
1

Ministerio de Educación Pública

Dirección de Planificación Institucional

Departamento de Estudios e Investigación Educativa

Programa de Investigación en Educación Intercultural

Elementos conceptuales y marco programático

Marcelo Gaete Astica

2012

D

Departa

2

Tabla de contenido
Índice de gráficos ... 4

Introducción ... 5

I Marco institucional del programa .. 6

1) La diversidad cultural y el marco legal nacional para un Programa de Investigación

Educativa Intercultural ... 6

2) La diversidad en la legalidad internacional. .. 7

3) Legislación nacional anterior a 1994 ... 10

4) La legislación posterior a 1994 .. 11

5) Las normas curriculares ... 17

II Elementos conceptuales del Programa de Investigación Educativa Intercultural 18

1) Una actualidad intercultural ... 18

2) Pertinencia de la Investigación Educativa Intercultural ... 20

III Realidad Educativa Nacional y la Investigación Educativa Intercultural 21

1) Contexto sociocultural y estadísticas nacionales de interculturalidad 21

2) Investigación y educación intercultural ... 26

3) El aporte del Departamento de Estudios e Investigación Educativa 27

IV Planificación programática y estratégica del Programa de Investigación en Educacion
Intercultural .. 29

1) Misión y visión .. 29

2) Fin y propósito del Programa ... 29

3) Objetivos y áreas de acción .. 30

A) Objetivo áreas de investigación .. 30

Línea de Pueblos Originarios (indígenas). ... 30

Línea de pueblos afrodescendientes ... 31

Línea de pueblos migrantes .. 31

Línea de temáticas holísticas .. 31

B) Objetivo área de Capacitación ... 32

3

Líneas de acción ... 32

C) Objetivo área de Difusión ... 32

4) Marco Lógico: Programa de Investigación Educativa Intercultural 33

Referencias ... 37

Ficha Técnica ... 38

4

Índice de gráficos

Gráfico 1: Población estudiantil por condición de origen cultural en las instituciones educativas

del país, 2010 .. 23
Gráfico 2: Población estudiantil por condición de origen nacional en las instituciones educativas

por región, 2011 ... 24
Gráfico 3: Distribución de escuelas indígenas según Direcciones Regionales, 2011 25
Gráfico 4: Distribución de colegios indígenas según Direcciones Regionales, 2011 26

5

Introducción

En el siguiente documento se presenta el Programa de Investigación en Educación Intercultural

(PIEI) a cargo del Departamento de Estudios e Investigación Educativa. En este documento se

presentará el proceso de desarrollo de este programa de investigación que tiene como fecha límite

para ser presentado noviembre del año 2012.

La idea de contar con un programa de investigación en esta temática surge de las experiencias

que el Departamento de Estudios e Investigación Educativa ha tenido en los últimos años en la

gestión de investigación al respecto, así como en la impartición de un curso taller en torno a la

memoria histórica y cultural regional (regiones educativas) con la finalidad de reconocer la

diversidad cultural y enriquecer el currículo nacional básico. Tales iniciativas son a su vez

producto del interés de las autoridades ministeriales en el tema de la interculturalidad y el

reconocimiento de la diversidad como factor educativo relevante de los contextos regionales.

De este modo, el DEIE se avocará este año no solo al desarrollo del curso-taller mencionado sino

a la formulación del Programa de Investigación en Educación Intercultural de carácter más

permanente, con el cual aportar en el enriquecimiento del Currículo Nacional Básico en una

dirección intercultural.

Tales esfuerzos se suman a los en el Ministerio de Educación Pública se han venido ejecutando

de manera sostenida des de el año 2008 tanto a escala regional como nacional, proceso que

revisaremos como antecedentes de este programa.

6

I Marco institucional del programa

1) La diversidad cultural y el marco legal nacional para un Programa de

Investigación Educativa Intercultural

La idea de contar con un Programa de Investigación en Educación Intercultural encuentra asidero

en la legislación educativa vigente emitida muy recientemente, para darle marco legal a muchas

acciones desarrolladas en esta dirección, las que revisaremos someramente en este apartado para

rescatar, concretamente, el hecho de que en los instrumentos legales recientes lo cultural –tanto lo

multicultural como un hecho, como lo intercultural como aspiración dialógica- y la investigación

educativa intercultural son pensadas como acciones pertinentes para la discusión de la validez

contemporánea de un Currículo Nacional Básico, cuyo principal rasgo es su visión estandarizada

de una sociedad que ha reconocido, por diversos instrumentos legales, la diversidad cultural

existente, los que exigen cambios curriculares pertinentes.

Tal discusión y reflexión en torno la diversidad cultural -multiculturalidad- y la investigación

educativa no son temas de larga data en la historia de la educación en Costa Rica, ni siquiera

tema de los instrumentos legales fundacionales como la Ley Fundamental de Educación del año

1957, ni del Plan Nacional de Desarrollo Educativo de 1971, ni de la Política Curricular 1990-

1994. ¡No!. Estos temas aparecen referidos en su concreción multicultural en los instrumentos

legales posteriores, en donde lo cultural y la investigación educativa comienzan a aparecer muy

tímidamente hasta ser ya elaboraciones más acabadas en los instrumentos legales que se inician

con la Política Educativa Hacia el Siglo XXI y han seguido produciéndose en el marco de los

cambios experimentados por el Sistema Educativos.

Sin embargo es conveniente señalar que muchos elementos conceptuales de la legislación

educativa actual que retoma conceptos de lo cultural son relecturas e inserciones que se derivan

de los instrumentos legales internacionales que Costa Rica ha suscrito con el afán, también, de

actualizarse en materia de diversidad. Cabe señalar que los cambios mundiales en torno a la

percepción de lo diverso no es un proceso que haya sido resultado de una evolución natural del

concepto jurídico (como si los conceptos pudieran evolucionar naturalmente), sino que son

expresiones de cambios importantes en la estructura del mundo contemporáneo en términos

sociales, económicos y políticos derivados de los reacomodos que se han dado en el mercado

internacional, los mismos que han ocasionado las migraciones internacionales densas de la

7

actualidad que obligan a cambiar los marcos jurídicos para legalizar situaciones de hecho como

lo son las migraciones.

Sin más y después de este rodeo haremos un recorrido por la legislación internacional y nacional

desde un enfoque intercultural y que favorecen la diversidad cultural.

2) La diversidad en la legalidad internacional.

La Declaración Universal de los Derechos Humanos fue adoptada por la Asamblea General de

la Organización de las Naciones Unidas (ONU), el 10 de diciembre de 1948, de ella se destaca,

en Artículo 26, punto 2.

La educación tendrá por objeto el pleno desarrollo de la personalidad humana y el

fortalecimiento del respeto a los derechos humanos y a las libertades

fundamentales; favorecerá la comprensión, la tolerancia y la amistad entre todas

las naciones y todos los grupos étnicos o religiosos; y promoverá el desarrollo de

las actividades de las Naciones Unidas para el mantenimiento de la paz" (IIDH;

1993: 11).

Desde y tan tempranamente como en el año de 1948, después de haber experimentado los

horrores de un Segunda Guerra Mundial, que entre otros poderosos motivos estructurales, el

racismo contra el pueblo judío, gitano y los no alemanes en general, el mundo organizado

promulga esta Declaración de intensiones, al menos, de que hay que promover la diferencia y

tolerancia.

Posteriormente en la Declaración de los Derechos del Niño, aprobada por la Asamblea General

de la Organización de las Naciones Unidas (ONU) el 20 de noviembre de 1959, en el Principio

X:

El niño debe ser protegido contra prácticas que puedan fomentar la discriminación

racial o religiosa o de cualquier índole. Debe ser educado en un espíritu de

comprensión, tolerancia, amistad ente los pueblos, paz y fraternidad universal, y

con plena conciencia de que debe consagrar sus energías y aptitudes al servicio de

sus semejantes (IDDH, 1993, p.60)

8

Aui nuevamente se aboga por una educaciòn pluralista que favorezca la dibversidad cultural

auqnue el lenguaje no lo diga diractamente se presupone.

La intencionalidad de establecer en el planeta una marco pluralista y tolerante se ve también

favorecido por lo declarado en la Convención Internacional sobre la Eliminación de todas las

Formas de Discriminación Racial, adoptada y ratificada también por la Asamblea General de la

Organización de las Naciones Unidas (ONU) el 21 de diciembre de 1965, que en su Parte I,

sección 6 Artículo 7 señala:

Los Estados partes se comprometen a tomar medidas inmediatas y eficaces,

especialmente en las esferas de la enseñanza, la educación, la cultura y la

información, para combatir los prejuicios que conduzcan a la discriminación racial

y para promover la comprensión, la tolerancia y la amistad entre las naciones y los

diversos grupos raciales o étnicos, así como para propagar los propósitos y

principios de la Carta de las Naciones Unidas, de la Declaración Universal de

Derechos Humanos, de la Declaración de las Naciones Unidas sobre la

eliminación de todas las formas de discriminación racial y de la presente

Convención” (ONU).

En este instrumento se alude ya directamente al rol de la educación y de la investigación en la

esfera del combate a ala discriminación por razones cultuales entre otras.

Más en concreto, y con relación a la existencia social de los pueblos indígenas en particular, se

promulga el Convenio Nº169 de la OIT sobre Pueblos Indígenas y Tribales en Países

Independientes, aprobado el 27 de junio de 1989, que entra en vigor el 5 de Setiembre de 1991

en la Conferencia General de la Organización Internacional del Trabajo (OIT), instrumento de

derecho internacional que rige los derechos de los pueblos indígenas en el mundo. Con respecto a

la educación el Convenio estipula en la Parte VI sobre Educación y Medios de Comunicación, en

el artículo 27:

Artículo 27 “1. Los programas y los servicios de educación destinados a los

pueblos interesados deberán desarrollarse y aplicarse en cooperación con éstos a

fin de responder a sus necesidades particulares, y deberán abarcar su historia, sus

9

conocimientos y técnicas, sus sistemas de valores y todas sus demás aspiraciones

sociales, económicas y culturales”(OIT; S.f.: 76).

Aunque este articulo está muy referido a pueblos indígenas, el reconocimiento de al menos esta

diversidad legitima un discurso intercultural, discurso que hoy es más comprensivo que el

discurso indigenista en un sentido de pluralidad, aunque puede ser también muy opacante de la

especificidad de lo indígena en las naciones pluralistas, y sobre todo en las que los pueblos

indígenas sino la mayoría constituyen un grupo humanos numéricamente importante. Lo valioso

de este convenció es que rompe con la idea de la universalidad de occidente en occidente mismo,

y ello es básico para reconocer las múltiples identidades culturales existentes en una época, como

la actual, en las que las migraciones están volviendo todos los espacios multiculturales, mas no

todavía interculturales.

