
Educación para Todos
Evaluación en el Año 2000

Informe Nacional

Chile

El presente informe nacional es resultado oficial de un trabajo
coordinado y aprobado por el propio gobierno desde el comienzo de
1999, para efectuar al final del decenio una evaluación de los
progresos realizados desde la Conferencia Mundial sobre Educación
para Todos: Satisfacer las Necesidades Básicas de Aprendizaje
(Jomtien, Tailandia, 1990).

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

2

Educación para Todos:

Evaluación en el Año 2000

Informe de Chile

Santiago, octubre de 1999

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

3

Coordinador nacional de evaluación:

Juan Eduardo García-Huidobro

Equipo nacional de evaluación:

Marcela Guzmán
Liliana Sánchez
Carmen Sotomayor
Javier San Miguel
Claudio Almonacid
Carlos Concha

Ministerio de Educación de Chile
Alameda Bernardo O`Higgins Nº 1371
5º Piso. Santiago de Chile.
Fono 56-02 – 6953414
Fax Nº 56-02 – 6973771

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

4

Indice

Página
Introducción 5

Parte I: Secciones descriptivas 7
1. Metas y Objetivos EFA 8

1.1. Gestión del sistema escolar chileno 8
1.2. Estructura del sistema escolar 12
1.3. Metas y Objetivos EFA 13

2. Estrategias EFA y/o Plan de Acción 14
Ambitos de la Reforma Educacional: 16
a) Programas de Mejoramiento e innovación pedagógica 16
� Educación Parvularia 17
� Educación Básica 21

� Programa de las 900 Escuelas 21
� Programa de Mejoramiento de la Calidad de la

Educación para las Escuelas Rurales
30

b) La renovación Curricular 35
� Proceso de construcción del nuevo curriculum 35
� Educación Básica 36
� Educación Media 37
c) Desarrollo Profesional de Docentes 39
d) Jornada Escolar Completa 42

3. Toma de decisiones y manejo EFA 45
4. Cooperación en EFA 46
5. Inversión en EFA desde 1990 49

Parte II: Secciones analíticas 52
6. Progreso con respecto a logros y objetivos 53

� Mejoramiento de la calidad y equidad en Educación
Parvularia

53

� Logros del programa de las 900 Escuelas 57
� Logros del Programa Educación Básica Rural 59
� Logros académicos del Nivel Básico 60

7. Eficacia de la estrategia, el plan y los programas de EFA 65
8. Principales problemas encontrados y anticipados 65
9. Conciencia pública, intenciones políticas y capacidades nacionales. 69
10. Conciencia general del progreso 70

III Parte: Perspectivas 72
11. Direcciones de las políticas para el futuro 73

Anexo Nº 1: Indicadores 75

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

5

� Cuadro resumen de los Indicadores del Proyecto EFA 76
� Resumen 77
� Información utilizada y supuestos en el llenado de los

cuadros para el cálculo de los indicadores del Proyecto EFA
79

� Cuadros de indicadores 86
Anexo Nº 2: Evaluación de Competencias Básicas 96
Bibliografía 107

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

6

Introducción

Este texto constituye la versión definitiva de la sistematización del proceso de evaluación
EFA 2000 de Chile.

El propósito principal de las políticas educacionales de los años 90 ha sido abordar de
manera sistemática la baja calidad de la educación y la inequidad de la distribución social
de sus resultados.

Los cambios que se realizan en el sistema educacional se desarrollan en el marco de una
matriz descentralizada y con un sistema de subvención estatal por asistencia de alumnos al
establecimiento educacional como el principal mecanismo de financiamiento.

Está en proceso una Reforma Educacional que se propone mejorar sustantivamente la
calidad de la educación, de manera que sea capaz de responder a los desafíos del desarrollo
económico nacional, de la construcción de una ciudadanía moderna y de la superación de la
pobreza. Al ser una Reforma de la calidad de la educación, su contenido principal es
pedagógico, es decir, sus esfuerzos principales se concentran en lograr el aprendizaje
efectivo de niños, niñas y jóvenes. Por lo tanto, el cambio principal se produce en la
escuela, en la relación de enseñanza y de aprendizaje entre profesor y alumno. De ello
depende el éxito de la Reforma.

Todos los esfuerzos realizados en la década del 90, han consistido básicamente en crear
mejores condiciones, dotar de mayores recursos, medios y contenidos a docentes, escuelas
y liceos para ofrecer mejores oportunidades de aprender a los estudiantes.

La Reforma se desarrolla en el marco de un amplio consenso público acerca del rol
estratégico de que la educación tiene para el país1, la consideración prioritaria que el
Gobierno ha hecho del sector, la continuidad de esfuerzos y el incremento sustantivo de los
recursos destinados al desarrollo de la educación nacional.

Los grandes ámbitos de la Reforma Educacional en marcha son: a) los Programas de
Mejoramiento de la Calidad y Equidad de la Educación en los niveles de Educación
Parvularia, Básica y Media, con fuerte acento en la equidad; b) la renovación curricular,
mediante la definición de un marco curricular de Objetivos Fundamentales y Contenidos
Mínimos y nuevos Planes y Programas de Estudio; c) el fortalecimiento de la profesión
docente; y d) el cambio de régimen de jornada escolar, ampliando la permanencia de los
estudiantes de dos turnos diarios a uno, con el consiguiente incremento del tiempo de
trabajo escolar.

Los acuerdos de la Conferencia Mundial de Educación para Todos desarrollada en
Jomtiem, han inspirado fuertemente los esfuerzos de mejoramiento educacional

1. Expresión de ello es el Informe de la Comisión Nacional de Modernización de la Educación (1994).

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

7

desplegados por el país en la presente década y han constituido un horizonte de prioridad
compartida por la sociedad chilena.

Este texto quiere dar cuenta de los esfuerzos realizados y de los resultados que es posible
fundamentar especialmente en relación con los niveles de Educación Parvularia y
Educación Básica del sistema escolar. Han ayudado a ello la existencia de sistemas de
información y estadística, instrumentos de medición nacional, estudios y evaluaciones a
diferentes programas y acciones de la Reforma, incluyendo evaluaciones externas.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

8

Parte I: Secciones descriptivas

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

9

1. Metas y Objetivos de EFA

1.1. Gestión del sistema escolar chileno:

Al iniciarse esta década, el sistema escolar exhibía un panorama complejo de logros en
relación con la cobertura de atención a la población escolar, indicadores críticos respecto de
la calidad de la educación y serias insuficiencias de gestión y financiamiento. En los años
80 se habían introducido cambios radicales que descentralizaron y privatizaron la
administración del sistema y modificaron sus formas históricas de financiamiento.

