de Matura y consideran que menosprecian a los de

no Matura. Por ejemplo en matemáticas y en otras áreas les enseñan lo básico y no les enseñan

profundización y cosas que ellos también necesitarían aprender y les gustaría aprender.

Entonces yo creo que se debería mejorar esa situación. (Testimonio Grupo de estudiantes, 2019,

Entrevista No. 8).

Seguir la ruta de la Matura ha generado imaginarios distintos en la población de estudiantes y

docentes porque sienten que las condiciones académicas y de formación no son las mismas,

tampoco lo son las maneras como los docentes se relacionan con los estudiantes que no entran a

la Matura.

Lo anterior se refleja en situaciones diversas como: 1) la percepción de que el docente

menosprecia a los estudiantes que no hacen parte de la Matura, lo que se evidencia en trabajar

con niveles básicos los contenidos de las asignaturas. Lo contrario sienten con el grupo de

estudiantes que sí hacen parte de esta propuesta curricular, pues dichos contenidos son

desarrollados con mayor profundidad. 2) incentivar estudiar fuera del país es una manera de

reconocer que existen culturas mejores que otras, en esto los estudiantes perciben poco interés

del Colegio en promover la pertinencia de estudiar en Colombia y de aportar de manera positiva

a su desarrollo. 3) la poca relación entre los estudiantes que entran a la Matura y los que no. Es

importante señalar que la coexistencia de estos dos currículos se da porque, aunque el Colegio

pretende que todos los estudiantes alcancen el nivel académico necesario para cursar la Matura,

algunos no lo alcanzan y por ello deben seguir la otra ruta de aprendizaje. En esto, el Colegio

debería analizar dos perspectivas: 1) ¿Cómo garantizar que todos los estudiantes alcancen ese

nivel esperado para no hacer estas clasificaciones? ¿Qué implicaciones tendría una propuesta

educativa que articule las dos rutas y no que las separe?

104

Dificultades de adaptación del currículo.

Una mirada crítica alrededor del currículo colombiano y acerca de las formas de desarrollarlo

por parte del Colegio, radica en no contar con una propuesta curricular pensada para la

Educación Inclusiva (EI), que tenga un carácter flexible y capacidad de adaptación a las

necesidades de los estudiantes. La crítica que realizan algunos docentes es tener que cumplir con

un número alto de asignaturas y contenidos, que puestos en la cotidianidad de la institución y de

las prácticas docentes, los conducen a dar respuesta a ellos, sin tener en cuenta las diferencias de

aprendizaje que puedan existir entre estudiantes. Visto así, para algunos la rigidez de la

propuesta curricular se convierte en un elemento más de exclusión que de inclusión frente a la

diferencia tanto cognitiva como cultural, y limita las propuestas de enseñanza (didácticas) de los

docentes de forma que se aporte para que el estudiante supere sus problemas de aprendizaje.

Al final, algunos reconocen que se construyen estrategias para el corto plazo, para la

inmediatez, para solucionar un caso específico, pero no para pensar en cómo, de manera

intencionada y pedagógica, se pueda contribuir a una EI que reconozca diferencias en los modos

de aprender.

… no contamos con un profesional interno, que puede asesorar al docente sino que se está

trabajando con asesores externos o con profesionales externos, y todavía tenemos límites en el

diseño universal del aprendizaje … (Testimonio Especialista en Inclusión, 2019, Entrevista No.

2).

Diversos han sido los aspectos que se han señalado en cuanto a lo que permite o no la relación

intercultural, o lo que pasa al interior del Colegio respecto a la Educación Inclusiva. Habiendo

identificado estas tensiones, es claro para algunos miembros de la comunidad educativa que debe

definirse una manera de comprensión y de promoción de estos dos procesos.

En lo que respecta a EI, entender que si existe un programa orientado a este propósito no

deberá generar más exclusión o promover imaginarios de que existen estudiantes con problemas

y otros que no los tienen; así como tampoco debe asumirse que los estudiantes que tengan

apoyos específicos no van a alcanzar las metas de aprendizaje definidas en los dos currículos.

Contrariamente, se propone un trabajo más abierto por parte del Colegio, que considere llevar a

todos los estudiantes a obtener los resultados esperados, para que todos puedan ser parte de la

Matura. Al respecto se indica:

Para nosotros yo creo que es claro que si un estudiante ingresa a inclusión no puede salir,

porque digamos que todo el estudio da para que realmente si se le hace una adaptación

curricular, después cómo sale para asumir lo otro. Si ya tiene dificultades y se le ha puesto una

105

parte de objetivos mínimos, para que salga el próximo año a hacer un programa diferente, no

puede porque de todas maneras le van a faltar contenidos. Uno casi que garantiza un fracaso y

frente a lo que decía el profesor, sí hay que ser muy cuidadosos y también lo decía él, ¿qué

estudiantes pueden ingresar a inclusión? … (Testimonio Grupo de docentes, 2019, Entrevista

No. 18).

El reto para el Colegio es realizar adecuaciones curriculares en ambas rutas de aprendizaje (la

Matura y el currículo colombiano) para que se ofrezcan estrategias pedagógicas en favor del

estudiante, su desarrollo y su aprendizaje. Dicha propuesta debe ser pensada en el corto, mediano

y largo plazo, para que exista un acompañamiento en todos los momentos de la vida escolar y

formativa de los estudiantes y hagan posible superar el inmediatismo. En términos de gestión

curricular implicaría además organizar los tiempos escolares dado que las jornadas son extensas,

la cantidad de asignaturas que tiene que asumir un estudiante son muchas y los requerimientos de

los docentes de esas asignaturas son diferenciados.

… el punto está en que estamos abordando estrategias a corto plazo. La proyección a largo

plazo para esos estudiantes todavía no existe. No existe el qué esperamos de ese niño, hasta

dónde lo vamos a llevar. Pienso que uno siempre tiene que empezar por un objetivo y a dónde

quiere llegar, pero, claro, el afán de solucionar la situación nos ha hecho hacer las cosas de

manera poco organizada y no nos funcionan las cosas como quisiéramos. (Testimonio Grupo de

docentes, 2019, Entrevista No. 6).

… Entonces es muy difícil, pensar que hay una inclusión cuando el niño tiene que cumplir las 7

horas académicas del currículo tradicional con 7 profesores diferentes … (Testimonio Grupo de

docentes, 2019, Entrevista No. 9).

Adaptar el currículo se afecta, a la vez, por el número de estudiantes que hay por curso porque

limita un acompañamiento más personalizado. De igual manera, requeriría de profesionales que

apoyen la labor docente para trabajar las problemáticas específicas que se presentan en los

estudiantes, y, en particular, aquellas que tengan que ver con una Necesidad Educativa Especial

– NEE. A esto se suma la necesidad de que se tengan docentes formados para ser más proactivos

frente a los retos de la EI y la Multiculturalidad. Sobre este último aspecto se harán unos

planteamientos en relación con las perspectivas y/o recomendaciones para la institución.

Desde las prácticas curriculares la evaluación aparece como otro gran problema para apostarle

a la EI y a la Multiculturalidad. Con respecto al primer caso, no se tiene claro si una EI requiere

generar procesos diferenciados de aprendizaje, niveles de exigencia menor, y procesos

evaluativos de menor exigencia. Tampoco está claro si por las diferencias culturales, los

estudiantes que vienen de fuera del país traen mejores competencias que los colombianos, y si,

en consecuencia, habría que evaluarlos de manera distinta. En síntesis, una de las problemáticas

106

que identifican los docentes es la necesidad de definir criterios compartidos por todos los

docentes, todas las áreas de conocimiento y por las dos secciones.

El currículo, los docentes y sus procesos formativos.

Por último, se identifican algunas dificultades relacionadas con la manera como los docentes

se relacionan con sus comprensiones alrededor de la Educación Inclusiva y la Multiculturalidad,

que afecta no solo el desarrollo del currículo sino las alternativas que pueda construir el Colegio

para atender las solicitudes de la política educativa colombiana.

La resistencia es quizá uno de los grandes problemas que se identifican en la mayor parte de

los datos recogidos, la cual se traduce en varios aspectos: 1) en señalar que la institución no debe

recibir estudiantes que tengan algún tipo de dificultad especial que requiera intervenciones

diferenciadas; 2) en señalar que si hubieses casos de EI (léase Necesidades Educativas

Especiales) deben ser asumidos por especialistas, no se asume como una función de ellos de

manera directa, pues implica tener una carga muy alta de trabajo sobre la cual no pueden dar

respuesta de manera efectiva. Comparan la manera como Suiza define trabajar la EI, ya que en

este país se considera pertinente que haya profesionales especializados en las problemáticas

específicas de los estudiantes, mientras que en Colombia se propone que sean los docentes

quienes orienten y ayuden con soluciones desde sus prácticas educativas.