De este modo, Jiménez y Chavarría, interpretando este artículo del convenio, señalan “Desde esta

perspectiva los programas educativos y servicios educativos están llamados a incluir la

experiencia y la historia de las comunidades a las que pertenecen los niños” (p. 6). Así como

también el convenio hace referencia al uso de la lengua materna de los estudiantes de los pueblos

indígenas, señalando en el Artículo 28

1. Siempre que sea viable, deberá enseñarse a los niños de los pueblos interesados

a leer y escribir en su propia lengua indígena o en la lengua que más comúnmente

se hable en el grupo a que pertenezcan. Cuando ello no sea viable, las autoridades

competentes deberán celebrar consultas con esos pueblos con miras a la adopción

de medidas que permitan alcanzar este objetivo” (OIT; S.f.: 77).

Mas tardíamente en la Convención sobre los Derechos del Niño, adoptada por la Asamblea

General de la Organización de las Naciones Unidas, el 20 de Noviembre de 1989, señala en lo

relativo a lo educativo en el Artículo 29

c. Inculcar al niño el respeto de sus padres, de su propia identidad cultural, de su

idioma y sus valores, de los valores nacionales del país en que vive, del país de

que sea originario y de las civilizaciones distintas de la suya; d. Preparar al niño

para asumir una vida responsable en una sociedad libre, con espíritu de

comprensión, paz, tolerancia, igualdad de los sexos y amistad entre todos los

10

pueblos, grupos étnicos, nacionales y religiosos y personas de origen indígena

(ONU).

En relación a este artículo de la Convención, señalan muy correctamente Jiménez y Chavarría

que “la importancia de dar a conocer al niño elementos culturales de su pueblo, pues ello

contribuye a la formación de la identidad del individuo, al mismo tiempo se resalta la tolerancia a

las diferencias como un principio fundamental para la convivencia pacífica entre los pueblos

(p.7)

Más recientemente el tema de la educación intercultural también es referido por la Convención

internacional sobre la protección de los derechos de todos los trabajadores migratorios y de

sus familias, aprobada por la Asamblea General de la Organización de las Naciones Unidas el 18

de diciembre de 1990, en la Parte III, 8 Artículo 30

Todos los hijos de los trabajadores migratorios gozarán del derecho fundamental

de acceso a la educación en condiciones de igualdad de trato con los nacionales del

Estado de que se trate. El acceso de los hijos de trabajadores migratorios a las

instituciones de enseñanza preescolar o las escuelas públicas no podrá denegarse

ni limitarse a causa de la situación irregular en lo que respecta a la permanencia o

al empleo de cualquiera de los padres, ni del carácter irregular de la permanencia

del hijo en el Estado de empleo (ONU).

Este artículo es importante por cuanto la condición migratoria no es óbice para la prestación de

un servicio educativo, y este tiene todo el derecho a recibir esa prestación en las condiciones en

las que la reciben todos sin diferencias. En las sociedades que importan por razones económicas

tanta mano de obra migratoria este artículo protege estas poblaciones, contenido jurídico que en

el caso de Costa Rica está en la Constitución Política (artículo III).

3) Legislación nacional anterior a 1994

Efectivamente, la cultura es conceptualizada en la Ley Fundamental de la Educación como un

asunto de extensión cultural, de hecho el capítulo de la Ley lleva ese nombre, en donde ésta se

visualiza como un bagaje comunitario que se debe elevar, metáfora que implica que la cantidad

de esta es baja en las comunidades, como se lee en el punto a) Realizar programas adecuados

11

para elevar el nivel cultural de las comunidades (CAPÍTULO IX. De la extensión cultural,

Articulo 48).

En la Política curricular diseñada para el período 1990-1994, hay algunos indicios de puesta de

atención acerca de lo podríamos llamar un visión cultural del currículo, así lo reconocieron los

especialistas que avalaron la política curricular respectiva el Lic. Carlos Retana, funcionario del

MEP de la época, y la licenciada Ana Lorena Vargas y las doctoras Natalia Campos y Yolanda

Rojas, funcionaras de la UCR, quienes observaron algunos puntos positivos del plan como el

hecho de que hace referencia a las personas como centro del proceso educativo formativo (puntos

de la a la d en el acuerdo del CSE), de que se recupera la vida cotidiana (punto e) y se señala una

funcionalidad a la investigación educativa la “que se fortalecerá en el nivel regional con el objeto

de promover una educación más pertinente con las demandas de los diferentes grupos culturales y

regiones socioeconómicas del país…privilegiando el enfoque de investigación cualitativa”

(Política Curricular para el período 1990-1994: Acta CSE #77-1990, punto f)

Este plan, como puede verse en estos puntos, recupera la diversidad cultural como evidencia

señalando que la necesidad de operar la contextualización curricular entendida esta como el

enriquecimiento local del CNB, y la función de la investigación educativa para tales propósitos.

No obstante el CSE no establece la forma como se operaría esta contextualización, sino que

solamente señala en el Por Tanto que se deberá “hacer llegar al maestro la Política curricular

propuesta de manera que la comprenda e interiorice a la luz de su propia realidad y le permita

hacer suyas la intención y el sentido de la educación propuesta” (CSE, 1990, p.77).

No hay evidencia, no obstante, de que el tratamiento de la cultura y lo cultural sea desde un

enfoque particularizado que implica la constatación de la diversidad se haya superado, y

predomine uno de corte universalista que imagina la cultura como un fenómeno finito escaso que

se amplía mediante la agregación de conocimientos por medio del currículo.

4) La legislación posterior a 1994

Es en la Política Educativa hacia el Siglo XXI en donde aparece referida tanto la idea de

investigación educativa como la de la diversidad cultural. Antes hay que dejar constancia que

investigación educativa se ha hecho desde muy temprano en el Ministerio de Educación, pues el

departamento de Estudios e Investigación Educativa existe desde los años 60.

12

No obstante, la investigación educativa, en esta política educativa, es retomada como una

actividad y factor importante del desarrollo educativo: “La investigación educativa, en el ámbito

nacional, provincial, regional e institucional, debe constituirse en una de las fuentes primordiales

para sustentar la continuidad e innovación de las acciones educativas tanto en la práctica

cotidiana del aula como en la toma de decisiones administrativas”. (Punto 3 del Considerando C).

Sí es nueva, en el planteamiento de la Política Educativa, la referencia a la cultura como un

fenómeno diverso, y no estandarizado, en relación con la problemática de la identidad:

“2. La época de transición de paradigmas, definida desde una visión

transdisciplinaria de estrecha conexión e interacción entre el ser humano y la

naturaleza y del desarrollo de las naciones centrado en el ser humano, demanda del

país el replanteamiento de una política educativa que, a la luz del Marco Legal que

la rige, propicie la búsqueda de un ser costarricense que valore no solo la

biodiversidad, sino también la culturo-diversidad (las cursivas son nuestras) como

factores que enriquecen a su persona y a la sociedad”. (en Declaraciones A. En

cuanto al momento histórico)

Es probable que haya sido en este instrumento en donde la cultura empieza a ser visto como un

fenómeno particular y especifico y no universalizado. Perspectiva de la cultura que ira siendo

retomada, con mayor o menor profundidad en los instrumentos legales de vigencia para el

sistema educativa como los decretos de reestructuración, acuerdos del CSE, normas curriculares,

y otros.

En el Decreto 34075-Mep del año 2007, en que se reestructura la organización ministerial se

destaca entre los punto del Artículo 18 que enmarcan la funcionalidad del Departamento de

Estudios e Investigación Educativa el punto f)

Realizar investigaciones sobre factores socioeconómicos, psicosociales,

educativos, políticos y culturales que inciden en la calidad de los resultados del

sistema educativo, así como estudios que, mediante diversos enfoques

metodológicos, permitan identificar y explicar los aspectos que inciden sobre la

13

realidad educativa del país. (Publicado en La Gaceta 212 – Lunes 5 de noviembre

del 2007)

Punto que articula de forma directa la investigación educativa con la cultura en los planos

nacionales, y también en regionales como quedó establecido en el Decreto Nº- 35513 –MEP

(2009), de reestructuración de las Direcciones Regionales como queda establecido en el Artículo

15 y 16 respectivamente:

Las Direcciones Regionales de Educación desarrollarán procesos de investigación

sobre la realidad histórica, cultural, socioeconómica y política de la región bajo su

responsabilidad, con el objetivo de promover, entre otros temas de interés regional,

la contextualización y pertinencia de la política educativa, la educación

intercultural y la formación ética, estética y ciudadana.

Las Direcciones Regionales de Educación, de conformidad con la política

educativa y los lineamientos establecidos para tales efectos, serán responsables de

promover la educación intercultural como instrumento para la contextualización de

la política educativa, así como para enaltecer y fortalecer el carácter pluricultural y

multiétnico de nuestra sociedad.

y en la Sección II. De la Dirección se consigna el en el ARTÍCULO 40, los puntos d, e y f:

d) Promover la contextualización y pertinencia de la política educativa,

procurando la articulación y conciliación del currículo nacional, con las

particularidades históricas, culturales, socioeconómicas y ambientales de las

comunidades educativas de la región, y e) Promover la educación intercultural y la

formación ética, estética y ciudadana, como instrumentos para propiciar un modelo

de educación respetuoso de la diversidad cultural y capaz de enfrentar la

discriminación en todas sus manifestaciones.

f) Promover procesos de planificación estratégica, estudios e investigaciones que

contribuyan al desarrollo educativo de la región y al mejoramiento de la capacidad

de gestión de los centros educativos. (Publicado en La Gaceta Nº 187 del 25 de

setiembre del 2009)

14

Por otra parte, y de forma casi simultánea con los cambios en la institucionalidad del Sistema

educativo, el Consejo Superior de Educación en materia educativa promulgó el documento “El

Centro Educativo de Calidad como eje de la Educación Costarricense, (2008), en el que se

plantean elementos de Política Educativa de esta administración, documento en el cual se lee:

 El respeto y la atención a la diversidad de los y las estudiantes,

proporcionándoles oportunidades para aprender a lo largo de toda la vida, es

condición de una educación de calidad para todos. Todos tienen derecho a una

educación de calidad, que, partiendo de sus propias realidades, propicie el

desarrollo de todo su potencial: estudiantes que aprenden a partir de estilos

diferentes, con necesidades educativas especiales, talentosos, provenientes de

distintos grupos étnicos, culturales, lingüísticos, que profesan credos religiosos

diversos y cuyas condiciones sociales y económicas marcan sus ambientes de

aprendizaje. (p. 10)

Documento en el que se agrega,

La calidad educativa exige la atención de las características personales de cada

estudiante, sus necesidades y aspiraciones; su estilo y habilidades de aprendizaje,

su pertenencia cultural, social, étnica y económica; sus talentos y discapacidades;

su credo religioso y la formación de su aptitud para un aprendizaje continuo. La

calidad educativa exige, además, un esfuerzo preferencial de atención a los más

pobres, a los que sufren marginación y que, por ello, ven limitados sus derechos

(p. 11)

y sigue:

Postulamos que nuestra oferta educativa, para que sea de calidad, debe articular

tres componentes indisociables: la base filosófica, la teoría educativa que se

desprende de ella y el enfoque práctico que los operacionaliza, lo que implica una

necesaria coherencia entre los planes y programas, el proceso de evaluación, los

recursos didácticos y materiales educativos, la formación, capacitación y

educación continua de los docentes y la mediación del docente a la luz de los

15

fundamentos filosóficos y teóricos. La investigación educativa ha de ser el

sustento de la continuidad e innovación de las acciones educativas. (p. 16)

La investigación educativa y la evaluación científica y permanente del quehacer

educativo debe ir mucho más allá de la medición y ser más que una autopsia que

se limite a decirnos por qué salió mal o bien el „producto educativo‟: debe

constituirse en una fuente constante de conocimiento, necesario para el

mejoramiento permanente de los procesos educativos (p. 24)

El documento de Centro Educativo de Calidad es el marco de priorización de las acciones de

política educativa de esta administración, priorización que se ha difundido por medio del

planteamiento de las 10 Líneas Estratégicas, líneas que definen el marco de los proyectos de

forma priorizada ha definido que son su ideario. En este marco uno de los proyectos que ha

venido impulsando la administración es el que denomina Interculturalidad.

Programa que ha implicado la realización de una diversidad de acciones que han dado como

resultado la realización de congresos, publicaciones y documentos referidos a la cuestión de la

educación intercultural.

En esta dirección, y simultáneamente se celebró en Santa Cruz de Guanacaste el seminario

inaugural del Primer Congreso de Educación Intercultural, que tuvo su Jornada Final en San José,

el 7 de noviembre del año 2008 y la organización de veinte foros regionales, que incluyeron la

participación de estudiantes, padres de familia, líderes locales, docentes, personal técnico-

docente, directores de centros educativos, supervisores y equipos técnicos regionales, así como de

los propios directores y directoras. Como testimonio del proceso se publicó el Libro “Lo Propio,

lo Nuestro, lo de Todos: Educación e Interculturalidad”.1

De ese Primer Congreso surge una “Estrategia de Educación Intercultural, que fue resultado de

varios documentos conceptuales, un seminario nacional, una investigación sobre proyectos de

vida juveniles, dos sistematizaciones de experiencias, una jornada nacional de cierre y, en

general, un enorme esfuerzo de participación, organización, movilización y financiamiento, que

involucró a más de mil personas bajo el liderazgo del Despacho del Ministro en conjunto con las

1 http://www.mep.go.cr/downloads/Entreculturas/Entreculturasyreformainstitucional.pdf)

16

direcciones regionales de educación del Ministerio de Educación Pública. La estrategia se

convirtió en un Plan de Acción, cuyas actividades han contado con el financiamiento del

Convenio de Préstamo BIRF-7284, suscrito entre el Gobierno de Costa Rica y el Banco Mundial”

(Ibid).

Es decir el tema la validez de la cultura, lo intercultural y la diversidad en las aulas e instituciones

va adquiriendo cada vez más importancia a la par de la importancia de las identidades indígenas,

en el caso de estas acciones se complementan con la legislación indigenista el decreto Nº 35513-

MEP establece que las mismas serán atendidas por las direcciones regionales de educación

correspondientes (artículo 14), según lo establecido en los artículos 20, 21, 22, 25, 26, 80 y el

transitorio IX del mismo, al amparo de la Ley N° 7316 del 3 de noviembre de 1992, por medio de

la cual se ratifica el Convenio N° 169 sobre Pueblos Indígenas y Tribales en Países

Independientes, adoptado por la Conferencia General de la Organización Internacional del

Trabajo, la Ley Indígena N° 6172 del 29 de noviembre de 1977 y sus reformas, y el Decreto

Ejecutivo Nº 22072-MEP, Subsistema de Educación Indígena y sus reformas, del 25 de febrero

de 1993” (Ibid).

A la par de las acciones que se han impulsado por parte del Despacho de Ministro que han

culminado con los congresos y la estrategia de educación intercultural en que se ha abogado por

un contextualización educativa de corte intercultural, en el proceso de discusión se ha implicado

al Departamento de Estudios e Investigación Educativa en la realización de un curso taller de

investigación cualitativa e intercultural para las Direcciones Regionales con la idea de que se

apropien de instrumentos investigativos y se examine la realidad local a la luz de las

características interculturales de estas. Este curso ya se ha brindado en 10 direcciones regionales,

y en este año 2012 se brindará en otras 5, hasta completar el curso en todas en el año 2014.

Todo esto está enmarcado en los decretos de reestructuración –Decreto Nº 34075, Nº 35513 y Nº

36451- que facultan la discusión y reflexión en torno las funciones de la investigación educativa

y la educación intercultural. Funciones que a su vez estaban amparadas en cuanto a su vigencia

en las regiones educativas por el Decreto Nº23490, del 11 de marzo de 1994, derogado por el

decreto Nº 35513 y cuyos artículos antes referidos en 15 y el 16 retoman los alcances para

investigación y educación intercultural.

17

5) Las normas curriculares

La “Norma 14” es en particular la directriz emitida en el año 2009 para implementar la educación

intercultural, como se puede leer en el punto 3 de la citada norma, en el que se insta a que en la

planificación de las actividades de aula se considere lo intercultural:

3. Es de principal atención considerar la pluralidad cultural de tipo étnico, nacional

y generacional en la planificación de las actividades que se propongan y el diálogo

intercultural como instrumento para la generación de un respetuoso aprecio de las

diferencias que ofrece la diversidad cultural realmente existente en las

comunidades educativas y los salones del clase de todo el país.

Tal proceso según la norma, lo debía jalonar el Supervisor de circuito, quien debe presentar al

director regional y al Departamento de Desarrollo Educativo un cronograma trimestral de

encuentros pedagógicos circuitales, “talleres que deben fortalecer las capacidades pedagógicas

interculturales de los (as) educadores (as) participantes y de los centros educativos de cada

circuito a partir de la propia experiencia del personal docente y para ello se contará con el debido

apoyo técnico de los (as) asesores (as) específicos(as) regionales de acuerdo con lo establecido en

el artículo 18 de Decreto 23490, así como de recursos disponibles dentro y fuera del circuito

educativo” (puntos 4 y 5)

No obstante y a pesar de la intencionalidad intercultural de esta norma, adolece a la vez de una

discusión conceptual en torno a lo intercultural, de un mecanismo más especifico de

interculturalizar el currículo (Comunicación directa con Guiselle Cruz, Directora Dirección de

Desarrollo Curricular, 14 de febrero del 2012). Falencias nada menores respecto de la magnitud

de la tarea. Adicionalmente, y de una forma determinante la implementación del concepto mismo

de Norma curricular y de su campo de aplicación dejo de emitirse en el año 2009.

En estos momentos, efectivamente ni el Currículo Nacional Básico ni la experiencia institucional

están permeadas de una discusión y formas de aplicación de un concepto de interculturalidad.

18

II Elementos conceptuales del Programa de Investigación Educativa

Intercultural

1) Una actualidad intercultural

La realidad ha puesto de manifiesto su “naturaleza” intercultural, no solo en Costa Rica sino en

todo el planeta: la diversidad y multiculturalidad son hechos evidentes. El mundo contemporáneo

que ha sido profundamente diverso culturalmente y desigual socialmente, hoy eso se reconoce de

diversos modos e instrumentos jurídicos. Algunas naciones, y unas más que otras, son espacios

geográficos en los que, por efecto tanto de la migración interna y externa, principalmente por

razones económicas, se han vuelto más densas culturalmente que antes.

El fenómeno que ha catapultado las migraciones masivamente es sin lugar a dudas el proceso de

globalización planetaria, cuya aceleración se da a partir de los años 80, y sigue inexorablemente

su curso sin saber a ciencia cierta para donde vamos. Este fenómeno cuyo rasgo principal, y del

cual se coligen otros procesos de orden sociocultural que a su vez lo legitiman, consiste en la

totalización del mercado como su agente y motor de desarrollo, en detrimento del rol que juegan

los Estados Nacionales, fenómeno precipitado por los traslados de grandes masas de migrantes de

un lado para otro buscando su sustento por medio de su trabajo.

Este es el fenómeno que está en la base de los cambios experimentados en las políticas

económicas públicas, y también las sociales, que buscan atender las necesidades de estos

volúmenes tan altos de migrantes, tanto de la migración interna y externa.

El sistema educativo no es la excepción, y el reconocimiento tan fuerte de la diversidad cultural

en el aula ha abierto la discusión hacia la cultura y lo intercultural. No obstante, la pertinencia de

las acciones que se han dado – como se puede ver en la legislación antes referida- para atender

esta diversidad es un claro ejemplo de una lectura oportuna de la coyuntura, que han hecho varias

administraciones y que ésta última ha profundizado fuertemente con la finalidad de incorporar

elementos de interculturalidad en el Currículo Nacional Básico, elementos que están lejos de

constituir todavía una pedagogía y currículo intercultural.

En este sentido, se han constituido en un aporte valioso los insumos producidos en el proceso

iniciado en el 2008 con el primer Congreso de Educación Intercultural, celebrado en Santa Cruz,

19

Guanacaste en el año 2008 y los trabajos desarrollados como aportes al mismo, y que fueron

publicados en la compilación “Lo propio, lo nuestro, lo de todos, Educación e interculturalidad”

(Gonzalez, 2009), conjunto de trabajos en los que se reflexiona y discute en torno la educación

intercultural con base en aportes de diversos actores políticos y sociales en educación, pasando

por un artículo de don Leonardo Garnier, Ministro de Educación, hasta los de estudiantes, padres

de familia de diversas regiones que fueron recogidos espléndidamente por un grupo importante

de consultores a los que les fue encargada la tarea de recoger la discusión social en torno

interculturalidad.