Cobertura:

La atención de niños y niñas entre 6 y 13 años es prácticamente universal, alcanzando al
98.3% de la población en 1998. No sucedía lo mismo con la niñez menor de 6 años, cuya
atención en 1990 no sobrepasaba el 20.9%2 y que en 1998 llegó al 30.3%3. Respecto del
grupo de edad entre 14 y 17 años, el 86.9%4 era atendido en el sistema escolar en 1998.

No obstante, esta cobertura presenta importantes niveles de desigualdad educativa a medida
que se avanza en el sistema educativo.

Si se compara la cobertura por nivel de enseñanza y el quintil de ingreso entre 1990 y 1998,
se tiene el siguiente panorama:

Cobertura según nivel educativo y quintil de ingreso 1990 y 1998

Nivel Quintil de ingresos
Educacional I II III IV V

1990 1998 1990 1998 1990 1998 1990 1998 1990 1998
Parvulario 16.9 23.6 17.5 29.1 20.4 30.5 27.2 34.8 32.4 44.8

Básico 95.5 97.2 96.9 98.6 97.6 98.6 97.5 99.3 98.9 99.5
Medio 73.3 77.4 76.3 84.1 80.5 88.4 87.2 94.5 94.3 97.7

Fuente: Encuesta de Caracterización Socioeconómica Nacional (CASEN) 1990 y 1998.

De esta manera, la distancia entre la cobertura escolar de los estudiantes más pobres y de
los más acomodados, casi irrelevante en educación básica (2.3 puntos), llega en educación
media a 20.3 puntos. La comparación entre 1990 y 1998 muestra diferencias irrelevantes en
Educación Básica y una tendencia todavía muy leve a acercar las brechas entre los quintiles
más pobres y los más ricos.

2 . Encuesta CASEN 1990.
3 . Encuesta CASEN 1998.
4 . Encuesta CASEN 1998.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

10

Problemas de Eficiencia y calidad del sistema y su efecto sobre la igualdad de
oportunidades

Al comparar las tasas de reprobación del año 1993 se constata que en Educación Básica la
reprobación alcanzó al 8% en las escuelas de dependencia municipal, al 6% en las escuelas
particulares subvencionadas y al 2% en el caso de las particulares pagadas. De esto resulta
que un alumno de una escuela básica municipal demoraba en promedio 10.27 años en
completar su educación básica; si se trata de uno de un establecimiento particular
subvencionado, demoraba 9.93 años. En cambio, en el caso de un alumno de un colegio
particular pagado, el tiempo de egreso alcanzaba un promedio de 8.83 años.

Si se compara la retención5 entre las escuelas de dependencia municipal y las particulares
pagadas, se constata que mientras las primeras alcanzan una tasa de retención en 1993 del
77%, las segundas logran el 92% De esto es posible concluir que los niños y niñas pobres
asisten menos años a las escuelas y que estas tienen menores capacidades de retenerlos que
las que atienden a los sectores sociales más pudientes.

El Sistema de Medición de la Calidad de la Educación (SIMCE) aplicado en 1990 al 4º
grado mostraba bajos promedios de logros académicos en Castellano y Matemática,
especialmente en los establecimientos educacionales subvencionados por el Estado
(municipales y particulares).

Resultados logros académicos Pruebas SIMCE 1990 por dependencia

Municipales
Subvencionados

Particulares
Subvencionados

Particulares
Pagado

Promedio
Nacional

Castellano 56.2 63.1 79.9 60.1
Matemática 57.2 64.6 80.0 61.2
Fuente: SIMCE 1990

De igual forma, la distancia entre el resultado de los alumnos que asisten al 5% de las
mejores escuelas y el que logran los alumnos que asisten al 5% de las escuelas con los más
bajos resultados, superaba en 1990 los 40 puntos6.

Administración y financiamiento del sistema:

La organización del sistema escolar chileno pasó, en la década de los 80, de un modelo
fundado en el concepto de educación pública con alta provisión estatal, a uno
descentralizado y con alta participación de privados. En esa década, el Ministerio de

5. Se define como la relación entre en número de alumnos que permanecen en la escuela en cada grado
respecto a un grupo inicial, que ha empezado en primer grado en un año dado; se expresa en porcentaje
(Ministerio de Educación, Anuario Estadístico 1996)

6. En "La Reforma en Marcha. Jornada Escolar Completa Diurna para Todos", pág. 16.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

11

Educación transfirió la administración del conjunto de los establecimientos educacionales a
los municipios del país. Estos adquirieron la responsabilidad de administrar la totalidad del
personal y la infraestructura educacional7. Además, se modificó radicalmente la modalidad
de financiamiento del sistema, de una modalidad de presupuestos históricos de gasto, a un
sistema de pago de subvención por alumno matriculado que asiste al establecimiento
educacional. Inicialmente el pago por alumno fue calculado de manera de incentivar la
participación de privados en el establecimiento de nuevos centros educativos, situación que
a poco andar fue imposible de sostener financieramente8.

Se trataba de lograr una mayor eficiencia en el uso de los recursos, generando competencia
por matrícula entre establecimientos educacionales y atomizar el poder de negociación de
los docentes. La competencia tenía a los resultados del SIMCE como el antecedente
principal de información de mercado para la elección de establecimiento educacional por
parte de los clientes.

La situación de administración y el sistema de financiamiento a través de la subvención no
es revertido por los gobiernos democráticos, los que sí han introducido nuevos principios
de acción del Estado y recursos en función de mejorar la calidad y equidad de la educación,
ajustes al sistema de financiamiento y un nuevo marco de regulación de la profesión
docente a través de un estatuto laboral especial.

El Ministerio de Educación mantuvo funciones normativas y de regulación en relación
principalmente con el reconocimiento de estudios, el ordenamiento curricular, de
evaluación y promoción de los alumnos, el financiamiento a través de la subvención y la
aplicación y difusión de los resultados del SIMCE.

Desde 1981, el financiamiento público de la educación chilena bajó sistemáticamente,
llegando en 1990 al punto más bajo de los últimos 20 años, 2.5% del PIB. Esta situación se
ha ido revirtiendo progresivamente. En términos reales, el año 1997 el gasto gubernamental
en educación se había más que duplicado respecto de 1990 en un esquema en el que el
número total de estudiantes no ha sufrido cambios significativos. En los presupuestos
nacionales de 1998 y 1999, la inversión en educación ha crecido acumulativamente en un
25% real. El siguiente cuadro muestra la evolución del gasto en educación:

7. Un grupo reducido de liceos T-P fue traspasado a corporaciones constituidas principalmente por
agrupaciones empresariales. El Ministerio delega la administración de estos establecimientos educacionales
vía convenios que renueva periódicamente con estas entidades y los financia anualmente por un régimen
distinto al de subvención por asistencia de alumnos.
8. El valor de la subvención mensual por alumno fue equivalente a 1 UTM hasta 1983. Ese año el valor fue
congelado; en 1988 se creo la Unidad de Subvención, cuyo valor actual promedio en 1996 alcanzaba a $
14.864.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

12

Gasto en educación 1990-19979

Año Gasto en
educación

Crecimiento
respecto a

PIB% % Gasto total
Gobierno Central

1990 504.465 0% 2.5 13.17%
1991 564.500 12% 2.5 13.39%
1992 648.458 29% 2.8 13.65%
1993 705.810 40% 2.9 13.77%
1994 769.371 53% 2.9 14.16%
1995 859.585 70% 2.9 14.87%
1996 970.654 92% 3.2 15.31%
1997 1.069.653 112% 3.3 15.80%

Fuente: Estadísticas de las finanzas públicas 1988-1997. Dirección de Presupuesto. Ministerio de Hacienda.