… puntualmente en Suiza frente a eso y en Colombia más bien nos hemos centrado muchísimo

en la formación de docentes, en Suiza lo tienen centrado en el especialista … (Testimonio

Directivo, 2019, Entrevista No. 3).

Los docentes hacen una diferenciación entre lo que significa una práctica pedagógica centrada

en la enseñanza de los contenidos de las disciplinas para garantizar aprendizajes en los

estudiantes y una práctica casi terapéutica para atender NEE. Creen que son experiencias en las

cuales consideran no cuentan con la formación necesaria que se requiere. Los docentes indican

que las políticas colombianas esperan que sean ellos quienes resuelvan muchas problemáticas de

carácter distinto al pedagógico y relacionadas con el aprendizaje, pero no se les dan las

herramientas y tiempos necesarios para formarse e intervenirlas. Esto mismo lo argumentan

quienes vienen de conocer la experiencia de Suiza, en el sentido de que en Colombia no existe un

sistema claro y comprensivo de lo que va a significar para las instituciones educativas asumir

con seriedad y estructura una propuesta de EI y multiculturalidad. Se propone la política, se

107

envían las responsabilidades a los colegios, pero no se determinan con claridad sus contenidos,

sus requerimientos, sus necesidades, ni el papel que debe jugar el docente en todo este proceso.

… pero a veces siento que se esperan muchas cosas de uno. Ya se mejoró el apoyo, digamos

que cuando yo empecé a entender qué es lo que uno quiere, qué puedo hacer o cómo funciona,

porque cuando yo entré lo hice con una mente clara qué es inclusión, porque yo trabajaba en

Suiza con inclusión con un sistema armado. Entonces yo entré acá y me sentí perdida, entonces

a mí se me dificultó mucho y no sentí mucho apoyo. Ahora está mejor porque ahora yo sé cómo

manejarlo, porque encontré mi camino. (Testimonio Grupo de docentes, 2019, Entrevista No.

6).

Por todo lo anterior, la falta de formación en los docentes se convierte en un factor

determinante para no saber cómo trabajar en torno a la EI y la multiculturalidad, consideran

relevante el hecho de no contar con los conocimientos necesarios en relación con alguna

problemática específica, y para resistirse a apropiarse de este reto. Lo anterior conlleva a que el

docente dé relevancia a su papel como sujeto que está encargado de un área de conocimiento, en

la que debe garantizar que sus estudiantes aprendan y alcancen las metas esperadas por la

institución, propósito que en sí mismo ya implica todo su esfuerzo y restringe sus capacidades

para enfrentar la EI. A pesar de ello, algunos consideran que si el Colegio ofreciera formación

sobre estos campos habrá receptividad y probablemente respuesta positiva de los docentes, pero

ello implicaría también reorganizar las responsabilidades que tienen. Adicionalmente, la

capacitación requiere de sensibilización y compromiso, condiciones que algunos consideran

difíciles por la resistencia al cambio y para asumir otro tipo de tareas distintas a trabajar en su

área de conocimiento.

A mi modo de ver, no hemos recibido una capacitación seria, que nos ayude a tener elementos

concretos para poder apoyar más a los niños y lo que es interesante con unos niños que entran a

un programa de inclusión es que no se puede hablar de un esquema, sino que cada niño necesita

una cosa diferente, pues lo que se empleó con este, para este otro no me sirve y esa flexibilidad

yo creo que nos está haciendo falta, pero también el conocimiento de cómo lo abordamos.

(Testimonio Directivo, 2019, Entrevista No. 21).

Al mismo tiempo se preguntan los docentes si el Colegio considera pertinente hacer la

inversión en la formación de sus docentes para trabajar en EI y multiculturalidad, si está abierto a

reorganizar sus procesos de gestión y organización de los tiempos escolares. Dar respuesta a

estas solicitudes de política, dicen los docentes, conduce también a que el Colegio, y en general

todas las instituciones, replanteen las maneras como distribuyen las responsabilidades de sus

docentes y flexibilicen los espacios y formas de trabajo con los estudiantes.

108

… no creo que el Colegio vaya a formar en dos años al 100% de los docentes para estar a este

nivel. Entonces todo depende de si los vas a capacitar un poco, pero les das más fuerza con un

especialista o si los vas a capacitar a todos para que sean especialistas. Entonces no sé dónde

está el otro, entonces son decisiones que el Colegio tiene que definir ... (Testimonio Directivo,

2019, Entrevista No. 19).

Frente a este contexto, las alternativas que proponen los docentes radican en contar con un

equipo de personas expertas, con conocimientos, herramientas y estrategias para trabajar en

procesos educativos orientados a la EI y la multiculturalidad. Esto además de considerarse más

adecuado, minimiza el impacto de querer intervenir sin formación, sin comprensión clara de

cómo debe ser tal intervención, y en tiempos reales para que no afecten al docente.

Discusión

La pregunta por las transformaciones y cambios de las instituciones educativas a propósito de

las implicaciones de la política de Educación Inclusiva y Multiculturalidad es y seguirá siendo

una constante, en tanto estas deban dar respuestas a las nuevas demandas del contexto social,

político y educativo. La comprensión de la experiencia del Colegio Helvetia deja puntos

interesantes de análisis respecto a cómo se ha definido el papel de la escuela frente a la EI y

Multiculturalidad, a la vez que sugiere la necesidad de interrogarse sobre ciertas prácticas que, en

principio, parecen estar asociadas a una incomprensión sobre estos dos procesos.

Por ello, el marco de esta discusión quiere proponer varios ámbitos de análisis, en la que se

conjugan los aportes teóricos, las reflexiones que se generaron en el documento apoyados en los

textos teóricos, y los resultados que dan cuenta de los modos de significación al interior del

Colegio. Visto así, la discusión retoma cuatro aspectos que fueron también trabajados a lo largo

del estudio.

La Educación Inclusiva y la Multiculturalidad: dos procesos que necesitan resignificación

al interior de la institución educativa

La literatura ha insistido en comprender la Educación Inclusiva (EI) como un concepto

pertinente y amplio para el sector educativo; es además una respuesta a las reflexiones que se han

dado en el orden mundial, regional y local, y que hoy debe comprenderse como una demanda a

las instituciones en su compromiso con la diversidad, la búsqueda de la equidad social y, por

109

supuesto, con la calidad de la educación que se le está ofreciendo a las nuevas generaciones.

Procesos migratorios como los que se está viviendo en el mundo han promovido encuentros

mundiales y definición de políticas (definidos en la parte teórica de este estudio) alrededor de la

EI donde la multiculturalidad aparece como uno de sus componentes, dimensiones y atributos.

Los autores han marcado varios ámbitos de incidencia para la EI que vayan más allá de ideas

tradicionales y excluyentes en torno a la discapacidad, a los problemas cognitivos o mentales, a

una educación que acepte la existencia de diferentes talentos, de las formas y estilos particulares

de aprendizaje, que valore los distintos ritmos de aprendizaje de los estudiantes, se

responsabilice de la diversidad cultural y haga pertinentes las instituciones educativas con

propuestas educativas capaces de abrirse a la diversidad y, en consecuencia, a las complejidades

que se derivan de esta.

Este nuevo escenario, de acuerdo con autores como Opertti (2008) y Blanco (2008) la EI se

presenta como uno de los indicadores de calidad educativa que hoy deben las instituciones

impulsar desde sus Proyectos Educativos Institucionales y, en esa perspectiva, promover tanto la

construcción de propuestas específicas y acciones concretas en las que la lectura del contexto y

el conocimiento que se tenga de los estudiantes marque las líneas de trabajo al respecto.

Pese a estas comprensiones de política y a las intenciones que tengan las instituciones, y en

este caso el Colegio Helvetia, se evidencian algunas discrepancias y/o rupturas entre lo que es y

para qué se propone la EI y las experiencias y prácticas del Colegio. Asunto que puede

explicarse a partir de diversas ópticas: desde la intención de la política y lo que realmente pueden

construir los colegios; desde las percepciones de los actores educativos y su disposición a

emprender nuevas tareas orientadas a la EI; desde la formación que se tiene, y desde los modelos

de gestión educativa que se promueven al interior de cada una de las instituciones.