En este grupo de documentos compilados hay trabajos que apuntalan la discusión desde el marco

de los derechos humanos de una manera muy sólida como es el trabajo de Mauricio González

quien es a su vez el coordinar de la publicación en cuestión y también de la discusión ministerial

sobre Educación Intercultural.

Uno de los aportes y peldaños importantes que colocó este primer congreso es el esbozo de una

primera Estrategia de Educación Intercultural, en la que se afirma “…constatamos que existe una

enorme coincidencia entre las aspiraciones de los estudiantes, padres de familia, liderazgo

comunal, docentes, técnicos y directores regionales y las autoridades educativas de nivel

nacional, y el marco normativo internacional, nacional e institucional que regula la materia de

educación contextualizada y pertinente; es decir intercultural.” (González, 2009, p. 31), y que

entre otras resoluciones atinentes a un mejoramiento y contextualización curricular intercultural

con la participación de la comunidad educativa, en la resolución 8 se insta a las direcciones

regionales a hacer efectiva sus obligaciones en cuanto investigación educativa con miras a la

contextualización curricular intercultural (p. 38, punto b).

Solicitud que se haya reforzada por los resultados de las consultorías “Consenso de la comunidad

educativa por una educación intercultural” (p. 45), “Voces de la experiencia para una Educación

Intercultural” (p. 111), los distintos aportes regionales presentados sobre Guanacaste (p. 149),

Sarapiquí (p.159) Coto (p.165), Zona Norte-Norte (p. 187), Limón (p. 193), y Pueblos indígenas

(p. 211)

20

2) Pertinencia de la Investigación Educativa Intercultural

La investigación científica es una acción que en cierto modo se valida a sí misma por cuanto su

principal función es la de producir información científica de la realidad, información que

contribuye en el mejoramiento de la calidad de vida de los habitantes de una determinada

sociedad.

De esta determinación ética no escapa la investigación educativa, cuya misión es la de aportar

conocimientos para mejorar las condiciones económicas, sociales y culturales en las que se

prestan los servicios educativos en las distintas regiones y territorios. La investigación educativa,

por otra parte, es un insumo central en el mejoramiento de las estrategias pedagógicas y

didácticas, por medio de las cuales produce la apropiación de habilidades, destrezas y

conocimientos pertinentes por parte de los y las estudiantes que los ayuda a su inserción en la

vida social.

La Investigación Educativa Intercultural, como un campo específico de la investigación educativa

se justifica plenamente como factor de mejoramiento de la oferta educativa para las distintas

poblaciones nacionales, cuyas características culturales puede ser diferencial. Las mejoras en la

oferta educativa ya no solo debe verse en función de la diversidad geográfica y territorial

(Cobertura), sino en función de la diversidad cultural, de grupos humanos (Equidad) para lo cual

se requiere entonces de ajustar el currículo a la diversidad.

La investigación en el campo de la interculturalidad es una necesidad axiológica en la actualidad,

dada la diversidad cultural existente, diversidad manifiesta en términos de cantidad y calidad de

la poblaciones estudiantiles lo que ha obligado a la puesta en práctica de estrategias educativas

interculturales, cuya fundamentación y ejercicio requieren de insumos que enriquezcan tanto el

currículo como la práctica docente.

Por otra parte, la investigación debería también favorecer los ajustes, cambios y requerimientos

de las ofertas educativas en cuanto a su gestión social. Es decir, generar los cambios necesarios

en la prestación de los servicios educativos con criterios interculturales que favorezcan la

producción de un ciudadano competente en la actualidad.

21

La Investigación Educativa Intercultural opera en la intersección que se produce entre la

Investigación EN Educación y la Investigación SOBRE Educación (Restrepo, 1996). Así los

proyectos de investigación intercultural deben articular la producción de conocimientos en los

aspectos propiamente pedagógico-didácticos (En) con lo necesario para explicar la atención de la

diversidad cultural (Sobre), de este modo y siendo las realidades nacionales y la de Costa Rica no

es la excepción realidades en donde la multiculturalidad es un hecho evidente se hace necesaria la

fundación de una investigación educativa intercultural que favorezca los procesos interculturales

en educación, procesos que son dialógicos y en donde se propicia que la diversidad en el aula sea

una fortaleza y no una debilidad.

III Realidad Educativa Nacional y la Investigación Educativa Intercultural

1) Contexto sociocultural y estadísticas nacionales de interculturalidad

La sociedad costarricense es diversa desde muchos puntos de vista, es diversa étnicamente,

nacionalmente, etariamente, presenta también diversidad de género, en términos de clases

sociales, también en cuantos criterio geográficos y así clasificamos a la población en términos

rurales y urbanos, y podríamos también pensar que hay diferencias en cuanto una poblaciones son

costeras y otras de los espacios interiores, de montaña. En fin, la diversidad es amplia y ha sido

históricamente así.

Los datos acerca de la variabilidad étnica y de origen nacional bastarán por el momento para

demostrar tal variabilidad, presentamos la estadística mas reciente al respecto, y con esta

esperamos que se valore efectivamente la realidad diversa, y tan poco conocemos todavía en

cuanto los procesos sociales así como las estrategias pedagógicas que emplean docentes para

atender tal diversidad según sus diferencias.

Tanto en términos de nacionalidades como de rasos culturales diferenciados, el territorio nacional

es diverso. Lo muestran sin lugar a dudas las instituciones educativas que reflejan tal diversidad

nacional y cultural. Los gráficos de a continuación –elaborados intencionales de múltiples

colores- muestran tal condición y variabilidad de la matricula a escala regional. En el primero de

los gráficos se observa la variabilidad por condición de origen cultura y en el segundo gráfico la

22

variabilidad por origen nacional2. Ambos gráficos representan esta variabilidad y nos muestran

que en todo el país y en todas las regiones educativas existe una alta diversidad cultural que

amerita una atención educativa diferenciada..

2 Se usa el concepto de condición étnica para identificar a la población que nos es mestiza, o extranjera. La
identificación de la población estudiantil por categorías étnicas por parte del Departamento de Análisis Estadístico se
realiza por medio de un instrumento tipo encuesta que se envía a las instituciones para que la complete el Director o
directora institucional. No tenemos evidencia de que este funcionario o funcionara diferencie a la población
estudiantil por las categorías étnicas con apoyo de algún criterio antropológico, siendo el principal el conocimiento
que tengan del alumno, o su aspecto físico. Esto nos permite señalar que los datos estadísticos no son todo lo
confiable que se desearía en términos cualitativos y cuantitativos No obstante, los datos recolectados permiten tener
un panorama general de la situación de la diferencia cultural.

23

G
rá

fi
co

 1
:

P
ob

la
ci

ón
 e

st
u

d
ia

n
ti

l
p

or
 c

o
n

d
ic

ió
n

 d
e

o
ri

g
en

 c
u

lt
u

ra
l

en
 l

as
 i

n
st

it
u

ci
o

n
es

 e
d

u
ca

ti
va

s
d

el
 p

aí
s,

 2
0

10

10
0

21
00

41
00

61
00

81
00

10
10

0

12
10

0

14
10

0

In
dí

ge
na

s
Af

ro
de

sc
en

di
en

te
As

iá
tic

o
(C

hi
no

,
Co

re
an

o,
 Ja

po
né

s,
en

tr
e

ot
ro

s)

O
tr

o
(Ju

dí
a,

 Á
ra

be
,

en
tr

e
ot

ra
s)

Sa
n

Jo
sé

 N
or

te

Lo
s S

an
to

s

Gr
an

de
 d

e
Té

rr
ab

a

Sa
ra

pi
qu

i

De
sa

m
pa

ra
do

s

Zo
na

 N
or

te
-N

or
te

Sa
n

Ca
rlo

s

Gu
áp

ile
s

Li
m

ón

Co
to

Pé
re

z Z
el

ed
ón

Ag
ui

rr
e

Pu
nt

ar
en

as

Ca
ña

s

Sa
nt

a
Cr

uz

N
ic

oy
a

Li
be

ria

He
re

di
a

Tu
rr

ia
lb

a

Ca
rt

ag
o

O
cc

id
en

te

Al
aj

ue
la

Pu
ris

ca
l

24

Gráfico 2: Población estudiantil por condición de origen nacional en las instituciones educativas por región, 2011

500

5500

10500

15500

20500

25500

CA
N

AD
A

U
SA

M
EX

IC
O

BE
LI

CE
G

U
ST

EM
AL

A
HO

N
DU

RA
S

SA
LV

AD
O

R
N

IC
AR

AG
U

A
PA

N
AM

A
CU

BA
HA

IT
I

RE
P.

 D
O

M
IN

IC
AN

A
CO

LO
M

BI
A

EC
U

AD
O

R
PE

RU
BO

LI
VI

A
CH

IL
E

AR
G

EN
TI

N
A

PA
RA

GU
A

U
RU

G
U

AY
BR

AS
IL

VE
N

EZ
U

EL
A

G
U

YA
N

A
EU

RO
PA

AF
RI

CA
AS

IA
O

CE
AN

ÍA
O

TR
AS

 IS
LA

S
CA

RI
BE

Sulá

Peninsular

San José Oeste

San José Norte

Los Santos

Grande de Térraba

Sarapiqui

Desamparados

Zona Norte-Norte

San Carlos

Guápiles

Limón

Coto

Pérez Zeledón

Aguirre

Puntarenas

Cañas

Santa Cruz

Nicoya

Liberia

Heredia

Turrialba

Cartago

Occidente

Alajuela

Puriscal

San José

25

Como se puede ver en el gráfico 1 San José Norte y Limón son las regiones que, en comparación

con las otras, presentan mayor presencia de comunidades indígenas y afro descendientes. En el

gráfico 2, la diversidad aunque es amplia, se concentran principalmente en tres nacionalidades:

Nicaragua, Estados Unidos, Colombia y Panamá.