La situación anterior se refleja también en el incremento progresivo de la subvención
estatal por alumno. Si se considera como base el índice de subvención por alumno de 1982
como 100, se tiene el siguiente panorama:

Indice de subvenciones por alumno. 1982-1996.

Año Indice de subvención por alumno
Base 1982=100

1982 100
1985 76
1990 77
1992 86
1994 105
1996 129

Fuente: MINEDUC, La Reforma en Marcha.

Junto con el incremento sostenido del gasto en subvención, hay que destacar una política de
correcciones sistemáticas de los desequilibrios más importantes provocados por este
sistema de financiamiento, a través del mejoramiento de la subvención a los
establecimientos educacionales rurales y de adultos y los que se están incorporando al
régimen de jornada escolar completa y los aportes de las familias a través de la modalidad
de “financiamiento compartido”. Este último se aplica desde fines de 1993 y permite a las
escuelas básicas subvencionadas privadas (no a las municipales) y a la totalidad de los
liceos, incorporar aportes económicos de las familias, el que se agrega a la subvención que
aporta el Estado y disminuye en proporción al co-pago que las familias realizan.

Desempeño de la Profesión Docente:

El régimen laboral de los docentes fue redefinido a través de un estatuto especial desde
1991 (Ley 19.070). Este establecen las condiciones del empleo en un marco de
participación, desarrollo de la autonomía y responsabilidad profesionales; una base común
mínima de remuneraciones y asignaciones económicas por perfeccionamiento, experiencia
profesional, desempeño en condiciones difíciles y responsabilidad.

9 . En millones de pesos de 1995.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

13

La estabilidad en el empleo asegurada en el Estatuto, si bien tuvo el mérito de otorgar
viabilidad a los cambios educativos y continuidad al trabajo docente10, también contribuyó
a dificultar la administración eficiente al rigidizar de manera importante la plata docente.

La ley 19.410 de 1995 flexibilizó las normas sobre movilidad de la planta docente en el
marco de un Plan Anual de Desarrollo de la Educación Municipal (PADEM) e incorporó
incentivos y premios a los equipos docentes de establecimientos educacionales que mejoren
sus resultados de aprendizaje a través del Sistema Nacional de Evaluación de Desempeño
(SNED).

El establecimiento de una remuneración mínima nacional en el Estatuto implicó un
mejoramiento salarial real para un significativo número de docentes, iniciando de esta
forma una recuperación efectiva de sus ingresos económicos. Entre 1990 y 1995 la
remuneración promedio se ha incrementado en un 70% en términos reales11.

1.2. Estructura del sistema escolar:

El sistema escolar chileno está organizado en un nivel básico de ocho años de educación
obligatoria que atiende al grupo de edad entre 6 y 13 años y un nivel medio, no obligatorio,
de cuatro años de duración, que atiende al grupo de edad entre 14 y 17 años en dos
modalidades: una definida por el carácter general de su curriculum (humanístico-científico)
y otra de tipo vocacional (técnico-profesional), que prepara para la inserción en el trabajo.
El sistema de Educación Parvularia atiende a la niñez de 0 a 6 años a través de una
diversidad de instituciones tanto públicas como privadas, no tiene carácter obligatorio y su
cobertura alcanzó en 1996 al 24%. Su matrícula se concentra principalmente en el grupo
etáreo de 5 a 6 años.

En 1998 la enseñanza parvularia, básica y media en total atendió a 3.337.976 alumnos(as).
Un 55% de estos asistió a establecimientos de dependencia municipal mientras que un
34.1% lo hizo a establecimientos particulares subvencionados, un 9.2% a establecimientos
particulares pagados y el resto a corporaciones de administración delegada12. El sistema es
atendido por 129.000 docentes, en poco más de 10.600 establecimientos de educación
primaria y 1.600 de secundaria.

En términos de cobertura, la educación chilena había alcanzado el 93,3% en educación
básica y 49,7% en enseñanza media en el año 1970. En 1982, siguiente año censal, la
cobertura había crecido a 95,2% en la educación básica y 65% en la educación media. Para
1992, siguiente y último año censal, la educación básica había llegado a una cobertura de
98,2% y la media a un 79,9%.

10 . Entre 1990 y julio de 1996, en el país hubo dos días de paro docente.
11. Ver, La Reforma en Marcha, págs. 23 y 24.
12 . Ministerio de Educación, “Compendio de Información Estadística 1998”.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

14

Cobertura por Nivel de enseñanza (en %).

Año
Educación

Básica
Educación

Media
1970 93.3 49.73
1982 95.27 65.01
1992 98.18 79.94
1993 94.45 75.06
1994 93.29 79.72
1995 95.71 79.26
1996 96.05 82.34
1997 96.26 82.45

Fuente: División de Planificación y Presupuesto.
Nota: para 1970, 1982 y 1992 la población corresponde a los años
censales. Para 1993-1997 se ha calculado la cobertura sobre
proyecciones de población del Instituto Nacional de Estadísticas.

1.3. Metas y Objetivos de EFA:

El propósito central de la política educacional en los años 90 es contribuir a mejorar en
forma sustantiva la calidad de los aprendizajes de los alumnos y alumnas que asisten a la
educación escolar y la equidad de su distribución, ampliando las oportunidades educativas
de los niños y jóvenes de los grupos más pobres.

Estas orientaciones generales se desglosan por niveles del sistema escolar del siguiente
modo:

En Educación Prebásica: se buscó simultáneamente ampliar la cobertura y mejorar la
calidad de la educación de los niños menores de 6 años.

En Educación Básica: la meta central ha sido mejorar la calidad y equidad de la educación
que se ofrece. Acá el centro es entregar un servicio de más calidad que asegure aprendizajes
reales y relevantes a todos. Esta meta supone también evitar la deserción que sigue
afectando a cerca de un 5% de niños, en su mayoría de sectores pobres, principalmente
rurales.