Para el caso de la experiencia analizada, la primera ruptura que encontramos consiste en

considerar la EI como un proceso que refiere exclusivamente a problemáticas asociadas con

discapacidad, problemas cognitivos o Necesidades Educativas Especiales (NEE), para lo cual

hay una respuesta inicial por parte del Colegio y es la de no aceptar casos de estudiantes que

puedan tener este tipo de problemáticas. La perspectiva de los docentes y directivos en particular,

más que de los estudiantes es que este tipo de casos no se dan, no son frecuentes, tampoco se

espera que aparezcan. Para ello, acciones como implantar una selección rigurosa de los

110

estudiantes al Colegio puede constituirse en el primer filtro para no permitir ingreso de alumnos

con estas características.

Como respuesta a la anterior situación, el Colegio tiene una visión reducida de la EI y la

Multiculturalidad, por cuanto la limita a aspectos que requieren intervención especializada con

profesionales formados y para la cual los docentes no están preparados. A la vez que consideran

que este tipo de situaciones no deben afectar la dinámica académica y pedagógica del docente.

Unido a lo anterior, una segunda ruptura en esta comprensión consiste en pensar que el

proceso educativo para quienes ingresan a una propuesta de EI, implica tener una estructura

curricular diferenciada que proponga metas altas para algunos estudiantes y metas estándares

para otros, afectando con ello la calidad de la propuesta educativa que el Colegio ofrece. Visto

así, compartimos con Sacristán (2010) la relación entre currículo y poder, cuando indica que al

final son las instituciones las que ponen en su propuesta intenciones, intereses y formas

específicas de dar respuesta a las demandas del entorno. Sin embargo, es claro que estas

diferenciaciones en torno al aprendizaje se basan en el desconocimiento que tiene la mayoría

respecto a la EI como oportunidad de dar respuesta al derecho a la educación, y a generar

alternativas formativas y pedagógicas para que los estudiantes desarrollen sus capacidades,

independientemente de sus condiciones particulares, y donde la intervención pedagógica debe no

ser reduccionista.

Una tercera ruptura está en considerar que la integración educativa es igual a educación

inclusiva; esta falta de comprensión limita el trabajo de la institución. Teóricamente la primera

limita la visión que tienen los docentes y directivos respecto a las posibilidades que pueda tener

un estudiante para desarrollar al máximo sus capacidades intelectivas, sociales, éticas, afectivas,

etc., la segunda acerca al docente y, en general, a las instituciones a ajustar sus propuestas

curriculares y promover prácticas de enseñanza, prácticas docentes flexibles, abiertas y capaces

de reconocer la diversidad.

Formación para la Inclusión factor esencial para la EI

Siguiendo con esta lógica es claro que las barreras mayores están determinadas por las

dificultades que presentan los docentes en términos de formación; por ello, las preocupaciones de

la institución se centran en saber cómo intervenir casos excepcionales que pueden estar

clasificados como NEE sin que ello implique afectar la práctica docente. Por ello, se traslada el

111

trabajo a profesionales que tengan el conocimiento, las experiencias y las estrategias pedagógicas

para trabajar alrededor de las problemáticas que se deriven de la EI. Así mismo es claro que por

ahora el Colegio confirma su interés en apoyar a los estudiantes que presentan algún tipo de

dificultad de aprendizaje a través de un proceso personalizado, acompañado de saberes y

estrategias pedagógicas que tienen los docentes; pero no a aceptar niños con alguna NEE

(síndrome de Down, autismo, entre otros) porque no está dentro de su Proyecto Educativo

Institucional, ni en sus políticas de formación.

La formación que se requiere, de acuerdo con el Colegio, está asociada fundamentalmente con

la apropiación de herramientas didácticas para favorecer a aquellos estudiantes que por diferentes

razones no han logrado alcanzar el nivel de aprendizaje esperado.

Los currículos para la diversidad y la Multiculturalidad: campo aún en construcción

Uno de los aspectos que se quiso problematizar alrededor de esta propuesta de investigación

era mirar las implicaciones curriculares cuando se trabaja para la Educación Inclusiva y la

Multiculturalidad, justamente por la convergencia de dos currículos en el colegio: la Matura y los

estándares curriculares definidos por la política educativa del país. Hoy vemos que el Colegio

aún está en un proceso de comprensión de las ampliaciones de esta política y en una transición

en lo que pudiera ser la articulación de dos propuestas curriculares que no excluyan, sino que

permitan la interacción de saberes, de experiencias y de propuestas por parte de los docentes. Lo

anterior requiere de un ejercicio de reflexión-acción tal como lo plantea Grundy (1998), de modo

que dar respuesta a la política colombiana en términos curriculares no sea un problema, sino una

forma de relacionar los saberes con contextos diversos, experiencias y modos particulares de

enseñar y aprender.

Apoyados en Arnaiz (2003) crear un currículo que tenga la capacidad de comprender, analizar

e incorporar en su estructura e intenciones las necesidades de los estudiantes; que sea un sistema

amplio de pensamiento y de acción, cuya estructura se base en una articulación permanente entre

los saberes de las diferentes áreas de conocimiento y el contexto donde deben aplicarse; que

genere las condiciones de enseñanza y aprendizaje para que todos los sujetos puedan alcanzar las

metas que se propone la institución.

112

Una cultura para la inclusión: necesidad de fortalecer las comunidades educativas

Cuando se hizo el planteamiento en el marco teórico alrededor de la cultura de la inclusión, se

propuso la necesidad de consolidar las comunidades educativas en función de valores para la

inclusión tales como como el reconocimiento de diversidad de culturas, saberes, formas de ver la

vida, concepciones, imaginarios y, en general, una cultura que reconozca la importancia de

integrar los valores humanos, los valores de la sociedad en la cual está inmersa, que tenga como

línea de orientación la búsqueda de oportunidades para los estudiantes en pro del desarrollo

máximo de sus capacidades. La Fundación Saldarriaga Concha (2000), así como Arnaiz (2003)

advierten sobre varios elementos que deben tenerse en cuenta para la Educación Inclusiva y la

Multiculturalidad desde el marco de una cultura para la inclusión:

▪ Considerar a los estudiantes como actores esenciales para el reconocimiento a la diversidad

social, cultural, incluso emocional; son ellos los primeros que se sensibilizan ante esta

condición.

▪ Poner en evidencia los esquemas mentales con los que los diferentes actores educativos

asumen la EI y la Multiculturalidad, de modo que todos ellos entren en un proceso de

conversación, diálogo y análisis de las implicaciones que estos tienen para promover una

propuesta educativa que realmente sea pertinente a las necesidades de la EI.

▪ Generar procesos de liderazgo desde la dirección de las instituciones educativas, en los que

se promuevan políticas y acciones concretas, que atraviese tanto las prácticas docentes y los

procesos pedagógicos como el ámbito administrativo.

▪ Aumentar la participación de los estudiantes en la construcción de los currículos, de manera

que ellos animen la comprensión acerca de la Educación Inclusiva generando valoraciones

que pueden atravesar la cotidianidad del aula, de la institución y, en general, del contexto.

Es importante cerrar esta discusión con el planteamiento que hacen García, Fletcher &

Romero en cuanto a que:

Es cierto que las políticas nacionales e internacionales de la mayoría de los países son

congruentes con la idea de la educación inclusiva como una estrategia que promueve la

Educación para todos. La renovación, la reforma y las innovaciones son necesarias, pero,

desafortunadamente, la experiencia del pasado con respecto a estos cambios es abruptamente

negativa. Generalmente los cambios se realizan de arriba hacia abajo con grandes costos, pocos

beneficios y permanecen solamente por un periodo corto. (pp. 256-257).

Este último planteamiento tiene como propósito reforzar la idea de que si las instituciones

educativas se resisten a las nuevas demandas de la Educación Inclusiva y en ella la diversidad

113

cultural, probablemente se seguirá teniendo un sistema educativo que no es pertinente para el

contexto, para las necesidades de los estudiantes y, por supuesto, para la sociedad. El reto es

combinar las tensiones que viven las instituciones por los resultados de aprendizaje de sus

estudiantes con una verdadera apuesta por la formación integral.

Conclusiones

La pregunta por la manera en que los procesos educativos apuntan a la Educación Inclusiva y la

Multiculturalidad es y seguirá siendo un interrogante de enormes complejidades y retos para las

instituciones, máxime cuando aún se busca generar procesos ligados a propuestas curriculares

centradas en los conocimientos. La tarea de la educación es tener la capacidad de afectarse por

las nuevas demandas y sorprenderse de su capacidad de respuesta. Mientras estemos anclados en

los resultados de aprendizaje de los estudiantes (porque se considera el indicador de calidad más

importante y confiable) dejaremos de resolver asuntos relacionados con la formación de los

sujetos, el desarrollo humano, el bienestar y la sostenibilidad de la educación como un ámbito de

pertinencia social.