El sistema educativo cuenta a su vez entre la oferta educativa con una oferta particular de

educación indígena que la componen alrededor de 255 escuelas que se distribuyen tal como se

observa el gráfico a continuación:

Gráfico 3: Distribución de escuelas indígenas según Direcciones Regionales, 2011

y se cuenta con 22 instituciones de III Ciclo y Educación Diversificada indígena, que se

distribuyen de la siguiente forma:

1

27

74

1 2 1 4

76
64

5 0
10
20
30
40
50
60
70
80

AG
U

IR
RE

CO
TO

G
RA

N
DE

 D
E

TE
RR

AB
A

LI
M

O
N

N
IC

O
YA

PE
RE

Z
ZE

LE
DO

N

PU
RI

SC
AL

SU
LA

TU
RR

IA
LB

A

ZO
N

A
N

O
RT

E-
N

O
RT

E

SI

26

Gráfico 4: Distribución de colegios indígenas según Direcciones Regionales, 2011

No obstante considerarse estas instituciones indígenas, y ello porque se localizan dentro de los

territorios, en general los planes de estudio no difiere de los de las otras escuelas y colegios. Esto

es importante señalarlo porque el sistema educativo creó un subsistema de educación indígena

que debió haber sido el pivote del desarrollo de un currículo indígena que no se logró elaborar a

pesar de haber un de departamento para ello, por falta de conocimientos acerca de los pueblos

indígenas que sea operacionalizable pedagógica y didácticamente.

En la actualidad, tal departamento quedó subsumido en el Departamento de Educación

Intercultural y si no subsanamos ahora, también, el conocimiento de la diversidad cultural, tanto

cuantitativa como cualitativamente, tampoco alcanzaremos el cambio tan necesario del Currículo

Nacional Básico, desde una perspectiva intercultural.

De este modo, desde la investigación educativa se puede aportar en la discusión del Currículo

Nacional Básico con los conocimientos que se pueda generar de la diversidad cultural regional,

de la memoria histórica cultural de las etnias y colectivos nacionales que viven en la regiones, de

las prácticas pedagógicas especificas, de los procesos de contextualización curricular, etc.

2) Investigación y educación intercultural

La constitución conceptual de una empresa cognoscitiva que conocemos como investigación

intercultural tiene que ver sustancialmente con un hecho relevante: el mundo actual es

1

7

10

4

0

2

4

6

8

10

12

COTO GRANDE DE
TERRABA

SULA TURRIALBA

SI

27

multicultural, es decir es un espacio habitado por una diversidad de entidades productoras de

sentido, procesos que ocurren de modo específico en la lógica de cada una de los grupos humanos

que habitan en un mismo espacio. Proceso intensificado por las migraciones y que implica un

diálogo sinérgico que debería ser capaz de generar convivencia. A la vez subsisten lógicas de

convivencia que obstaculizan las posibilidades de ese diálogo y convivencialidad. Es decir, se

enfrenta la lógica del multiculturalismo con la de la interculturalidad.

La posibilidad de que de el enfrentamiento maniqueo entre lo multicultural con lo intercultural en

cuanto políticas de convivencia social, surjan miradas positivas depende de que en los espacios

educativos se alimente orgánicamente una filosofía intercultural y dialógica, y se limite y

erradique la visión multicultural.

3) El aporte del Departamento de Estudios e Investigación Educativa

El Departamento ha brindado su aporte a este proceso de discusión intercultural en el Ministerio

de Educación Pública sumando esfuerzos investigativos específicos por medio de la realización

de un curso-taller de investigación cualitativa en torno a la memoria histórica y cultural de las

regiones educativas. Curso concebido como parte de los esfuerzos por apoyar la discusión en

torno educación intercultural y generar insumos locales para el reconocimiento de la diversidad

cultural regional.

Este curso taller fue pensado en el marco de los procesos de fortalecimiento de una perspectiva

intercultural y su diseño y puesta en práctica ha implicado el desarrollo de un documento

reflexivo en torno al tema de la interculturalidad (Chavarría y Jimenez, 2009), y la concepción

del curso brindado en los últimos dos años.

Hasta este momento el Departamento ha brindado el curso en 10 direcciones regionales, 5 en el

año 2010 y 5 en el 2011. Los temas han sido diversos y le han permitido a las Direcciones

regionales explorar la diversidad. Veamos:

1. Grande del Térraba: “Recuperación de algunos aspectos relevantes de las memorias

históricas de docentes de los territorios indígenas Teribe, Boruca y Cabecar, así como de la

población pesquera, piangüera, ganadera, agrícola-piñera y de atención prioritaria de la Dirección

Regional Grande del Térraba con miras a la contextualización curricular”. Junio del 2010.

28

2. Los Santos: “Recuperación de las memorias históricas de la población inmigrante de Los

Santos, con miras a la contextualización curricular”. Junio, 2010

3. Limón: “Raíces entrelazadas del ayer y hoy, culturas heredadas que construyen un Limón

mejor, recuperando memorias histórica de líderes comunales, educadores y estudiantes que

contribuyen en el rescate de las culturas afro-costarricenses con miras a la contextualización

curricular por parte de la Dirección Regional de Educación de Limón en el tema de

interculturalidad” Julio del 2010.

4. San José Central: “Acercamiento de la Dirección Regional de Educación de San José Central

en el tema de la educación intercultural mediante la recuperación de algunas memorias históricas

de inmigrante que han hecho aportes significativos en el campo cultural y académico con miras a

la contextualización curricular”. Julio, 2010

5. Nicoya: “Recuperación de aspectos relevantes de las memorias históricas de los Chorotegas para

el rescate e integración de la cultura Chorotega en el Programa “Vivamos la Guanacastequidad”

desde la Dirección Regional de Nicoya en el marco de la interculturalidad”. Agosto, 2010.

6. Turrialba: “Memoria histórica de cabécares, borucas y extranjeros que viven en Turrialba y

Jiménez para el reconocimiento de la diversidad cultural con miras a la contextualización

curricular”. Mayo, 2011

7. Alajuela: “Estudio de las condiciones sociales de la comunidad educativa nicaragüense de la

Escuela Rafael Alberto Luna Herrera para el desarrollo del currículo desde una perspectiva

intercultural”. Mayo, 2011

8. Zona Norte-Norte: “Memoria histórica de migrantes nicaragüenses que viven en el cantón de

Upala para el reconocimiento de la diversidad cultural con miras a la contextualización

curricular”. Mayo 2011

9. Sula: Memoria histórica y la espiritualidad Bribri y Cabécar para el reconocimiento de la

diversidad cultural con miras a la contextualización curricular. Agosto, 2011

10. Puriscal: “Memoria histórica de personas adultas mayores puriscaleñas para el

reconocimiento de la diversidad cultural con miras a la contextualización curricular”. Setiembre,

2011.

Para el 2012, se tiene proyectado que participen en el cursos las regiones educativas de Coto,

Cartago, Desamparados, Peninsular y Liberia. y en los años venideros haber logrado que todas las

direcciones regionales hayan vivido esta experiencia.

29

En síntesis la legislación educativa actual enmarca adecuadamente las funciones de investigación

con relación al desarrollo de la educación intercultural, permite ésta desarrollar con mayor

claridad y profundidad una línea específica de investigación cultural que aporte insumos para el

desarrollo de un currículo intercultural.

IV Planificación programática y estratégica del Programa de Investigación en

Educacion Intercultural

La misión y la visión en todo programa de acción son fundamentales para orientar su desarrollo y

accionar, sin el establecimiento claro de estas guías, y de las finalidades, propósito y objetivos

cualquier programa queda ciego de dirección. A continuación definimos estos aspectos

programáticos del PIEI.

1) Misión y visión

Visión:

Haber contribuido al mejoramiento de la educación nacional favoreciendo la asunción de la perspectiva

intercultural en los procesos de enseñanza y aprendizaje, por medio de procesos de investigación, capacitación

y divulgación.

Misión:

Conocer las características interculturales en y de los espacios educativos en cuanto a la presencia de

diversidad cultural, las características de las practicas pedagógicas y las opiniones que al respecto tengan

los principales actores de la comunidad educativa y ofrecer, a partir de allí, insumos para el análisis y

discusión del fenómeno intercultural en educación y aportar en el cambio intercultural del currículo

nacional básico

2) Fin y propósito del Programa

Los programas de acción como estos atienden grandes fines, son en ese sentido altruistas y

persiguen cambios importantes. En este caso el programa debe de contribuir a que las diversas

poblaciones cultural o nacionalmente diferenciadas sean atendidas por el sistema educativo por

medio de la puesta en práctica de una oferta educativa intercultural, recibiendo una educación de

calidad

30

Más concretamente la educación pública nacional deberá haber integrado, en un plazo razonable,

en los planes y programas de estudios contenidos de orden multi e intercultural producto de los

procesos de investigación desarrollados a escala nacional y regional

3) Objetivos y áreas de acción

Los distintos objetivos del programa, son a su vez los que determinan los pasos a seguir en cada

uno de los subprogramas o áreas programáticas. En este caso, este programa tendría tres

programas: investigación, capacitación y divulgación.

A) Objetivo áreas de investigación

La diversidad cultural es objeto de reflexión y análisis por parte del Departamento de Estudios e

Investigación Educativa, por medio de la investigación intercultural se deberá producir

información pertinente respecto de la diversidad cultural de las instituciones y regiones

educativas que deberían favorecer la reflexión en torno al concepto de Educación Intercultural y

su forma de implementación en la educación nacional.

La investigación en educación intercultural se deberá concretar en diversas líneas de

investigación que se definen de acuerdo a las condiciones interculturales del país. En la

actualidad, la sociedad costarricense, como ya lo hemos indicado en los párrafos anteriores, se ha

venido reconociendo como multicultural y multiétnica. Este proceso de reconocimiento tiene

necesariamente que determinar las áreas mediante las cuales se debe actuar en concordancia. Así,

podemos identificar desde la perspectiva de la interculturalidad las siguientes líneas específicas

de trabajo:

Línea de Pueblos Originarios (indígenas).

Temáticas de investigación

1. Consideración de elementos y prácticas culturales de pueblos originarios en procesos de

enseñanza y aprendizaje.

2. Diferencias interculturales entre los pueblos originarios: Bribris, Cabecares, Ngobes,

Térrabas, Chorotegas, Malekus, Huetares actuales, Borucas.

3. Niveles socioculturales por etnias

4. Requerimiento educacionales para pueblos originarios

31

Línea de pueblos afrodescendientes

Temáticas de investigación

1. Factores del persistencia sociocultural de los pueblos afro-descendientes

2. Importancia de la cultura afro descendiente y aportes culturales

3. Elementos histórico-culturales relevantes desde el currículo nacional

4. El inglés limonense como una fortaleza curricular

Línea de pueblos migrantes

Temáticas de investigación

1. Consideraciones históricas de las migraciones nacionales hacia Costa Rica: momentos y

coyunturas

2. Tipos de migraciones y requerimientos curriculares diferenciados

3. Aportes de los pueblos migrantes a la cultura costarricense

4. Regiones educativas y tipos de migraciones mayoritarias

Línea de temáticas holísticas

Por otro lado, se podrían desarrollar también algunos proyectos de investigación específicos en

educación y sobre educación intercultural, que se pueden llevar a cabo en este programa, entre

otros investigaciones de orden más general, tales como:

1. Procesos educativos interculturales en diversas escuelas: análisis comparativo.

5. Interculturalidad y currículo oculto en el aula.

6. Actitudes del docente y el aprendizaje de los alumnos: relaciones estudiadas desde una

perspectiva intercultural.