Algunos principios que orientan la política educacional en la década del 90:

a) Políticas centradas en la calidad: Se pasa desde el núcleo puesto en insumos de
la educación y en aumento de cobertura, al mejoramiento de los procesos y
resultados de aprendizaje.

b) Políticas centradas en la equidad: Se pasa desde el suministro de una educación
homogénea a todos, a la provisión de una educación diferenciada y que
discrimina en favor de los grupos de mayor riesgo educativo, para lograr
resultados más parejos.

c) Políticas centradas en las escuelas: Se pasa desde una mirada y planes
homogéneos para el conjunto del sistema educativo, al reconocimiento de las

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

15

escuelas y liceos como las instituciones "productoras" de la educación, con
diferencias en sus resultados como producto de la categoría de sus proyectos
educativos y de la cualidad de su implementación.

d) Políticas abiertas a la iniciativa de los actores: Se pasa desde regulaciones del
sistema principalmente burocrática-administrativas, a incorporación de
regulaciones por incentivos y mediante mecanismos de información y
evaluación.

e) Políticas abiertas a la sociedad: Se pasa desde instituciones relativamente
cerradas sobre sí mismas y controladas sólo por sus profesionales y su
burocracia, a instituciones abiertas a las demandas de su sociedad e
interconectadas entre ellas y con otros ámbitos o campos institucionales.

f) Políticas de cambio incremental: Tránsito desde cambios vía reforma integrales
y un concepto de planeamiento lineal, a estrategias diferenciadas y un concepto
de cambio progresivo basado en el despliegue de la capacidad de iniciativa de
las escuelas.

g) Políticas de Estado: se pasa desde ausencia de políticas estratégicas, o desde su
subordinación a presiones particulares externas e internas, a políticas
estratégicas definidas nacionalmente, con consenso de actores y diferenciación y
combinación de medios.

Durante la década ha existido continuidad de las políticas impulsadas por los dos Gobiernos
de la Concertación de Partidos por la Democracia. La Reforma ha sido diseñada e
implementada a través del Ministerio de Educación y sobre la base de un amplio consenso
nacional acerca de la prioridad del sector, en el marco de un sistema descentralizado e
incorporando a los diversos actores educativos.

Las bases de los acuerdos nacionales están señaladas en diversos documentos y acuerdos
legislativos, siendo el más destacado el Informe de la Comisión de Modernización de la
Educación Chilena, conformada por representantes de los diversos estamentos de la
sociedad en 1994.

2. Estrategias de EFA y/o Plan de Acción

En Chile, desde 1990, se han venido desarrollando gradualmente diversas acciones para el
mejoramiento de la calidad de la educación. En los primeros años se implementaron
Programas de Mejoramiento de la Calidad y Equidad de la Educación (MECE) en
Educación Parvularia, Básica y Media, los cuales generaron una base de condiciones para
asegurar la implementación exitosa de la actual Reforma Educacional.

La Reforma se caracteriza por ser gradual e incremental, existiendo una concepción de
transformación y adecuación de los sistemas educativos a las cambiantes condiciones de la
sociedad. En el contexto de un sistema descentralizado, esta Reforma se expresa en
múltiples estrategias y su avance depende, entre muchos factores, de las capacidades
crecientes que desarrollen sus actores para llevarla a cabo.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

16

Las principales modalidades de acción del Estado son:

a) Entregar un marco de regulaciones sobre la base de normas, pero también
mediante la provisión de información y de resultados de evaluaciones. Los tres
principales marcos regulatorios en la actual política de educación han sido el
Estatuto Docente que ordena el ejercicio de la profesión docente, La Ley 19.532
que crea y regula la implementación de la Jornada Escolar Completa y los
instrumentos legales que se refieren a la reforma curricular: Decreto Nº 40 de
1996 para Educación Básica y Decreto Nº 220 de 1998 para Educación Media.
En relación a los instrumentos de información y evaluación, puede señalarse la
Encuesta de Vulnerabilidad Educativa aplicada por la Junta Nacional de Auxilio
Escolar y Becas (JUNAEB), el Sistema de Medición de la Calidad de la
Educación (SIMCE), el Sistema Nacional de Evaluación de Desempeño (SNED)
y la información anual de tipo estadístico.

b) La acción de supervisión y apoyo directo, focalizada en las poblaciones de más
riesgo educativo; lo que permite superar situaciones que atentan contra la
equidad y la compensación de las desigualdades que pueda crear la
descentralización.

c) La provisión de incentivos para que los diversos actores del sistema: docentes,
comunidades escolares, empresas, dispensen su creatividad y energía en la
construcción de una educación de creciente calidad. Un ejemplo es la asignación
de desempeño difícil, que da un porcentaje extra del sueldo a los docentes que
enseñan en escuelas de sectores aislados o de extrema pobreza urbana. Otro
ejemplo lo constituye la rebaja tributaria por donaciones a la educación.

d) La generación de condiciones para la cooperación horizontal entre actores
mediante la organización y el incentivo a sistema de redes de ayuda.

Resumen de las políticas educacionales aplicadas en Chile. 1990-1998

1990-1991 - Programa de las 900 escuelas
- Programa Piloto del Programa Educación

Básica Rural
- Estatuto Docente

1992-1993 - Programa Mece Básica
- Enriquecimiento funcionamiento escuelas
- Renovación Pedagógica
- Proyectos de Mejoramiento Educativo

1994-1995 - Prioridad de la educación
- Programa Mece Media
- Inicio Programa Enlaces

1996-1998 - Inicio Reforma Curricular
- Inicio Jornada Escolar Completa
- Programa Educación Especial
- Profesionalización docente
- Proyecto Montegrande

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

17

Se trata de una Reforma Educacional que pretende afectar en forma global diversas
dimensiones del sistema: formas de enseñanza, contenidos de la educación, gestión de los
servicios educativos, insumos tanto de materiales educativos (textos, bibliotecas, material
didáctico, informática educativa) como de infraestructura escolar, financiamiento del
sector, así como el mejoramiento sostenido de las condiciones de trabajo de los docentes.

Por primera vez en Chile se realiza una Reforma orientada a mejorar la calidad de la
educación. En el pasado, el problema central era la cobertura: permitir el acceso y mantener
al mayor número de alumnos por un máximo de tiempo. La principal orientación de esta
Reforma radica en aspectos pedagógicos en un sistema educacional descentralizado,
entregando una creciente autonomía a las escuelas y liceos, para darles la posibilidad de
concretar la estrategia de mejoramiento más adecuada a la realidad de sus alumnos. Se
constituye, de este modo, en una herramienta eficiente de profesionalización de la función
docente.

El segundo gobierno de la Concertación de Partidos por la Democracia (1994-2000) asigna
a la educación la primera prioridad en su gestión, se compromete a duplicar el gasto en el
sector en un plazo de seis años e inicia la extensión de la jornada escolar, ampliando el
tiempo de permanencia de los alumnos y el espacio escolar. Esta decisión implica que las
acciones que se desarrollaron a comienzos de la década en el 10% de las escuelas básicas
más pobres, se extienden a todo el sistema preescolar, básico y medio.