Trabajar por el reconocimiento de las culturas al interior de las instituciones educativas va

más allá del pronunciamiento de intenciones por parte de las instituciones educativas, y en

particular del Colegio Helvetia. Hoy este ámbito requiere abordajes desde diversas disciplinas

(antropología, sociología, psicología, educación y pedagogía), no para conceptualizar en torno a

la multiculturalidad sino para entender lo que implica trabajar con visiones culturales atravesadas

por la identidad, las emociones, los referentes sociales. Este es un ámbito que se considera

ausente de muchas de las reflexiones curriculares y pedagógicas del Colegio; a la vez que se

convierte en una tarea a futuro.

El Colegio Helvetia se ve favorecido ampliamente por la presencia de múltiples culturas en su

interior, que contribuyen no solo a preguntarse por la formación en y desde contextos

específicos, reales sino que lo obliga a darle relevancia a esta diversidad tanto desde una

perspectiva psicosocial como pedagógica, con el objeto de que coadyuven en la relación entre los

distintos actores educativos, en la formación ciudadana para y con el otro y en donde los

estudiantes aprendan a pensarse en y desde la sociedad de la que hacen parte. Solo así es posible

aportar a la diversidad y a la interculturalidad.

114

Se conjugan a estas intencionalidades dos propósitos para la educación y para las

instituciones: por un lado, su interés por el desarrollo cognitivo para que los sujetos se aproximen

de mejor manera al conocimiento; por el otro, su preocupación por la formación social para el

desarrollo humano. Si los currículos de las instituciones no logran trabajar en una articulación de

ellos mismos, se termina dando prioridad a uno sobre el otro, y quizá la forma cómo se organiza,

planifica y se proyecta la institución dejará vacíos en la formación de la persona. Es pensar en

una institución que permita que el estudiante sepa usar los saberes producidos por la ciencia

como una oportunidad para comprender y entender la realidad, y asumirlos en sus dimensiones

éticas, sociales, culturales y políticas, de modo que aprendan a compartir, a vivir en comunidad,

a hacer de los conocimientos elementos útiles para su vida personal y para su vida en comunidad;

esto es reconocer la presencia de diversidad cultural al interior de este Colegio.

En este contexto, y entendiendo la naturaleza y las dinámicas del Colegio Helvetia,

compartimos lo afirmado por Ytarte Rosa Marí (2007) cuando indica que la educación para la

inclusión y la multiculturalidad debe entenderse como:

 no desde la idea de futuro, sino desde la idea de porvenir, pues solo así se trataría de una

educación como apertura a la identidad, y no como una adecuación a un modelo de cultura o a

un modelo de sociedad identitariamente definido. (p. 121)

En términos de formación implica favorecer diversos procesos: promover el desarrollo del

pensamiento crítico para que el conocimiento sea asumido comprensivamente y el estudiante

pueda tomar posición y aportar a su contexto. Se trata de un pensamiento que contribuya a

encontrar las diferencias entre las culturas y a respetarlas en perspectiva del progreso social y

humano; de construir un lugar para la alteridad, el encuentro con otros, el desarrollo de los

procesos sociales y el fortalecimiento de las emociones. Todos estos aspectos hacen parte de la

Educación Inclusiva y la Multiculturalidad.

Formar en la multiculturalidad es una ventaja para las instituciones educativas porque promueve

desde la escuela la defensa de los derechos individuales y colectivos. Favorece el fortalecimiento

de la identidad(es) y la subjetividad, contribuye al desarrollo de procesos autónomo, fomenta la

defensa de la dignidad humana y, finalmente, la consolidación de valores sociales y humanos que

hoy el mundo requiere.

Promover procesos de participación social al interior del Colegio, donde las dos secciones

(francesa y alemana) puedan interactuar es una tarea que desde ya se debe promover, no es posible

apostarle a reconocer la diferencia cuando se niega o se separa esa diferencia. Es darle el derecho

115

que tienen todas las personas a aprender del otro, a comprender que las culturas son elementos

complementarios de la vida de toda persona, es contribuir al afianzamiento de la propia identidad

y a respetar la de otros. Una educación que dé espacio a la pluralidad buscando satisfacer las

demandas de todos los que hacen parte de ella, en procura de la equidad social, la igualdad de

oportunidades y el desarrollo humano.

A nivel curricular el desafío es amplio y posible; por un lado, se requiere adecuar los contenidos

a las necesidades no solo de aprendizaje en los estudiantes, sino de relaciones y de conexiones

afectivas, sociales, culturales entre los estudiantes que hacen parte de un Colegio con las

características del Helvetia. Por otro lado, crear currículos que den cuenta de los impactos de la

globalización y las tecnologías en la cultura, en la sociedad y, por supuesto, en la educación. Esto

obliga a que se asuma una postura ética y política a estas diversidades culturales para que los

impactos de esos elementos del contexto no las afecten sino que las fortalezcan.

Para el caso de los docentes, implica orientar sus acciones curriculares a perspectivas más

amplias, trabajar con el conocimiento de manera contextualizada, asumir el propósito de

desarrollar el pensamiento crítico para que las posturas de los niños y los jóvenes no estén

desprovistas de sentidos, de comprensiones y, sobre todo, de claridades de lo que significa estar

en una institución multicultural.

Así mismo, de manera curricular el Colegio tiene espacios que puede seguir afinándose como

son las semanas culturales, los intercambios lingüísticos y, en general, los que implican la

movilidad tanto de estudiantes como de profesores para trabajar en esta idea de educación

inclusiva y multiculturalidad.

El Colegio y en general las instituciones deben promover nuevas alternativas para que el

conocimiento que se trabaje posibilite la participación y la toma de decisiones y favorezca el

intercambio cultural. Es necesario que recuperen los espacios que se habían consolidado en el

Colegio, que no se ubique a una cultura por encima de la otra y que más bien se aproveche la

riqueza de contar con estudiantes provenientes de otros países.

Es importante apoyarnos en la cita de Sacristán (2005) a propósito de la necesidad de los

cambios en la educación:

El problema de encontrar una nueva narrativa o regenerar la que tenemos todavía no va a ser tan

sencillo porque, a la hora de dotarle de sentido, la filosofía de la educación fundamental (que es

la ilustrada) está afectada por crisis y por el vaciado de sus contenidos. De este modo, la crisis

actual se instala más directamente en el corazón de las ideas y las esperanzas que llenaron de

sentido el proyecto mismo sobre lo que significa la educación. Es la crisis de lo que creamos

116

que había que hacer, como consecuencia de un profundo proceso de transformación social y

cultural, lo que pone en cuestión a la escuela en sí misma como sede de la educación. (p. 49)

La reflexión para el Colegio es reconocer las nuevas narrativas que le propone la Educación

Inclusiva y la Multiculturalidad, desconocerlas es no reconocer su propia esencia.

Orientaciones para el Colegio Helvetia en perspectiva de la Educación inclusiva y la

multiculturalidad

Varios son los escenarios de propuesta para el Colegio Helvetia, entendiendo su interés por

seguir ofreciendo una educación pertinente y de calidad para los estudiantes, las familias y el

país. Estas orientaciones están planteadas en varios ámbitos, a partir del análisis de los resultados

y de los aportes de los distintos actores educativos que hicieron parte del estudio.

Para la Educación Inclusiva y la Multiculturalidad

Un primer aspecto esencial para el Colegio radica en ampliar su comprensión sobre la EI y la

Multiculturalidad, que no tiene que ver con una conceptualización sino con mayor apertura para

entender que estos elementos son y pueden seguir siendo parte de su cultura. Reconocerlas es el

primer paso para trabajar conjuntamente con la comunidad educativa en función de dichos

elementos. No puede el Colegio desconocer que hay fragmentaciones culturales, derivadas de las

formas de organización y estructura académica y administrativa que tiene.

Lo anterior implica una sensibilización alrededor de estos dos procesos, una convicción de

que el Colegio puede apostar a trabajarlas con éxito y un énfasis en el reconocimiento de la

diversidad cultural, no solo cognitiva. Como lo afirma un directivo:

…pero sí estamos en una parte de sensibilización alrededor del tema porque a hoy las directivas

que aquí son suizas, personas mayores pensionadas, para ellos eso de inclusión en el Colegio

era raro, decían “perdón esto qué es”. Hoy ya tenemos un rector suizo, unas directivas que dicen

ya y se ponen la camiseta, de hecho a José el tema le encanta. Encontrar que la cultura suiza es

parte de esto y ya está diciendo “sí, nos toca, y me preparo mi tesis sobre eso y listo”. Entonces

en ese sentido ahí vamos. (Testimonio Directivo, 2019, Entrevista No. 3).