7. Percepciones de alumnos respecto al otro diferente en aulas multiculturales.

8. El tránsito discursivo de los contextos multiculturales a nuevos ámbitos interculturales en los

funcionarios educativos y docentes: razones que lo sustentan.

9. La escuela como impulsora de la interculturalidad en los padres y madres de familia y en

la comunidad.

10. Interculturalidad y educación superior. (Roblin, sf)

32

11. Competencias interculturales docentes en primaria y en secundaria en función de la

formación inicial docente

12. Diversidad cultural y regiones educativas con miras a la contextualización curricular

13. Niveles educacionales por grupos socioculturales

B) Objetivo área de Capacitación

Las Direcciones Regionales de Educación y otras dependencias ministeriales cuentan con las

capacidades técnicas instalada para producir información pertinente respecto de la Diversidad

Cultural a escala local y pueden integrar en los procesos educativos a escala local, los

conocimientos en torno la diversidad cultural producidos. n esta dirección el DEIE puede

continuar desarrollando las siguientes actividades.

Las áreas de acción se constituyen en procesos de capacitación y divulgación de la información.

Mientras la primera es una acción que se puede coordinar con la Dirección Curricular por cuanto

implica brindar a los y las docentes de las competencias pedagógicas necesarias para implementar

procesos de educación intercultural. Por otra parte, en este ámbito el Departamento de Estudios e

Investigación Educativa puede continuar con proceso de capacitación a escala regional en

competencias investigativas para el reconocimiento local de la interculturalidad.

Líneas de acción

1. Curso-taller de Investigación cualitativa Intercultural: Capacitación en investigación para el

desarrollo de investigaciones sobre la memoria histórica y cultural regional con la finalidad

de aportar al currículo nacional y regional.

2. Apoyo técnico a las direcciones regionales para la formulación, desarrollo y divulgación de

las experiencias de investigación intercultural

Y podría desarrollar a futura un taller reflexivo sobre la noción de Interculturalidad en Educación

y la pedagogía intercultural.

C) Objetivo área de Difusión

El Departamento de Estudios e Investigación Educativa mantiene informada a la comunidad

educativa nacional, tanto de los niveles centrales como regionales, y fuera del ámbito ministerial,

del acontecer intercultural de la educación.

33

La divulgación es una acción imprescindible de unidades ejecutoras para poder comunicar

resultados, todavía es más relevante la difusión cuando se trata de departamento de investigación,

cuyos productos deben pasar por el juicio crítico de la opinión pública. Ahora bien, la difusión de

resultados de investigación debe garantizar que estos cumplen con estándares básicos de calidad

científica.

Los procesos de edición de artículos e informes de investigación antes de salir a la luz pública,

deben ser sometidos a la revisión de pares, para lo cual la jefatura correspondiente debe avocarse

a la identificación de científicos sociales y del campo de la educación que puedan garantizar un

revisión crítica de los productos. Debería también pedir la cooperación de las revistas nacionales

científicas de educación que le brinden los criterios y técnicas de validación científica. Ello para

garantizar productos competitivos a escala nacional e internacional.

Por otra, el DEIE debería tener la capacidad mínima para la edición profesional de los informes

de investigación y artículos de revistas, y las respectivas presentaciones graficas.

4) Marco Lógico: Programa de Investigación Educativa Intercultural

El marco lógico es una metodología que sirve para ordenar y sistematizar la información

mediante la que se informa de los aspectos de gestión operativa de un programa que resumen las

intenciones estratégicas de un programa de acción. En esta dirección desarrollamos la

planificación operativa de este programa mediante la metodología de Marco Lógico.

34

 M
ar

co
 L

óg
ic

o:

P
ro

g
ra

m
a

d
e

In
ve

st
ig

a
ci

ón
 E

d
u

ca
ti

va
 I

n
te

rc
u

lt
u

ra
l

O
b

je
ti

v
o

s
In

di
ca

do
re

s
M

ed
io

s
de

 V
er

if
ic

ac
ió

n

S
up

ue
st

os

F
in

C

o
n

tr
ib

u
ir

 a
 q

ue
 l

as
 d

iv
er

sa
s

po
bl

ac
io

ne
s

cu
lt

ur
al

 o
 n

ac
io

na
lm

en
te

di

fe
re

n
ci

ad
as

 s
ea

n
at

en
di

da
s

po
r

el

si
st

em
a

ed
uc

at
iv

o
p

o
r

m
ed

io
 d

e
la

pu

es
ta

 e
n

pr
ác

ti
ca

 d
e

un
a

of
er

ta

ed
uc

at
iv

a
in

te
rc

ul
tu

ra
l.

C
am

bi
os

 c
ur

ri
cu

la
re

s
op

er
ad

os
 e

n
un

a
di

re
cc

ió
n

in
te

rc
u

lt
u

ra
l.

D

oc
um

en
to

s
of

ic
ia

le
s

d
e

or
de

n
cu

rr
ic

ul
ar

O

fe
rt

a
ed

uc
at

iv
a

in
te

rc
ul

tu
ra

l
C

o
n

te
x

tu
al

iz
ac

ió
n

cu

rr
ic

ul
ar

 r
eg

io
n

al
 y

na

ci
on

al
.

S
e

pr
of

un
di

za
n

la
s

ac
ci

on
es

 d
e

in
te

gr
ac

ió
n

de
l

en
fo

qu
e

in
te

rc
ul

tu
ra

l
en

 l
a

ed
uc

ac
ió

n
na

ci
on

al

de
 c

ar
a

a
un

a
tr

an
sf

or
m

ac
ió

n
de

l
cu

rr
íc

ul
o

na
ci

on
al

.
P

ro
p

ó
si

to

L
a

ed
uc

ac
ió

n
pú

bl
ic

a
n

ac
io

na
l

ha

in
te

gr
ad

o
en

 l
os

 p
la

ne
s

y
pr

og
ra

m
as

co

nt
en

id
os

 d
e

or
de

n
m

ul
ti

 e

in
te

rc
ul

tu
ra

l
pr

od
uc

to
 d

e
lo

s
pr

oc
es

os

de
 i

nv
es

ti
ga

ci
ón

 d
es

ar
ro

ll
ad

os
 a

 e
sc

al
a

na
ci

on
al

 y
 r

eg
io

n
al

.

 In
su

m
os

 i
nv

es
ti

ga
ti

v
o

s
so

b
re

 l
a

re
al

id
ad

 i
nt

er
cu

lt
ur

al
 d

e
la

s
re

gi
on

es

ed
uc

at
iv

as
.

 C
on

te
ni

do
s

m
ul

ti
 e

 i
nt

er
cu

lt
ur

al
es

 e
n

lo
s

pl
an

es
 y

 p
ro

gr
am

a
d

e
es

tu
di

o

 In
fo

rm
es

 d
e

in
ve

st
ig

ac
ió

n

In
fo

rm
es

 d
e

ta
ll

er
es

 d
e

re
fl

ex
ió

n

 P
ro

gr
am

as
 d

e
es

tu
d

io

C
on

ti
nu

an
 l

os
 c

am
bi

os

en
 l

os
 p

ro
gr

am
as

 d
e

es
tu

di
o

en
 d

ir
ec

ci
ón

 a
 s

u
ac

tu
al

iz
ac

ió
n

y
co

nt
ex

tu
al

iz
ac

ió
n

cu
rr

ic
ul

ar
.

O
b

je
ti

vo
 d

e
ár

ea
 d

e
in

ve
st

ig
ac

ió
n

 L

a
di

v
er

si
da

d
cu

lt
ur

al
 e

s
ob

je
to

 d
e

re
fl

ex
ió

n
y

an
ál

is
is

 p
or

 p
ar

te
 d

el

D
ep

ar
ta

m
en

to
 d

e
E

st
ud

io
s

e
In

v
es

ti
ga

ci
ón

 E
du

ca
ti

va

po
r

m
ed

io
 d

e
la

 i
nv

es
ti

ga
ci

ón
 i

nt
er

cu
lt

ur
al

.

 U
n

co
nc

ep
to

 d
e

E
du

ca
ci

ón

In
te

rc
ul

tu
ra

l
co

nc
ep

tu
al

iz
ad

o
pa

ra
 l

a
ed

uc
ac

ió
n

pú
bl

ic
a

na
ci

on
al

,
y

su

fo
rm

a
de

 i
m

pl
em

en
ta

ci
ón

 e
n

la

ed
uc

ac
ió

n
na

ci
on

al

 In
fo

rm
ac

ió
n

p
er

ti
ne

nt
e

p
ro

du
ci

da

re
sp

ec
to

 d
e

la
 d

iv
er

si
da

d
cu

lt
ur

al
 d

e
la

s
in

st
it

uc
io

ne
s

y
re

gi
on

es

ed
uc

at
iv

as
.

 In
v

es
ti

ga
ci

on
es

 r
ea

li
za

da
s,

 a
 e

sc
al

a
re

gi
o

n
al

 y
 n

ac
io

n
al

,
so

br
e

as
pe

ct
os

 d
e

la
 c

ul
tu

ra
 l

oc
al

 y
 n

ac
io

na
l

qu
e

pu
ed

an

fa
vo

re
ce

r
el

 c
ur

rí
cu

lo
.

 D
oc

um
en

to
s

re
fl

ex
iv

os

en
 t

or
no

 i
nt

er
cu

lt
ur

al
id

ad

 P
la

ne
s

y
pr

o
gr

am
as

 d
e

es
tu

di
o

in
te

rc
ul

tu
ra

le
s

 In
fo

rm
es

 d
e

in
ve

st
ig

ac
ió

n
lo

ca
le

s
y

re
gi

on
al

es

 E
l

de
pa

rt
am

en
to

 d
e

E
st

u
d

io
s

e
In

v
es

ti
ga

ci
ó

n

ed
uc

at
iv

a
m

an
ti

en
e

su

lí
ne

a
de

 i
nv

es
ti

ga
ci

ón
 e

n
In

te
rc

ul
tu

ra
li

da
d

co
n

tr
ab

aj
os

 a
 e

sc
al

a
na

ci
on

al
 y

 r
eg

io
n

al
.