La actual Reforma Educacional se expresa en cuatro ámbitos:

a) Programas de Mejoramiento e Innovación Pedagógica
b) Reforma curricular
c) Desarrollo profesional de los docentes
d) Jornada escolar completa

Ambitos de la Reforma Educacional:

a) Programas de Mejoramiento e Innovación Pedagógica

El programa de Mejoramiento de la Calidad y Equidad de la Educación (MECE) del
Ministerio de Educación (1992-1997) constituye el principal esfuerzo global y sistemático
de los Gobiernos de la Concertación de Partidos por la Democracia por mejorar la calidad
de los insumos, procesos y resultados del sistema escolar, y la equidad de su distribución.
El centro de atención es la escuela básica, pero también se propone ampliar la cobertura y
mejorar la calidad de la Educación Parvularia, estudiar alternativas de reformas
institucionales y curriculares para la enseñanza media, y mejorar la gestión del Ministerio
de Educación.

El programa se realizó a través de un convenio de préstamo con el Banco Mundial que
ascendió a US$243 millones, suma considerable para un país como Chile. El Banco aportó
US$170 millones y el presupuesto nacional el resto.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

18

Componentes, líneas y recursos Programa MECE-Básica (1992-199713)

Educación Básica:
- Educación rural
- Proyectos de mejoramiento educativo (PME)
- Recursos de aprendizaje (textos, bibliotecas de aula, Guías, material didáctico)
- Informática educativa
- Salud escolar
- Infraestructura

US$ 180.000.000

Educación Parvularia:
- Ampliación de cobertura
- Mejorar la calidad de la atención

US$ 39.000.000

Fortalecimiento Institucional Mineduc US$ 16.500.000
Educación Media:
- Estudios e investigaciones

US$ 2.500.000

TOTAL US$ 243.000.000

Concluido en 1997, las diferentes líneas del Proyecto se institucionalizaron en el Ministerio
de Educación y en el sistema educacional y pasaron a ser financiadas con el presupuesto
nacional.

Educación Parvularia:

Las estrategias elegidas para alcanzar los objetivos planteados para la Educación Parvularia
consideraron como principios ordenadores, los siguientes criterios: optimización del uso de
programas existentes, ampliar la cobertura en sectores de pobreza, diversificando la
localización geográfica de la oferta; focalización en población de mayor pobreza y en
niveles de transición (5-6 años) para que las intervenciones educativas iniciadas en el Nivel
Parvulario tengan continuidad en la educación Básica; incorporación de programas no
formales de Educación Parvularia, para diversificar la oferta y adecuarse a las diferentes
realidades; involucrar no sólo a los profesionales y técnicos de las instituciones, sino a la
comunidad nacional y a los padres de los párvulos en las acciones tendientes a mejorar la
calidad de las intervenciones educativas.

Las políticas de educación parvularia para el decenio de los 90 fijan como objetivo el
aumento de cobertura con calidad y equidad, en un contexto de descentralización y
participación. La forma de operacionalizar este propósito fue a través de la ejecución de
iniciativas financiadas directamente por el presupuesto nacional y por otras incorporadas en
el Programa de Mejoramiento de la Equidad y la Calidad de la Educación (MECE).

El Programa MECE desarrollado por el Ministerio de Educación, contempló en su
Componente de Educación Parvularia, un conjunto de acciones orientadas a mejorar la
calidad y ampliar la cobertura del nivel, tales como dotación de materiales didácticos,
perfeccionamiento, incorporación de personal especializado y mayores recursos financieros

13. Con excepción del Componente Educación Media, que mantiene el rango de Programa de Mejoramiento
no institucionalizado y que concluye como tal el año 2000, los demás componentes y líneas de acción se han
ido incorporando al Presupuesto Nacional.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

19

para ampliar el número de niños(as) atendidos. El MECE actuó tanto directamente
aportando con recursos de diferente orden para beneficiar a los párvulos asistentes a los
segundos niveles de transición de establecimientos municipalizados y particulares
subvencionadas, beneficiando a menores de 6 años asistentes a programas no
convencionales de responsabilidad del Ministerio, como a través de convenios con las dos
instituciones involucradas en la ejecución de programas: Junta Nacional de Jardines
Infantiles (JUNJI) y la Fundación INTEGRA.

En 1994, el Componente Educación Parvularia del Programa MECE se institucionaliza en
la Unidad de Educación Parvularia de la División de Educación General, constituyéndose
ella en la instancia especializada del nivel de Educación Parvularia en el sistema escolar.
Esta institucionalización reconoce formalmente la importancia de este nivel educativo,
permite relaciones sistémicas con otros niveles, especialmente con educación básica y
subraya el carácter técnico-pedagógico de la educación parvularia.

Mejoramiento de la Calidad en Educación Parvularia

Las iniciativas impulsadas desde el año 1990, para asegurar una educación de calidad y de
igualdad, sobre todo para los menores de seis años de los sectores más desfavorecidos,
fueron:

� Mejorar la proporción de adultos por niño atendido en programas de amplia
cobertura: el Programa MECE incrementa la dotación de las instituciones en los
siguientes términos: amplía el número de educadoras de párvulos en INTEGRA
en un 200 % al contratarse 150 nuevas de estas profesionales como directoras de
centros abiertos; se contratan 15 supervisores técnico-pedagógicos para trabajar
en el área de educación parvularia en los Departamentos Provinciales de
Educación del Ministerio de Educación que no contaban con este especialista y
se aumentó la dotación de supervisores de JUNJI con 43 nuevos profesionales.

� Perfeccionamiento al personal responsable del trabajo con párvulos de las
diversas instituciones para lograr una mayor calidad en los aprendizajes de los
niños y niñas menores de 6 años. El perfeccionamiento se denominó Plan
Piramidal y se ejecutó a través de jornadas nacionales interinstitucionales en que
se impartieron, a los supervisores de las instituciones, temáticas como: trabajo
con adultos, educación popular, pertinencia cultural, desarrollo del lenguaje,
nuevos enfoques sobre el apresto lector y escritor, iniciación a las ciencias,
desarrollo de la autoestima, metodología de proyectos, trabajo en equipo, entre
otros. Se benefició a aproximadamente 200 supervisores, 3.300 docentes
directivos, 2.700 auxiliares de párvulos y 1.500 padres y/o madres de los
párvulos. Paralelamente JUNJI e INTEGRA realizaban capacitaciones dirigidas
a actualizar a su personal en las nuevas demandas generadas a partir de las
políticas públicas e institucionales respectivamente.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

20

� Dotación de material didáctico. Esta línea de acción del Componente Preescolar
del MECE benefició a niños y niñas del 100% de los cursos de Nivel Medio y
de Transición de los establecimientos de JUNJI e INTEGRA, y para el 90%
aproximadamente de los cursos del Segundo Nivel de Transición de las escuelas
municipalizadas. La dotación financiada con recursos del programa MECE
significó beneficiar a aproximadamente 400.000 niños menores de seis años que
viven en situación de pobreza. Algunos materiales entregados a las escuelas son:
barras matemáticas, bloques lógicos, rompecabezas, cajas de construcción,
muñecas sexuadas, medios de transporte, instrumentos musicales, dominó,
pelotas, juegos tradicionales, entre otros. En general los materiales enviados a
los establecimientos se acompañan de guías de apoyo metodológico para
educadoras de párvulos.