Esto implica incluir en los debates de la institución la reflexión sobre la EI y la

Multiculturalidad, donde el Colegio se pregunte qué significan estos procesos, y en la que se

defina una perspectiva política clara que no los ignore sino que los vuelva parte de su Proyecto

Educativo. El Colegio no puede ser considerado un escenario para la exclusión (ya sea por el

117

lenguaje, por el lugar de procedencia) sino que debe aprovechar la riqueza que tiene para

fortalecerse internamente, para preparar a los docentes para asumir este reto, y para promover en

las familias y en los estudiantes una conciencia de lo que significa ser diversos y ser incluyentes,

de modo que no se tenga miedo a recibir, en algún momento, a individuos con alguna condición

física o cognitiva particular.

Para el currículo

La existencia de varios currículos al interior del Colegio implica que este se ponga en la tarea

de analizarlos, articularlos y consolidar una propuesta que tenga como referente por lo menos

tres componentes: 1) intencionalidad formativa; 2) el lugar del conocimiento en la perspectiva de

promover la educación inclusiva y la multiculturalidad; 3) el uso del conocimiento por parte de

los estudiantes para dar respuesta a las demandas y problemas del contexto, es decir, su

aplicación. La idea de dos currículos, uno suizo y otro colombiano es la oportunidad para

ampliarse, para hacer entrar la globalización al aula de clase y permitir que los estudiantes

puedan conocer, construir ideas y pensamiento crítico frente a esas demandas de la globalización

en su formación.

Lo anterior deriva en la necesidad de que exista un equipo institucional que lidere la

consolidación de las propuestas curriculares, donde La Matura no sea considera la mejor opción

formativa sino que ella funcione como complemento a las demandas de política educativa

colombiana en función del currículo y de las necesidades reales de los estudiantes y del contexto.

Obviamente eso requeriría organizar internamente la institución de manera diferente a nivel

curricular para esos niños, no sé hasta qué punto la institución esté dispuesta a hacerlo.

(Testimonio Grupo de docentes, 2019, Entrevista No. 9).

Esta articulación supone para el Colegio analizar lo que la Matura se propone en relación con

conocimientos y habilidades con lo que dispone el MEN en términos de estándares y

competencias, y desde allí buscar puntos de encuentro en el diseño del aprendizaje, donde los

docentes puedan intervenir con una actitud abierta para trabajar con otros colegas.

El trabajo entre las dos secciones a nivel académico y pedagógico es algo que el Colegio

puede impulsar, aprovechando la disposición que tienen los estudiantes para generar

intercambios con sujetos con los que a diario se encuentran pero que poco conocen. Al tiempo

que podría minimizar los conflictos que se han presentado por ser de una u otra sección, y más

118

bien hacer de estos dos espacios un laboratorio permanente para el reconocimiento del otro, la

aceptación, el encuentro, el diálogo, el trabajo conjunto, la resolución de problemas compartidos,

la construcción de conocimiento y el desarrollo del pensamiento divergente.

Frente a la presencia de las dos culturas

Un elemento fundamental es no separar las dos culturas (secciones) francesa y alemana,

tampoco estratificar a los docentes por el lugar de procedencia, pues se reconoce la importancia

de encontrar equilibrio entre las culturas, comprendiendo los aportes de cada una de ellas y, por

tanto, ofreciendo espacios de formación y conocimiento de los dos países, no solo de Suiza.

Buscar una visión común que esté mediada por el Proyecto Educativo del Colegio.

Para los docentes

Un aspecto fundamental es un cambio de paradigma que permita entender la Educación

Inclusiva más allá de las discapacidades o las anomalías. Para ello deben ser conscientes de los

retos que les plantea este nuevo escenario y asumir una actitud pedagógica constructiva.

Requieren formación para trabajar no solo la EI sino también la multiculturalidad, implica

formarse en currículos para la multiculturalidad, currículos con enfoques transversales,

contextualizados y que problematicen la realidad. Lo anterior en coherencia con los

planteamientos de la Matura y de la política colombiana al respecto.

Lo anterior se complementa con una política curricular clara, con lineamientos para el diseño

de los micro currículos, para la definición de las estrategias de enseñanza que incluyan, que no

diferencien, que no discriminen, sino que permitan la interacción entre los diferentes actores

educativos.

Con respecto a la formación, que es un elemento que se considera esencial, los docentes

señalan:

Entonces yo pensaría que el Colegio si debería traer, hacerlo grupal o hacerlo por niveles o lo

que fuera y yo creo que por niveles es diferente y debería ser adecuado porque según los niveles

cambia mucho. Es diferente enseñarle a un niño pequeñito que a uno de nivel alto porque en los

grandes, en los niveles altos que son los de nosotros, pues es otro tipo de problemas que vamos

a enfrentar. Entonces considero que la formación debería ser repartida en los 3 niveles que

tenemos en el Colegio y que se enfocaran evidentemente en las situaciones de mayor incidencia

que es con las que trabajamos y con aquellas que no conocemos, que son las que deberían

ameritar la diferenciación o la inclusión. (Testimonio de docente, 2019, Entrevista No. 12).

119

Importancia de la movilidad

Los intercambios llevados a cabo para perfeccionar el idioma se han constituido en un factor

relevante para promover la relación entre las culturas, de ahí que se reconozca la importancia de

mantener este tipo de experiencias, pero que sean en una doble vía: de Colombia a Suiza y de

Suiza a Colombia, como prueba de un respeto a la condición cultural y social de cada país.

Me parece que es muy importante para los que vienen y que no saben hablar español, que les

ayuden un poco más con el apoyo, para que ellos puedan aprender un poco más el idioma y les

sea mucho más fácil, porque digamos Lucy en esta conversación está muy perdida, a uno le toca

hablarle muy despacio o hablarle en alemán para que ella pueda integrarse a la conversación.

Entonces un factor muy importante es que la ayuden a reforzar el español, para que aprenda y

así pueda meterse en el grupo. (Testimonio Grupo de estudiantes, 2019, Entrevista No. 5).

120

Bibliografía

Alday Aguirre, H., & Maia Alé, M. (2009). La educación inclusiva desde el paradigma de la

integración. En M. A. Casanova, & H. J. Rodríguez, La inclusión educativa, un horizonte

de posibilidades (págs. 125-224). Madrid: La Muralla.

Alfonso Olivera, R., Hernández Días, A., & Haramboure, R. (2012). Logros y desafíos para un

currículo inclusivo. Pedagogía Universitaria, XVII(3).

Arias Alpízar, L. (2008). Multiculturalismo y educación multicultural. InterSedes: Revista de las

Sedes Regionales, IX(17), págs. 29-46.

Arnaiz Sánchez, P. (2003). Educación inclusiva: una escuela para todos. Ediciones Aljibe.

Asamblea general de la ONU. (10 de Diciembre de 1948). Declaración Universal de los

Derechos Humanos. 217 (III) A. Paris, Francia.

Asamblea general de la ONU. (20 de Noviembre de 1989). Convención sobre los derechos del

niño. Ginebra, Suiza.

Avissar, G. (2012). Inclusive education in Israel from a curriculum perspective: an exploratory

study. European Journal of Special Needs Education, 27(1), pp. 35-49.

doi:10.1080/08856257.2011.613602

Ayerbe Echeberria, P. (2000). Educar a todos una mirada desde la escuela multicultural.

Profesorado revista de currículum y formación del profesorado, 4(1), págs. 61-74.

Bardin, L. (1986). Análisis de contenido. Madrid: Akal Ediciones.

Blanco, R. (2006). La equidad y la inclusión social: unos de los desafíos de la educación y la

escuela hoy. Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en

Educación, 4(3), 1-15.

Casanova, M. A. (2009). El curriculum y la organización para la escuela inclusiva. En M. A.

Casanova, & H. J. Rodríguez, La inclusión educativa, un horizonte de posibilidades (2ª

ed., págs. 11-46). Madrid: Editorial La Muralla.

Comisión Intersectorial para la Primera Infancia (CIPI). (2013). Estrategia de atención integral a

la primera infancia. Fundamentos políticos, técnicos y de gestión. Bogotá: Presidencia de

la República.

Congreso de Colombia. (9 de Febrero de 1994). Ley 119, art. 4. Diario Oficial No.

41.216(41.216). Colombia.

121

Congreso de Colombia. (4 de Febrero de 1994). Ley General de Educación. [Ley 115 de 1994].

Colombia. doi:41.214

Constitución política de Colombia [Const.]. (7 de Julio de 1991). Colombia.

Curchod-Ruedi, D., Ramel, S., Bonvin, P., Albanese, O., & Doudin, P. (2013). De l’intégration à

l’inclusion scolaire : implication des enseignants et importance du soutien social. ALTER

- European Journal of Disability Research / Revue Européenne de Recherche sur le

Handicap, 7(2), pp. 135-147.