35

 O
b

je
ti

vo
 d

e
ár

ea
 d

e
C

a
p

ac
it

ac
ió

n

 L
as

 D
ir

ec
ci

on
es

 R
eg

io
na

le
s

de

E
du

ca
ci

ón
 y

 o
tr

as
 d

ep
en

de
nc

ia
s

m
in

is
te

ri
al

es
 c

ue
nt

an
 c

on
 l

as

ca
p

ac
id

ad
es

 t
éc

n
ic

as
 i

n
st

al
ad

a
p

ar
a

pr
od

uc
ir

 i
nf

or
m

ac
ió

n
pe

rt
in

en
te

re

sp
ec

to
 d

e
la

 D
iv

er
si

d
ad

 C
ul

tu
ra

l
a

es
ca

la
 l

oc
al

.
 L

as
 D

ir
ec

ci
on

es
 R

eg
io

na
le

s
pu

ed
en

in

te
gr

ar
 e

n
lo

s
pr

o
ce

so
s

ed
uc

at
iv

os
 a

es

ca
la

 l
oc

al
 l

os
 c

on
oc

im
ie

nt
os

 e
n

to
rn

o
la

 d
iv

er
si

da
d

cu
lt

ur
al

 p
ro

du
ci

do
s.

 In
v

es
ti

ga
ci

on
es

 r
ea

li
za

da
s

a
es

ca
la

re

gi
o

n
al

.
 C

on
oc

im
ie

nt
o

m
ás

 f
in

o
de

l
ca

rá
ct

er

in
te

rc
ul

tu
ra

l
en

 l
as

 r
eg

io
ne

s
ed

uc
at

iv
as

.
 P

ro
gr

am
a

d
e

in
v

es
ti

ga
ci

ó
n

 r
eg

io
n

al

de
sa

rr
ol

la
do

.
 In

v
es

ti
ga

ci
on

es
 r

ea
li

za
da

s
a

es
ca

la

re
gi

o
n

al

 In
fo

rm
es

 d
e

cu
rs

os

re
al

iz
ad

os
 e

n
y

po
r

la
s

re
gi

on
es

 e
du

ca
ti

va
s

 E
l

de
pa

rt
am

en
to

 d
e

E
st

u
d

io
s

e
In

v
es

ti
ga

ci
ó

n

ed
uc

at
iv

a
m

an
ti

en
e

su

lí
ne

a
de

 c
ap

ac
it

ac
ió

n
 d

e
D

ir
ec

ci
on

es
 r

eg
io

na
le

s
y

ot
ra

s
de

pe
nd

en
ci

as

in
te

re
sa

da
s

en
 t

em
as

 d
e

di
ve

rs
id

ad
 c

ul
tu

ra
l

e
in

te
rc

ul
tu

ra
li

da
d.

O
b

je
ti

vo
 d

e
ár

ea
 d

e
D

if
u

si
ón

 E

l
D

ep
ar

ta
m

en
to

 d
e

E
st

u
di

os
 e

In

v
es

ti
ga

ci
ón

 E
du

ca
ti

va
 m

an
ti

en
e

in
fo

rm
ad

a
a

la
 c

om
un

id
ad

 e
du

ca
ti

va

na
ci

on
al

, t
an

to
 d

e
lo

s
ni

v
el

es
 c

en
tr

al
es

co

m
o

re
gi

on
al

es
,

y
fu

er
a

de
l

ám
bi

to

m
in

is
te

ri
al

, d
el

 a
co

nt
ec

er
 i

nt
er

cu
lt

ur
al

de

 l
a

ed
uc

ac
ió

n.

S
e

ha
n

pr
od

uc
id

o
y

di
st

ri
bu

id
o

di
st

in
to

s
m

ed
io

s
de

 i
nf

or
m

ac
ió

n
pa

ra

la
 d

if
us

ió
n

de
 l

os
 c

on
oc

im
ie

nt
os

 d
e

la

cu
lt

ur
a

lo
ca

l
pr

od
u

ci
do

s.

 S
e

cu
en

ta
 c

on
 i

nf
o

rm
ac

ió
n

de
 c

al
id

ad

re
sp

ec
to

 d
e

la
 d

iv
er

si
da

d
cu

lt
ur

al
 y

 l
as

fo

rm
as

 d
e

có
m

o
es

ta
 s

e
h

a
in

te
gr

ad
o

en
 e

l
cu

rr
íc

ul
o

ed
uc

at
iv

o
na

ci
on

al

B
ol

et
in

es
, d

oc
um

en
to

s
in

v
es

ti
ga

ti
v

o
s

y
o

tr
o

s
m

ed
io

s
pu

bl
ic

ad
os

 p
ar

a
in

fo
rm

ar
 d

e
lo

s
pr

o
ce

so
s

in
te

rc
ul

tu
ra

le
s.

E
l

de
pa

rt
am

en
to

 d
e

E
st

u
d

io
s

e
In

v
es

ti
ga

ci
ó

n

ed
uc

at
iv

a
m

an
ti

en
e

su

lí
ne

a
de

 d
if

u
si

ó
n

 a

es
ca

la
 n

ac
io

na
l

y
re

gi
o

n
al

so

br
e

te
m

as
 d

e
di

ve
rs

id
ad

 c
ul

tu
ra

l
e

in
te

rc
ul

tu
ra

li
da

d

A
ct

iv
id

ad
es

L

ín
ea

 d
e

In
v

es
ti

ga
ci

ón
 p

or
 á

re
as

te

m
át

ic
as

Á
re

a
d

e
P

ue
bl

os
 o

ri
gi

na
ri

os

Á

re
a

d
e

co
m

un
id

ad

af
ro

de
sc

en
di

en
te

Á
re

a
d

e
pu

eb
lo

s
m

ig
ra

nt
es

-

P
ro

ye
ct

os
 d

e
in

ve
st

ig
ac

ió
n

de
ta

ll
ad

os

 P
ro

ye
ct

os
 d

e
in

ve
st

ig
ac

ió
n

ej
ec

ut
ad

os

C
ur

so
s

y
ta

ll
er

es
 s

ob
re

 i
n

ve
st

ig
ac

ió
n

in
te

rc
ul

tu
ra

l
re

al
iz

ad
os

M

ed
io

s
de

 d
if

us
ió

n
de

 l
os

 i
nf

or
m

es

d
e

in
v

es
ti

ga
ci

ó
n

 d
es

ar
ro

ll
ad

o
s

 In
fo

rm
es

 d
e

in
ve

st
ig

ac
ió

n

In
fo

rm
es

 d
e

cu
rs

os
 y

ta

ll
er

es
 r

ea
li

za
d

o
s

B
ol

et
in

es
,

ac
ti

v
id

ad
es

re

al
iz

ad
as

.

 C
on

so
li

da
ci

ón
 e

fe
ct

iv
a

de
l

pr
og

ra
m

a
d

e

in
ve

st
ig

ac
ió

n
en

ed

uc
ac

ió
n

m
ul

ti
cu

lt
ur

al

 N
o

 c
am

b
ia

n
 l

a
p

o
lí

ti
ca

36

 L
ín

ea
 d

e
C

ap
ac

it
ac

ió
n

-

C
on

ti
nu

a
el

 c
ur

so
 t

al
le

r
d

e
in

ve
st

ig
ac

ió
n

so
br

e
M

em
or

ia
s

H
is

tó
ri

ca
s

-
S

e
de

fi
ne

n
ot

ra
s

ac
ti

vi
da

de
s

pa
ra

es

ta
 l

ín
ea

 L

ín
ea

 d
e

D
iv

u
lg

ac
ió

n

-
T

al
le

r
de

 i
nt

er
ca

m
bi

os
 d

e
ex

pe
ri

en
ci

as
 d

el
 c

u
rs

o
ta

ll
er

 d
e

M
em

or
ia

s
H

is
tó

ri
ca

s
y

cu
lt

ur
al

es

-
E

la
b

o
ra

ci
ó

n
 d

e
M

ed
io

s
d

e
d

if
u

si
ó

n

-
C

re
ac

ió
n

 d
e

un
a

pá
gi

na
 W

eb
 o

B

lo
gs

 d
e

ap
o

yo
 a

 l
os

 c
ur

so
s

co
n

m
at

er
ia

le
s

en
 l

ín
ea

, i
nf

or
m

es
,

re
fl

ex
io

ne
s

pr
op

ia
s

o
aj

en
as

pe

rt
in

en
te

s

T
al

le
re

s,
 m

ed
io

s
o

pá
gi

n
as

 o
 b

lo
gs

pe

rt
in

en
te

s.

de
 a

po
ya

r
lo

s
es

fu
er

zo
s

po
r

la
 i

nt
er

cu
lt

ur
al

id
ad

en

 e
l

M
E

P

N
o

ca
m

bi
an

 e
l

pr
es

up
ue

st
o

de
l

D
pt

o.
 y

se

 c
ue

nt
a

co
n

lo
s

re
cu

rs
os

 p
ar

a
gi

ra
s,

m

at
er

ia
le

s
de

 d
if

us
ió

n,

el
ab

or
ac

ió
n

de
 m

ed
io

s
vi

rt
ua

le
s.

37

Referencias

Asamblea Legislativa (1994). Ley 7426 Ley del Día de las Culturas (12 de octubre). Nº Gaceta:

179 del: 21/09/1994
Chavarría, D. y Jiménez, W. (2009). Aspectos por considerar para la contextualización del

Currículum Nacional Básico desde una perspectiva intercultural.. San José: Documento sin

publicar. Departamento de Estudios e Investigación Educativa. MEP
Consejo Superior de Educación (1971). Acta Nº 139-1971, San José de Costa Rica

Consejo Superior de Educación (1973). Acta Nº 129-1973 San José de Costa Rica

Consejo Superior de Educación (1991). Acta Nº 82-1991. San José de Costa Rica

Consejo Superior de Educación (2008). El centro educativo de calidad como eje de la educación
costarricense. Costa Rica. Setiembre.

Ministerio de Educación Pública (1992). Decreto No. 23490: Organización administrativa de la
Direcciones provinciales de Educación. Costa Rica

Ministerio de Educación Pública (1993). Decreto 22072. Crea el Subsistema de Educación

Indígena. Costa Rica

Ministerio de Educación Pública (2007). Decreto Nº- 35513. Costa Rica
Ministerio de Educación Pública (2007). Decreto 34075-Ministerio Organización administrativa

de las oficinas centrales del ministerio de educación pública. Costa Rica: La Gaceta 212.