Actualmente el Ministerio de Educación, en función de la disponibilidad de
recursos financieros, ha dotado de material didáctico privilegiando escuelas con
alto riesgo socioeducativo que cuenten con Segundo Nivel de Transición. Es así
que en 1998 se beneficiaron 28.650 párvulos asistentes a 1.071 de estos cursos.

� Dotación de bibliotecas de aula: En 1994 se entregaron libros infantiles al 100%
de los cursos de Segundo Nivel de Transición de las escuelas municipalizadas y
particulares subvencionadas, lo que significó distribuir 126.900 textos,
beneficiando aproximadamente a 222.000 mil niños distribuidos en 7.400
cursos. Cada biblioteca la conformaba una selección de 25 títulos destinados a
los niños y dos títulos para apoyar la labor pedagógica de la educadora de
párvulos. En 1998 se entregaron junto a los materiales didácticos un set de tres
libros de cuentos gigantes (los que incorporaban dos cuentos), lo que significó
distribuir 1.071 set.

� Programas de capacitación en que se incorpora a la familia como principal
agente educativo de sus hijos. En esta área el Ministerio de Educación desarrolló
el Programa “Familia y Centros Educativos”, que tenía como propósito formar
equipos de trabajo, compuestos por docentes directivos y de aula (Segundo
Nivel de Transición, Primer y Segundo Año Básico) y padres y/o madres de los
cursos respectivos, para la realización de acciones educativas en los
establecimientos de modo de facilitar y apoyar el desarrollo del lenguaje, del
pensamiento lógico-matémático y socioemocional de los niños y niñas. Este
programa se impartió a través de la Televisión Educativa de la Universidad
Católica (TELEDUC), beneficiando a 4.248 familias, distribuidas en 1.346
establecimientos donde asistían sus hijos. La aplicación de este programa
permitió una mayor apertura de la escuela a la familia y la búsqueda conjunta de
criterios pedagógicos y metodológicos para mejorar las prácticas educativas de
la educación parvularia y educación básica e instalar lazos de conexión entre
ambos niveles educativos.

Un segundo programa de cobertura nacional aplicado en los cursos de párvulos
de escuelas municipalizadas y particulares subvencionadas es el denominado

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

21

"Manolo y Margarita aprenden con sus padres". Este se define como una
estrategia de apoyo al educador de párvulos para trabajar con la familia. La
metodología utilizada es participativa y consiste en la aplicación de un conjunto
de materiales que apoyan los contenidos del programa referidos principalmente
al desarrollo del lenguaje del niño y al mejoramiento de la comunicación verbal
y afectiva entre padres e hijos. Entre los materiales se pueden distinguir cassette
de audio, afiches y 32 cuadernillos para padres que se aplican en 32 talleres. Los
cuadernillos son fundamentalmente láminas y una “ayuda memoria” de
actividades para desarrollar con sus hijos e hijas en la casa, por lo tanto cada
madre y padre participante recibe el set completo de materiales. A la fecha este
programa ha beneficiado a 4.844 grupos equivalentes a 65.630 familias.

Por su parte, INTEGRA ha desarrollado sus propios programas referidos a la
familia, con diferentes contenidos, tales como prevención del maltrato infantil,
resciliencia, discriminación, hábitos televisivos, prevención de la inasistencia al
centro abierto. En el caso de JUNJI se ha diseñado y ejecutado diversos
programas de integración de padres en los jardines infantiles y jardines
familiares, con su respectivo material de apoyo.

Educación parental a través del uso de los medios de comunicación masiva y
promoción de la demanda de educación parvularia. En 1993 el Ministerio de
Educación conformó una comisión técnica interinstitucional, para impulsar una
campaña educativa, por la televisión y la radio, para apoyar a los padres y
madres en la estimulación del desarrollo integral de sus hijos. Los mensajes
buscaban que los progenitores reconocieran y comprendieran que el afecto y el
amor hacia sus hijos e hijas se debe expresar mediante caricias, gestos, actitudes
y palabras. En esta campaña se utilizó como técnica comunicacional básica la
presentación de modelos de comportamientos deseables (“modeling”), con un
estilo realista y cotidiano para facilitar la identificación de los miembros de la
familia con las situaciones que se presentaban. Los mensajes educativos claves
fueron: Mírame, Convérsame, Enséñame y Acompáñame. Cada uno de ellos
representaba un petitorio de los niños y niñas a los padres, madres o adultos más
cercanos.

La estrategia comunicacional fue evaluada, pudiéndose comprobar que el mayor
grado de recordación se registró en el grupo social de extrema pobreza, y al
mismo tiempo permitió influir en los ambientes familiares de la población
objetivo, estimulando habilidades parentales positivas, cambios de conductas y
actitudes. Para el caso de los padres cuyos hijos no participaban de programas
de educación parvularia, esta campaña les permitió tomar conciencia respecto a
la necesidad de sus hijos de ser estimulados, escuchados y respetados.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

22

Educación Básica:

En relación con este Nivel del sistema escolar chileno, se hará referencia más detallada a
los contenidos y resultados de dos estrategias de mejoramiento de la calidad y equidad de la
educación desarrolladas en los años 90: el Programa de las 900 Escuelas para los Sectores
Pobres y el Programa Básica Rural. Ambos constituyen los esfuerzos compensatorios
notables y focalizados en los sectores de población escolar en condiciones de mayor riesgo
social y educativo.

Programa de las P900 escuelas

El Programa de las 900 Escuelas es una iniciativa de discriminación positiva que entrega un
apoyo técnico-pedagógico y material especial al 10% de los establecimientos escolares14

que presentan los más bajos niveles de logro académico en lenguaje y matemáticas de
acuerdo al Sistema Nacional de Medición de la Calidad de la Educación (SIMCE).

Su principal propósito es fortalecer las destrezas culturales de base en los alumnos de estas
escuelas, para lo cual se implementa una estrategia especial de apoyo material, de
perfeccionamiento docente y de reforzamiento pedagógico a los niños con mayor retraso
escolar.

Se trata de aumentar sustantivamente los resultados en las áreas de lenguaje y matemática,
competencias básicas para el logro de cualquier otro aprendizaje. En la medida que los
establecimientos escolares superan los promedios regionales del SIMCE pueden egresar del
Programa y continuar trabajando en forma autónoma.