Delbury, P. (2016). L’inclusion à l’école : sommes-nous sur la bonne route ? Synergies Chili(12),

pp. 41-58.

Ebersold, S., & Detraux, J.-J. (2013). Scolarisation et besoin éducatif particulier: enjeux

conceptuels et méthodologiques d’une approche polycentrée. ALTER - European Journal

of Disability Research / Revue Européenne de Recherche sur le Handicap, 7, pp. 102-

115. doi:https://doi.org/10.1016/j.alter.2013.02.001

Echeita Sarrionandia, G. (2014). Educación para la inclusión o educación sin exclusiones.

Ediciones de la U.

Essomba, M. (2012). Inmigración e interculturalidad en la ciudad: principios, ámbitos y

condiciones para una acción comunitaria intercultural en perspectiva europea. Grao.

Figueroa Angel, M., Gutierrez de Piñeres, C., & Velázquez León, J. (2017). Estrategias de

inclusión en contextos escolares. Diversitas, 13(1), págs. 13-26.

Fundación Saldarriaga Concha. (2015). Hacia una educación inclusiva: reto y compromiso de

todos en Cundinamarca hacia una educación inclusiva. Serie guías(34). Recuperado el

Marzo de 2019, de

http://aprende.colombiaaprende.edu.co/sites/default/files/naspublic/OKCartilla_Inclusion

%20ultima%20-%20gobernacion%20de%20Cundinamarca.pdf

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

inclusiva en Latinoamérica. En M. Casanova, & H. Rodríguez, La inclusión educativa, un

horizonte de posibilidades (2ª ed., págs. 225-266). Madrid: La Muralla.

Gibbs, G. (2012). El análisis de datos cualitativos en investigación cualitativa. Madrid:

Ediciones Morata.

Gimeno Sacristán, J. (1999). La educación que tenemos, la educación que queremos. En F.

Imbernon Muñoz (coord.), L. I. Bartolome, J. Gimeno Sacristán, D. Macedo, P.

122

McLaren, & T. S. Popkewitz, La educación en el siglo XXI. Los retos del futuro

inmediato (págs. 29-52). Barcelona: Graó.

Gimeno Sacristán, J. (2010). El currículum en la sociedad de la información y del conocimiento.

En J. Gimeno Sacristán, Saberes e incertidumbres sobre el currículum (págs. 180-202).

Madrid: Ediciones Morata.

Grundy, S. (1998). Producto o praxis del curriculum (Tercera ed.). Madrid: Morata.

Hargreaves, A. (2003). Enseñar en la sociedad del conocimiento. La educación en la era de la

inventiva. Barcelona: Octaedro.

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2010). Metodología de la

investigación. México D.F.: McGraw-Hill.

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2018). Metodología de la

investigación . México D.F.: McGraw-Hill.

Kamberelis, G., & Dimitriadis, G. (2015). Grupos focales: articulaciones estratégicas de la

pedagogía, la política y la investigación. En N. Denzin , & Y. Lincoln, Métodos de

recolección y análisis de datos (págs. 494-511). Barcelona: Gedisa.

Lavoie, G., Thomazet, S., Feuilladieu, S., Pelgrims, G., & Ebersold, S. (2013). Construction

sociale de la désignation des élèves à « besoins éducatifs particuliers » : incidences sur

leur scolarisation et sur la formation des enseignants. ALTER - European Journal of

Disability Research / Revue Européenne de Recherche sur le Handicap, 7(2), pp. 93-101.

López-Torrijo, M. (2009). La inclusión educativa de los alumnos con discapacidades graves y

permanentes en la Unión Europea. RELIEVE, 15(1). Recuperado el 2 de septiembre de

2018, de http://www.uv.es/RELIEVE/v15n1/RELIEVEv15n1_5.htm

Mendoza Palacios, R. (2006). Investigación cualitativa y cuantitativa Diferencias y limitaciones.

Recuperado el abril de 2019, de

http://recursos.salonesvirtuales.com/assets/bloques/investigacionDIFERENY_LIMITACI

ONES.pdf

Ministerio de Educación Nacional. (2008). Educación inclusiva con calidad “Construyendo

capacidad institucional para la atención a la diversidad”. Guía y Herramienta.

Recuperado el Marzo de 2019, de

https://www.soachaeducativa.edu.co/index.php/documentos/category/17-orientaciones-

123

para-atencion-a-estudiantes-con-discapacidad-o-talentos-

excepcionales?download=565:guia-y-herramientas-de-inclusion

Ministerio de Educación Nacional. (2013). Lineamientos - Política de educación superior

inclusiva. Recuperado el Marzo de 2019, de

http://www.dialogoeducacionsuperior.edu.co/1750/articles-327647_documento_tres.pdf

Montoya Delgado, W. (2007). Inclusión: principio de calidad educativa desde la perspectiva del

desarrollo humano. Educación (03797082), 31(2), págs. 45-58.

Nacional, M. d. (29 de Agosto de 2017). Presidencia de la Republica. Recuperado el 12 de

Mayo de 2018, de Presidencia de la Republica:

http://es.presidencia.gov.co/normativa/normativa/DECRETO%201421%20DEL%2029%

20DE%20AGOSTO%20DE%202017.pdf

Neiman, G., & Quaranta, G. (2009). Los estudios de caso en la investigación sociológica. En I.

Vasilachis, Estrategias de investigación cualitativa. Barcelona: Gedisa.

Noël, I. (2017). Construction de la notion d’« élève à besoins éducatifs particuliers » par de

jeunes enseignants durant leur première année de pratique professionnelle : du sens

individuel au sens collectif. McGill journal of education, 52(1), pp. 53-70.

Norwich, B. (2008). What future for special schools and inclusion? Conceptual and professional

perspectives. British Journal of Special Education, 35(3), pp. 136-143.

doi:https://doi.org/10.1111/j.1467-8578.2008.00387.x

OMS y Banco Mundial. (2011). Informe mundial sobre la discapacidad. Ginebra: OMS.

Opertti, R. (2008). Inclusión educativa: el camino del futuro. Un desafío para compartir. 48a

reunión de la Conferencia Internacional de Educación (CIE), UNESCO, 1-16. Ginebra.

Organización de las Naciones Unidas para la Educación. (1961). Convención relativa a la lucha

contra las discriminaciones en la esfera de la enseñanza. Conferencia General (pág. 119).

Paris: Firmin-Didot.

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. (12 de mayo de

2018). UNESCO. Obtenido de

http://unesdoc.unesco.org/images/0025/002595/259592s.pdf

Pérez Tapias, J. (2010). Educar desde la incertidumbre. Exigencias curriculares para el diálogo

entre culturas. En J. Gimeno Sacristán, Saberes e incertidumbres sobre el currículum

(págs. 149-161). Ediciones Morata.

124

Redacción educación. (30 de Agosto de 2017). Gobierno busca reglamentar la educación para

personas con discapacidad. El Espectador. Recuperado el 15 de Mayo de 2018, de

https://www.elespectador.com/noticias/educacion/gobierno-busca-reglamentar-la-

educacion-para-personas-con-discapacidad-articulo-710769

Rodríguez, H. J. (2009). La inclusión educativa y la formación de profesores de educación

especial. En M. A. Casanova, & H. J. Rodríguez, La inclusión educativa, un horizonte de

posibilidades (2ª ed., págs. 99-128). Madrid: La Muralla.

Stake, R. (1999). La investigación con estudio de casos. Madrid: Morata.

UNESCO. (26-28 de Abril de 2000). Marco de acción de Dakar. Educación para todos: cumplir

nuestros compromisos comunes. Dakar, Senegal. Obtenido de

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

UNESCO. (29-30 de Marzo de 2007). Declaración de educación para todos: Un asunto de

derechos Humanos. Buenos Aires, Argentina. Obtenido de

https://www.oei.es/historico/reformaseducativas/educacion_calidad_todos_asunto_derech

os_humanos_prelac.pdf

UNESCO. (2014). The Right to Education: Law and Policy Review. Paris: UNESCO.

Vargas, M., Ramos, M., Cristancho, C., & Parra, L. (2007). La Universidad Manuela Beltrán,

evolucionando hacia una universidad más inclusiva. Educación (03797082), 31(2), págs.

45-58.

Verdeja Muñiz, M., & González Riaño, X. (2017). La mirada de Paulo Freire ante los retos que

lLa diversidad cultural plantea al currículo de ESO en Asturias: principios de educación

intercultural. Investigación en la Escuela, 92, págs. 32-45. Obtenido de

http://www.investigacionenlaescuela.es/articulos/R92/R92-3.pdf

Ytarte, R. (2007). ¿Culturas contra ciudadanía? Modelos inestables en Educación. Barcelona:

Gedisa.