Lunes 5 de noviembre del 2007

Ministerio de Educación Pública (2011). Decreto Nº 36451. Organización administrativa de las

oficinas centrales del ministerio de educación pública. La Gaceta Nº 48 del 9 de marzo

del 2011. Recuperada de www.gaceta.go.cr. 3 de febrero del 2012.

Ministerio de Educación Pública (2009). Educacion Intercultural/Ministerio de Educacion

Pública Costa Rica. Estrategia del MEP y descripción de algunas actividades del Plan

Operativo del Proyecto “Calidad y Eficiencia de la Educación”. (Convenio de Préstamo

Banco Mundial-Gobierno de Costa Rica 7284-CR. Costa Rica

Organización Internacional del Trabajo (1989). Convenio OIT Nº. 169 Sobre pueblos indígenas y
tribales en países independientes.

Participantes del Congreso de Educación Intercultural-Costa Rica 2008 (2009). Estrategia de

Educación Intercultural. En Gonzalez, M (Edts.) Educación e Interculturalidad: lo

nuestro, lo propio, lo de todos. Costa Rica: Ministerio de Educación Pública.

Roblin, Jacqueline (Sf). Interculturalidad en los procesos de enseñanza y aprendizaje. Línea de

investigación: Interculturalidad en los procesos de enseñanza y aprendizaje. Bolivia:

Programa Académico PROEIB Andes Universidad Mayor de San Simón –Bolivia.

http://programa.proeibandes.org/investigacion/lineas.ph

38

Ministerio de Educación Pública

Departamento de Estudios e Investigación Educativa

Programa de Investigación Intercultural en Educación Interdisciplinario

Setiembre, 2012

Ficha Técnica
Capacitación Investigación Divulgación

Información general básica

1. Nombre del programa: Investigación en Educación Interculturales para el mejoramiento

de la gestión educativa

Vigencia del programa: 2013….

Responsable general del programa: Departamento de Estudios e Investigación Educativa,

Ministerio de Educación Pública

Nombre y dos apellidos No. cédula

Grado

académico

Jornada

(horas

por

semana)

Condición Unidad académica

(1) (2)

(1) Propietario (2) Interino

2. Información técnica

Resumen: Los espacios educativos, aulas e instituciones son el claro ejemplo de la

multiculturalidad existente en el país. Hasta hoy tales diferencias culturales en el aula no han sido

motivo para el cambio en la gestión de los procesos educativos y se han mantenido invariable un

Currículo Nacional Básico que garantiza la misma educación para todos y todas las estudiantes.

Los límites a la capacidad de atender las diferencias están siendo rebasados profundamente por

los procesos de migración que la lógica del mundo contemporáneo está ocasionando, lo que

obliga a hacer cambios profundos en el currículo.

Una de las actividades que pueden alimentar el cambio curricular es la investigación, cuya meta

es la de caracterizar y comprender los desafíos educacionales que tiene la presencia de la

39

multiculturalidad en el aula y lo necesario que hoy se hace el desarrollo de una pedagogía

dialógica culturalmente, es decir Intercultural.

Por otra parte, también se hace necesario proceder con la capacitación en el campo de la

interculturalidad para sensibilizar respecto de estas en las aulas. En esta dirección, esta línea

programática daría continuidad al proceso que ha realizado el DEIE durante los últimos años con

el Curso taller de Investigación Cualitativa Intercultural, que se ampliaría con los nuevos insumos

producidos, y se daría continuidad también a los procesos de divulgación iniciados con el

encuentro anual, ampliándose esta tal vez con la producción de algún insumo editable.

2.1 Visión:

Haber contribuido al mejoramiento de la educación nacional favoreciendo la asunción de la

perspectiva intercultural en los procesos de enseñanza y aprendizaje, por medio de procesos de

investigación, capacitación y divulgación.

2.2 Misión:

Conocer las características interculturales en y de los espacios educativos en cuanto a la presencia

de diversidad cultural, las características de las practicas pedagógicas y las opiniones que al

respecto tengan los principales actores de la comunidad educativa y ofrecer, a partir de allí,

insumos para el análisis y discusión del fenómeno intercultural en educación y aportar en el

cambio intercultural del currículo nacional básico.

2.3 Justificación y planteamiento del programa:

En los espacios educativos la población estudiantil y el cuerpo docente son diversos, la

multiculturalidad como hecho patente es una realidad innegable desde hace mucho tiempo.

Durante muchos años la diversidad en el aula y principalmente la existencia de instituciones cuya

población estudiantil era diferente al resto se localizó en los territorios indígenas, en estos las

escuelas y colegios daban matricula a jóvenes indígenas y el currículo contemplaba a escala de

las escuelas, algunas materias relativas a la cultura propia.

En las instituciones de secundaria no obstante ello no sucedía sino hasta finales de los 90s. Tales

circunstancias ameritaron la creación del Subsistema de Educación Indígena, que por medio de

un Departamento especializado intentó atender a esta población. Los cambios a escala de país, e

indudablemente a escala mundial que han implicado cambios importantes en el desarrollo del

mercado mundial y los mercados regionales han precipitado procesos migratorios muy grandes

que han reconfigurado cultural y nacionalmente los espacios nacionales.

Costa Rica es ejemplo vivo de este proceso, al ser un país importador de mano de obra y recursos

humanos del extranjero. En la actualidad, en las mayorías de las instituciones educativas la

presencia de personas provenientes de diversas culturas y nacionalidades es evidente. Las

estadísticas lo confirman.

40

Esta circunstancia, ha implicado cambios importantes en el sistema educativo. Los cambios

institucionales y curriculares ejecutados en los últimos años ponen de manifiesto que la

diversidad cultural ha sido reconocida no como un dato estadístico sino como una realidad que

hay que atender. La creación del Departamento de educación Intercultural es un fenómeno

consecuente del diagnóstico.

3. Objetivos generales del programa e indicadores de logro:

3.1 Fin

Contribuir a que las diversas poblaciones cultural o nacionalmente diferenciadas sean atendidas

por el sistema educativo, por medio de la puesta en práctica de una oferta educativa intercultural

recibiendo una educación de calidad.

3.2 Propósito

La educación pública nacional ha integrado en los planes y programas contenidos de orden multi

e intercultural producto de los procesos de investigación desarrollados a escala nacional y

regional.

Objetivos Indicadores de logro

La diversidad cultural es objeto de reflexión

y análisis por parte del Departamento de

Estudios e Investigación Educativa por

medio de la investigación intercultural

Investigaciones en torno a la problemática de

al educación intercultural realizadas así como

una conceptualización discutida de

Educación Intercultural compartida con

diferentes instancias.

Las Direcciones Regionales de Educación y

otras dependencias ministeriales cuentan con

las capacidades técnicas instalada para

producir información pertinente respecto de

la Diversidad Cultural a escala local.

Las Direcciones Regionales pueden integrar

en los procesos educativos a escala local los

conocimientos en torno la diversidad

cultural producidos

Investigaciones realizadas a escala local y

personal de las direcciones regionales

debidamente capacitados en investigación

intercultural.

El Departamento de Estudios e

Investigación Educativa mantiene informada

a la comunidad educativa nacional, tanto de

los niveles centrales como regionales, y

fuera del ámbito ministerial, del acontecer

Se han producido y distribuido distintos

medios de información para la difusión de los

conocimientos de la cultura local producidos.

41

intercultural de la educación. Se cuenta con información de calidad

respecto de la diversidad cultural y las

formas de cómo esta se ha integrado en el

currículo educativo nacional

3.3 Área (s) temática (s) del programa:

Educación Intercultural

Diversidad cultural y multiculturalismo

Atención educacional de la diversidad

Currículo intercultural

4. Estrategia de gestión del programa

El programa será gestionado en su totalidad por el Departamento de Estudios e Investigación

Educativa con los fondos asignados en el presupuesto institucional y en el marco de los tiempos

laborales de los y las funcionarias del programa que estarán a caro. El programa es el marco

institucional que es la base de los distintos proyectos que se ejecuten como parte de su

programática, tanto en el área de investigación como en las áreas de capacitación y divulgación.

También el programa puede orientar el desarrollo de acciones de otras unidades de gestión que se

relaciones orgánicamente con el proyecto. Es decir, no necesariamente todos los proyectos de

investigación son ejecutados por el DEIE.

4.1 Áreas

Título del proyecto Responsable Vigencia Objetivo

Investigación

Capacitación

Divulgación

Conforme con la estrategia definida y las particularidades del Programa sus distintos proyectos

podrían requerir una formulación independiente, para lo cual deberá utilizar el formulario

respectivo.

4.2 Participantes

42

Nombre y dos apellidos Grado

académic

o

Jornada

(horas por

semana)

Unidad Académica a la que

pertenece

5. Presupuesto

El presupuesto del programa se establece en el presupuesto de la Dirección de Planificación

Institucional, presupuesto que se estructura como parte del presupuesto nacional.

 Año 1 Año 2 Año 3 Total

Rubros

Servicios personales

Servicios no personales

Materiales y suministros

Infraestructura y equipo

Total general

6. Información para la base de datos del Sistema de Información del Ministerio

Descriptores: Anote cuatro o cinco palabras claves que identifiquen el campo del conocimiento

del programa de modo que se faciliten las búsquedas que realicen los interesados en el tema.

Investigación Intercultural

Diversidad cultural

Currículo Intercultural

Multiculturalismo

43

Áreas de Desarrollo Institucional:

Este programa guarda estrecha relación con las unidades del Ministerio que velan por el

desarrollo del enfoque intercultural en educación. Esta es el Departamento de Educación

Intercultural, del Dirección Curricular, y las Direcciones regionales de Educación, del Vice

ministerio de Planificación Regional, que tiene a su cargo las relaciones con las direcciones

regionales.

Área de la ciencia, en la cual se ubica el programa: Según las áreas UNESCO, que permiten

comparabilidad externa, este programa se ubica en las siguientes aéreas:

____ Ciencias Exactas y Naturales ____Ciencias Agropecuarias

____ Ciencias de la Salud ____Ingeniería y Tecnología

X Ciencias Sociales X Humanidades

X Otros: Educación

Área geográfica de ubicación del programa:

País: Costa Rica Provincia(s) 7 provincias

Región: 27 Regiones educativas

Firma del responsable Coordinador de Programa

Firma del responsable Jefe de Departamento