La ejecución del Programa se realiza a través de los supervisores técnico-pedagógicos del
Ministerio de Educación, quienes trabajan directamente en los establecimientos escolares.
Estos funcionarios reciben una capacitación sistemática de parte de los equipos técnicos del
Nivel Central del Ministerio, a través de la asistencia técnica a las distintas provincias y de
Jornadas de Capacitación intensiva en que se reúne a todos los supervisores del país15.
La capacitación se enmarca en una visión global de la escuela y los distintos aspectos que
hay que apoyar para producir una educación de calidad. Ha estado orientada principalmente
a la realización de Talleres de Profesores en lenguaje y en matemáticas, así como a la
capacitación de monitores de los Talleres de Aprendizaje. También se ha capacitado a los
supervisores para asesorar a los directivos de los establecimientos escolares en temas de
gestión escolar, poniendo especial énfasis en el desarrollo e implementación de un proyecto
educativo institucional que dé sentido a la comunidad escolar y permita establecer metas y
planes anuales de mejoramiento de la calidad de los aprendizajes de los niños.

14 Existen en el país 8.749 establecimientos de educación básica para niños. (Fuente: Compendio de Información
Estadística, MINEDUC, 1997).
15 Entre 1990 y 1997 se han capacitado un promedio de 436 supervisores técnico-pedagógicos cada año.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

23

El proceso de capacitación ha tenido distintas etapas, en concordancia con el proceso de
institucionalización del Programa. A partir de 1992, éste ha sido desarrollado en conjunto
con otros programas de mejoramiento que atienden al nivel básico de las escuelas del país.

Además de la capacitación recibida por los supervisores en las Jornadas Nacionales, los
equipos del nivel central del Programa realizan visitas de seguimiento y asesoría a los
Departamentos Provinciales y Secretarías Regionales Ministeriales del Ministerio de
Educación con el fin de retomar temas tanto de interés del Programa, como de necesidades
manifestadas por los supervisores. Estas acciones son concretadas en las reuniones técnicas
que realizan semanalmente los Departamentos Provinciales, o en seminarios con profesores
organizados en diversos períodos del año.

En sus inicios, el Programa de las 900 Escuelas contempló las siguientes líneas de acción,
las que fueron enriqueciéndose en el curso del proceso:

a) Mejoramiento de Infraestructura y equipamiento

Como una forma de apoyar la propuesta pedagógica, se efectuaron aquellas
reparaciones o mejoramientos en la planta física de 800 establecimientos que -a
juicio de los docentes- incidían más en el rendimiento escolar. La inversión se
concentró en la compra de mobiliario escolar y reparación de salas de clases. Aun
cuando el monto de la inversión fue bajo16, tuvo una alta significación por el nivel
de deterioro de los establecimientos que, por más de diez años, no habían tenido
recursos para reparación y mantención de infraestructura. Posteriormente, esta línea
de acción fue asumida por el Departamento de Inversiones del Ministerio de
Educación.

b) Textos escolares, bibliotecas de aula y materiales didácticos

El Programa complementó la distribución de textos -anteriormente utilizados por
dos o más años escolares- entregando a todos los niños del primer ciclo básico
textos de uso exclusivo, iniciativa que continuó posteriormente el programa MECE,
y luego la Unidad de Medios Educativos de la División de Educación General. Del
mismo modo, como una forma de apoyar el perfeccionamiento en los talleres de
profesores y reforzar el cambio de las prácticas pedagógicas, distribuyó bibliotecas
de aula y materiales educativos de apoyo al aprendizaje de la lectura, escritura y
matemática. También se adquirió distinto tipo de juegos y material concreto y se
proporcionó grabadoras y dittos.

c) Talleres de Perfeccionamiento Docente

En cada escuela se constituyó un taller de perfeccionamiento para los profesores de
1° a 4° año básico cuyo propósito era elevar su capacidad técnica para mejorar los
aprendizajes de los niños. El perfeccionamiento se centró en la metodología para la
enseñanza de competencias básicas (lectura, escritura y matemáticas), poniendo

16 US$ 4 millones

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

24

énfasis en enfoques que favorecen la comprensión del entorno cultural de los niños,
las relaciones escuela-comunidad y el desarrollo de la participación y creatividad de
los estudiantes. Los talleres son desarrollados semanalmente y conducidos por
supervisores del Ministerio de Educación, los que a su vez, son capacitados por los
equipos técnicos del nivel central. Los talleres son un espacio participativo donde
se intercambian experiencias, donde los docentes pueden actualizarse y enriquecerse
teóricamente, ser estimulados para innovar sus prácticas e ir asumiendo mayor
responsabilidad sobre los resultados obtenidos en el aula.

d) Talleres de Aprendizaje

La experiencia de los Talleres de Aprendizaje surge como una respuesta a los
problemas educativos que presentaban niños en sectores de pobreza. Desarrollados
por el Programa Interdisciplinario de Investigaciones en Educación (PIIE),
organismo académico no gubernamental, se incorporan como un componente del
Programa de las 900 Escuelas. Los Talleres de Aprendizaje atienden a niños y niñas
de 3° y 4° grado que presentan mayor atraso escolar. Se trabaja con grupos de a 15 a
20 estudiantes elegidos por el profesor. Estos talleres se desarrollan en horario
alterno a la jornada escolar y son conducidos por dos jóvenes monitores de la
comunidad, seleccionados por la escuela, cuyo requisito es tener educación media
completa, tener experiencia y/o motivación por el trabajo con niños y no estar
trabajando.

Los Talleres de Aprendizaje funcionan en cada escuela, ocupando dos horas
semanales para desarrollar actividades lúdicas y cognitivas, que buscan reforzar la
actividad escolar, elevar la autoestima y favorecer la sociabilidad y creatividad de
los niños, quienes establecen un intenso vínculo afectivo con sus monitores. Ello,
atendiendo a evidencias que muestran que los bajos aprendizajes y la deserción
escolar obedecen en su gran mayoría a carencias afectivas, baja autoestima y
dificultades de integración al grupo de pares.

Estos talleres desarrollan una metodología basada en el aprendizaje grupal, el
aprendizaje activo y el reconocimiento de la experiencia de los niños, acogiendo su
identidad cultural, la de sus familias y su comunidad.
El Programa tiene un costo anual aproximado de U$ 2.6 millones. Entre 1990 y
1991 es financiado través de la cooperación internacional de los gobiernos sueco y
danés; desde 1992 es financiado íntegramente por el presupuesto de la nación17.