125

Anexos

Anexo 1: Guías de entrevista

Guía de entrevista para la población: Directivos

Categorías de

indagación

Subcategorías Énfasis en la indagación Preguntas

Política educativa

sobre Educación

Inclusiva (EI) y

multiculturalidad

Conocimiento y

aplicación de la

política

- Los modos como se articula

la política de EI con las

prácticas de planeación de la

institución.

- Discusión interna que se

hace sobre la propuesta de

EI existente en el país.

- ¿Qué conoce la institución sobre la

propuesta de educación inclusiva

que tiene Colombia?

- ¿Cómo en el Colegio se ha venido

trabajando con esta política?

Articulación con el

Proyecto Educativo

de la Institución

- Cómo se encuentra

formulada la EI en el

Proyecto Educativo del

Helvetia.

- Las posibilidades de

articulación.

-

-

- Las limitaciones de

articulación de las políticas

de EI

- ¿La perspectiva de educación

inclusiva cómo se puede evidenciar

en el Proyecto Educativo de la

Institución?

-

- ¿Desde la experiencia de la

institución cuáles considera son las

potencialidades que se tienen para

dar respuesta a la política de EI?

-

- ¿Desde la experiencia de la

institución cuáles considera son las

limitaciones que se tienen para dar

respuesta a la política de EI?

Sentido y concepto

de EI que tiene la

institución

Cómo la comprenden:

diferenciar NEE,

Discapacidad, Educación

Inclusiva, Multiculturalidad

- Desde su experiencia ¿Cómo han

comprendido la EI?

-

- ¿Cuál es la relevancia que le

otorgan a este proceso de EI?

126

Categorías de

indagación

Subcategorías Énfasis en la indagación Preguntas

-

- Por la naturaleza del Colegio, hay

elementos de la educación suiza y

de la educación colombiana.

Teniendo en cuenta este contexto

¿Qué implica para la institución

pensar en EI?

-

- NOTA: El énfasis está en hablar de

multiculturalidad

Multiculturalidad Cómo se entiende en el

contexto de un Colegio

suizo-colombiano

- Si con lo anterior, el Colegio

reconoce la perspectiva de

multiculturalidad.

-

- ¿Cómo se ha venido trabajando a

nivel pedagógico la perspectiva

multicultural?

- ¿Qué relevancia tiene para el

Colegio esta perspectiva en su

proyecto educativo?

Propuesta de EI en

el currículo

Modos de

incorporación de EI

en el currículo

Propósitos planteados para

la EI en la propuesta

curricular

Modos de relación con los

planes de estudio

- De acuerdo con lo que han venido

señalando:

-

- ¿Cómo se incorpora en los

currículos la propuesta de EI del

Colegio?

Formación de los

docentes para

asumir la EI y la

multiculturalidad

- Potencialidades que tienen

los docentes para asumir la

EI

-

- Necesidades de formación

- Con base en la experiencia de EI y

multiculturalidad, en términos de

los docentes:

-

- ¿Cuál es la formación que tienen

para asumir estos retos?

-

127

Categorías de

indagación

Subcategorías Énfasis en la indagación Preguntas

- ¿Cuáles son las necesidades de

formación que se requieren para dar

respuesta a esta perspectiva de EI?

-

- ¿Qué propuesta tiene el Colegio

para apoyar a los docentes que

asumen situaciones relacionada con

EI y multiculturalidad?

Las prácticas de EI

en la institución

Experiencias

(institucionales) de

educación inclusiva

- Acciones concretas que se

orientan al modo como se

entiende la EI en la

institución.

- Desde las prácticas docentes que se

desarrollan en el aula ¿cómo ellos

han incorporado experiencias

orientadas a la EI y la

multiculturalidad?

-

- ¿Cómo ellos han incorporado

experiencias orientadas a la

multiculturalidad?

- Resultados de esas acciones. - ¿Cómo ha funcionado esas

experiencias? Estrategias que

emplean

Podría señalar las potencialidades y

debilidades que han mostrado esas

experiencias

Recomendaciones finales

128

Guía de entrevista para la población: Grupo de apoyo

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

Política educativa sobre

Educación Inclusiva (EI)

y multiculturalidad

Conocimiento y aplicación

de la política

- Los modos como se

articula la política de EI

con las prácticas de

planeación de la

institución.

- Discusión interna que se

hace sobre la propuesta de

EI existente en el país.

- ¿Qué conoce la institución

sobre la propuesta de

educación inclusiva que

tiene Colombia?

- ¿Cómo en el Colegio se ha

venido trabajando con esta

política?

Articulación con el

Proyecto Educativo de la

Institución

- Cómo se encuentra

formulada la EI en el

Proyecto Educativo del

Helvetia.

- Las posibilidades de

articulación.

-

-

- Las limitaciones de

articulación de las

políticas de EI

- ¿La perspectiva de

educación inclusiva cómo

se puede evidenciar en el

Proyecto Educativo de la

Institución?

-

- ¿Desde la experiencia de la

institución cuáles considera

son las potencialidades que

se tienen para dar respuesta

a la política de EI?

-

- ¿Desde la experiencia de la

institución cuáles considera

son las limitaciones que se

tienen para dar respuesta a

la política de EI?

Sentido y concepto de EI

que tiene la institución

Cómo la comprenden:

diferenciar NEE,

Discapacidad, Educación

Inclusiva,

Multiculturalidad

- Desde su experiencia

¿Cómo han comprendido

la EI?

-

129

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

 - ¿Cuál es la relevancia que

le otorgan a este proceso

de EI?

- Por la naturaleza del

Colegio, hay elementos de

la educación suiza y de la

educación colombiana.

Teniendo en cuenta este

contexto ¿Qué implica para

la institución pensar en EI?

- NOTA: El énfasis está en

hablar de multiculturalidad

Multiculturalidad Cómo se entiende en el

contexto de un Colegio

suizo-colombiano

- Si con lo anterior, el

Colegio reconoce la

perspectiva de

multiculturalidad.

-

- ¿Cómo se ha venido

trabajando a nivel

pedagógico la perspectiva

multicultural?

- ¿Qué relevancia tiene para

el Colegio esta perspectiva

en su proyecto educativo?

Procesos de apoyo desde

grupos de apoyo

Modos de incorporación

de EI en el currículo

Propósitos planteados para

la EI en la propuesta

curricular

Modos de relación con los

planes de estudio

- De acuerdo con lo que han

venido señalando:

-

-

- ¿Cómo se incorpora en los

currículos la propuesta de

EI del Colegio?

- Formación de los docentes

para asumir la EI y la

multiculturalidad

- Potencialidades que tienen

los docentes para asumir la

EI

- Con base en la experiencia

de EI y multiculturalidad,

130

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

-

- Necesidades de formación

en términos de los

docentes:

-

- ¿Cuál es la formación que

tienen para asumir estos

retos?

- ¿Cuáles son las

necesidades de formación

que se requieren para dar

respuesta a esta perspectiva

de EI?

-

- ¿Qué propuesta tiene el

Colegio para apoyar a los

docentes que asumen

situaciones relacionada con

EI y multiculturalidad?

Recomendaciones

131

Guía de entrevista para la población: Especialistas

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

Política educativa sobre

Educación Inclusiva (EI)

y multiculturalidad

Conocimiento y

aplicación de la política

- Los modos como se

articula la política de EI

con las prácticas de

planeación de la

institución.

-

- Discusión interna que se

hace sobre la propuesta de

EI existente en el país.

- ¿Qué conoce la institución

sobre la propuesta de

educación inclusiva que

tiene Colombia?

- ¿Cómo en el Colegio se ha

venido trabajando con esta

política?

Articulación con el

Proyecto Educativo de la

Institución

- Cómo se encuentra

formulada la EI en el

Proyecto Educativo del

Helvetia.

- Las posibilidades de

articulación.

-

-

- Las limitaciones de

articulación de las

políticas de EI

- ¿La perspectiva de

educación inclusiva cómo

se puede evidenciar en el

Proyecto Educativo de la

Institución?

-

- ¿Desde la experiencia de la

institución cuáles considera

son las potencialidades que

se tienen para dar respuesta

a la política de EI?

-

- ¿Desde la experiencia de la

institución cuáles considera

son las limitaciones que se

tienen para dar respuesta a

la política de EI?

Sentido y concepto de EI

que tiene la institución

Cómo la comprenden:

diferenciar NEE,

Discapacidad, Educación

Inclusiva,

Multiculturalidad

- Desde su experiencia

¿Cómo han comprendido

la EI?

-

132

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

- ¿Cuál es la relevancia que

le otorgan a este proceso

de EI?

-

- Por la naturaleza del

Colegio, hay elementos de

la educación suiza y de la

educación colombiana.

Teniendo en cuenta este

contexto ¿Qué implica para

la institución pensar en EI?

- NOTA: El énfasis está en

hablar de multiculturalidad

Multiculturalidad Cómo se entiende en el

contexto de un Colegio

suizo-colombiano

- Si con lo anterior, el

Colegio reconoce la

perspectiva de

multiculturalidad.

-

- ¿Cómo se ha venido

trabajando a nivel

pedagógico la perspectiva

multicultural?

- ¿Qué relevancia tiene para

el Colegio esta perspectiva

en su proyecto educativo?

Propuesta de EI en el

currículo

Modos de incorporación

de EI en el currículo

Propósitos planteados para

la EI en la propuesta

curricular

Modos de relación con los

planes de estudio

- De acuerdo con lo que han

venido señalando:

-

- ¿Cómo se incorpora en los

currículos la propuesta de

EI del Colegio?

Formación de los docentes

para asumir la EI y la

multiculturalidad

- Potencialidades que tienen

los docentes para asumir la

EI

-

- Con base en la experiencia

de EI y multiculturalidad,

en términos de los

docentes:

133

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

- Necesidades de formación -

- ¿Cuál es la formación que

tienen para asumir estos

retos?

-

- ¿Cuáles son las

necesidades de formación

que se requieren para dar

respuesta a esta perspectiva

de EI?

-

- ¿Qué propuesta tiene el

Colegio para apoyar a los

docentes que asumen

situaciones relacionada con

EI y multiculturalidad?

Las prácticas de EI en la

institución

Experiencias

(institucionales) de

educación inclusiva

- Acciones concretas que se

orientan al modo como se

entiende la EI en la

institución.

- Desde las prácticas

docentes que se desarrollan

en el aula ¿cómo ellos han

incorporado experiencias

orientadas a la EI y la

multiculturalidad?

-

- ¿Cómo ellos han

incorporado experiencias

orientadas a la

multiculturalidad?

- Resultados de esas

acciones.

- ¿Cómo ha funcionado esas

experiencias? Estrategias

que emplean

Podría señalar las

potencialidades y

debilidades que han

mostrado esas experiencias

134

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

Prácticas docentes que le

aportan a la EI

- Experiencias concretas de

aula o fuera del aula

¿Cómo se planean

propuestas de enseñanza y

aprendizaje para dar

respuesta a la EI?

- Planeación de la propuesta

de EI por parte de los

docentes.

¿Cómo se planean

propuestas de enseñanza y

aprendizaje para dar

respuesta a la

multiculturalidad?

- Potencialidades de trabajo

en EI en el aula.

-

- Dificultades de trabajo en

EI en el aula

¿Podría señalar las

potencialidades y

debilidades que han

mostrado esas experiencias

de aula?

Recomendaciones

135

Guía de entrevista para la población: docentes

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

Política educativa sobre

Educación Inclusiva (EI)

y multiculturalidad

Conocimiento y

aplicación de la política

- Los modos como se

articula la política de EI

con las prácticas de

planeación de la

institución.

-

- Discusión interna que se

hace sobre la propuesta de

EI existente en el país.

- ¿Qué conoce la institución

sobre la propuesta de

educación inclusiva que

tiene Colombia?

- ¿Cómo en el Colegio se ha

venido trabajando con esta

política?

Articulación con el

Proyecto Educativo de la

Institución

- Cómo se encuentra

formulada la EI en el

Proyecto Educativo del

Helvetia.

- Las posibilidades de

articulación.

-

-

- Las limitaciones de

articulación de las

políticas de EI

- ¿La perspectiva de

educación inclusiva cómo

se puede evidenciar en el

Proyecto Educativo de la

Institución?

-

- ¿Desde la experiencia de la

institución cuáles considera

son las potencialidades que

se tienen para dar respuesta

a la política de EI?

-

- ¿Desde la experiencia de la

institución cuáles considera

son las limitaciones que se

tienen para dar respuesta a

la política de EI?

Multiculturalidad Cómo se entiende en el

contexto de un Colegio

suizo-colombiano

- Si con lo anterior, el

Colegio reconoce la

perspectiva de

multiculturalidad.

-

136

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

- ¿Cómo se ha venido

trabajando a nivel

pedagógico la perspectiva

multicultural?

- ¿Qué relevancia tiene para

el Colegio esta perspectiva

en su proyecto educativo?

Propuesta de EI en el

currículo

Modos de incorporación

de EI en el currículo

Propósitos planteados para

la EI en la propuesta

curricular

Modos de relación con los

planes de estudio

- De acuerdo con lo que han

venido señalando:

-

-

- ¿Cómo se incorpora en los

currículos la propuesta de

EI del Colegio?

- Formación de los docentes

para asumir la EI y la

multiculturalidad

- Potencialidades que tienen

los docentes para asumir la

EI

-

- Necesidades de formación

- Con base en la experiencia

de EI y multiculturalidad,

en términos de los

docentes:

-

- ¿Cuál es la formación que

tienen para asumir estos

retos?

-

- ¿Cuáles son las

necesidades de formación

que se requieren para dar

respuesta a esta perspectiva

de EI?

-

- ¿Qué propuesta tiene el

Colegio para apoyar a los

docentes que asumen

situaciones relacionada con

EI y multiculturalidad?

137

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

Las prácticas de EI en la

institución

Experiencias

(institucionales) de

educación inclusiva

- Acciones concretas que se

orientan al modo como se

entiende la EI en la

institución.

- Desde las prácticas

docentes que se desarrollan

en el aula ¿cómo ellos han

incorporado experiencias

orientadas a la EI y la

multiculturalidad?

-

- ¿Cómo ellos han

incorporado experiencias

orientadas a la

multiculturalidad?

- Resultados de esas

acciones.

- ¿Cómo ha funcionado esas

experiencias? Estrategias

que emplean

- Podría señalar las

potencialidades y

debilidades que han

mostrado esas experiencias

Prácticas docentes que le

aportan a la EI

- Experiencias concretas de

aula o fuera del aula

- ¿Cómo se planean

propuestas de enseñanza y

aprendizaje para dar

respuesta a la EI?

 - Planeación de la propuesta

de EI por parte de los

docentes.

- ¿Cómo se planean

propuestas de enseñanza y

aprendizaje para dar

respuesta a la

multiculturalidad?

 - Potencialidades de trabajo

en EI en el aula.

-

- Dificultades de trabajo en

EI en el aula

- ¿Podría señalar las

potencialidades y

debilidades que han

mostrado esas experiencias

de aula?

Recomendaciones

138

Guía de entrevista para la población: estudiantes

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

- La presencia de varias

culturas

- Incidencia en la formación

- Formas como se percibe la

presencia de estudiantes

de diversidad de países

(Suiza, Francia; Alemania,

Colombia)

- ¿Qué implica para el

estudiante interactuar con

estudiantes de diversas

culturas?

- ¿Cómo se aborda esta

diversidad desde la

experiencia de la

institución?

- Interacciones entre los

sujetos

- Niveles de comunicación e

interacción que se produce

desde las prácticas

educativas

- ¿De qué manera se

promueve desde la

institución la relación entre

esta diversidad de culturas?

¿Qué acciones

pedagógicas (experiencias)

se promueven para generar

esta integración)?

- Las prácticas de EI en la

institución

- Experiencias

(institucionales) de

educación inclusiva

- Acciones concretas que se

orientan al modo como se

entiende la EI en la

institución.

- Desde las prácticas

docentes que se desarrollan

en el aula ¿cómo han

vivido ustedes la

interacción con esas

experiencias

multiculturales?

-

- ¿En los contenidos de los

diferentes espacios

académicos se promueve la

integración?

139

Categorías de

indagación

Subcategorías Énfasis en la

indagación

Preguntas

- Resultados de esas

acciones.

- ¿Cómo ha funcionado esas

experiencias? Estrategias

que emplean

-

- ¿Qué se ha logrado con

esas experiencias?

- Aportes de la institución

para el reconocimiento de

la diversidad

- Contribución del Colegio

para que los estudiantes

reconozcan la diversidad

cultural

- ¿De qué manera se ha

logrado consolidar las

relaciones entre estudiantes

de diversas culturas?

-

- Desde la perspectiva de los

propios estudiantes ¿Cómo

han contribuido ustedes

mismos a este

reconocimiento cultural?

- Proyecciones - ¿Qué sugerencias puede

proponer al Colegio para

fortalecer esta relación

multicultural?