17 El estudio de Claudia Peirano y Robert W.McMeekin (1993) destaca la importancia de la focalización del gasto social,
ya que con un monto de recursos limitado y de menor peso relativo dentro del presupuesto del sector, ha sido posible
implementar un programa que ha logrado un impacto significativo en las escuelas más necesitadas de apoyo.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

25

Evolución del Gasto Programa 900 Escuelas.1990 - 1997(en miles de pesos)

Año Presupuesto
ejecutado

M$

N°Alumnos
atendidos

Costo
Alumno

M$

N°Escuelas
atendidas

Costo Escuela
M$

1990 1.185.499 160.182 7,40 969 1.223,43
1991 3.920.065 219.594 17,85 1.278 3.067,34
1992 1.068.880 191.451 5,58 1.123 951,81
1993 987.006 170.214 5,80 1.097 988,79
1994 1.530.951 165.758 9,24 1.060 1.444,29
1995 1.749.740 152.326 11,49 988 1.770,99
1996 1.272.349 141.316 9,00 900 1.413,72
1997 1.083.720 137.689 7,87 862 1.257,22

Fuente: Programa 900 Escuelas

El Programa se ha concentrado hasta 1997 sólo en los primeros cuatro grados de educación
básica. A partir de 1998 se extiende desde 2° nivel de transición de educación parvularia al
8° grado de educación básica.

Cobertura Programa de las Novecientas escuelas.1990-1997.

Participantes 1990 1991 1992 1993 1994 1995 1996 1997

Nº de Escuelas 969 1.278 1.123 1.097 1.060 988 900 862

Nº de Docentes
1° a 4°

5.237 7.129 6.494 5.406 5.626 5.135 4.806 4.414

Nº de Alumnos
1º a 4º

160.182 219.594 191.451 170.214 165.758 152.326 141.316 137.689

Nº Monitores
TAP

2.086 2.800 2.500 2.350 2.300 2.186 1.802 1.745

Niños TAP 34.000 50.000 40.000 38.000 35.000 32.900 28.000 26.000
Fuente: Programa 900 Escuelas

Evolución de la Estrategia de Apoyo Educativo del P900

La propuesta inicial del Programa de las 900 Escuelas puso el acento muy especialmente en
acciones directamente relacionadas con el aprendizaje cognitivo y socio-afectivo de los
niños. La propuesta se basa fundamentalmente en la capacidad que tienen todos los niños
para aprender, en el fortalecimiento de la capacidad profesional de los docentes y en el
compromiso de la comunidad para apoyar los aprendizajes de los alumnos.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

26

La hipótesis central en esta etapa apunta al efecto del aula en la mala calidad de los
aprendizajes de los alumnos. Atendiendo a esta hipótesis, la estrategia coloca el acento en
los talleres de perfeccionamiento docente como un espacio de intercambio y de reflexión
del equipo docente en la escuela, donde se les propone un cambio en su actitud hacia los
niños reflejada en el lema "todos los niños pueden aprender" y un cambio en sus prácticas
pedagógicas, que podríamos resumir en los siguientes principios:

� Privilegiar el aprendizaje de habilidades o competencias a través de contenidos
significativos y contextualizados, es decir, relacionados con los intereses,
necesidades y experiencias previas de los niños, partiendo de lo conocido para
llegar a lo desconocido y procurando que los propósitos del aprendizaje sean
claramente comprendidos por los alumnos.

� Generar situaciones didácticas donde los alumnos puedan enfrentar problemas,
que estimulen el desarrollo del pensamiento y de la creatividad.

� Propiciar el trabajo interactivo y cooperativo entre los alumnos y con el docente,
desarrollando así el pensamiento lógico, la formación de un espíritu crítico y
reflexivo y la adquisición de valores como la tolerancia, solidaridad y justicia.

� Facilitar una participación activa del alumno en la construcción de sus saberes,
es decir, que los alumnos controlen su proceso de aprendizaje a través de
acciones sobre la realidad que les permitan descubrimientos que, a su vez, los
conduzcan hacia nuevas exploraciones y abstracciones.

� Generar procesos de evaluación y autoevaluación al servicio del aprendizaje
antes que de la calificación y/o promoción de los alumnos

� Incentivar en los alumnos el desarrollo de una alta estima de sí mismos, es decir,
que logren tener una identidad clara, un sentido de pertenencia y la percepción
de ser útiles y valiosos para los demás.

En cuanto a los contenidos específicos de los talleres de perfeccionamiento docente, el área
de lenguaje centró su propósito en el desarrollo de competencias lingüísticas tales como
hablar, escuchar, leer y escribir, en función de satisfacer las necesidades comunicativas de
los niños. Para el desarrollo de dichas competencias se puso especial énfasis en el
reconocimiento y desarrollo de la lengua materna de los niños dentro del aula, estimulando
el uso de diversos registros de habla, de acuerdo a la situación comunicativa. Se considera
el entorno cultural de los alumnos y su lengua materna, como punto de partida y fuente de
sus aprendizajes. Se estimula a los niños a acceder al significado del lenguaje escrito, es
decir, a leer comprensivamente con el fin de satisfacer necesidades comunicativas,
informativas y afectivas, aportando sus experiencias y esquemas cognitivos previos. Se
incentiva la producción de textos con el propósito de comunicarse, de informar a otros, de
expresar su creatividad y de retener y recuperar información.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

27

Posteriormente, estos planteamientos fueron enriquecidos con propuestas metodológicas
específicas, tales como la metodología de proyectos que contextualiza e integra el
desarrollo de las cuatro modalidades del lenguaje con el fin de darles significatividad y
propósito, evitando su enseñanza aislada y fragmentada; la reestructuración del espacio
educativo, como una respuesta a la necesidad de introducir modelos didácticos alternativos
al modelo frontal y cuyo foco es el aprendizaje diferenciado de los niños; la interrogación
de textos auténticos como una respuesta a la necesidad de desarrollar la competencia
lectora de los alumnos sobre la base de textos significativos provenientes de su entorno; y
la introducción de criterios de evaluación auténtica a través del uso de portafolios que
validan las producciones de los niños en el aula, como una necesidad de modificar la
cultura evaluativa de la escuela, centrada en las pruebas de papel y lápiz y en la evaluación
de resultados, antes que de procesos.

Estos planteamientos han sido difundidos a través de los Talleres de Perfeccionamiento
Docente y apoyados mediante documentos y manuales para profesores, cuadernos de
trabajo para los alumnos, bibliotecas de aula y otros materiales educativos.

El área de matemáticas, puso inicialmente el énfasis en la explicitación de la actitud de los
docentes hacia las matemáticas, con el doble propósito de analizar cómo ésta influye en el
trabajo docente y cómo lograr que los alumnos se interesen por esta asignatura.

Se enfatizó, asimismo, el tema de la resolución de problemas, incentivando a los docentes a
incorporar, en el diseño de problemas, datos y situaciones propias de la vida de los niños,
generando un espacio de expresión de sus intereses y experiencias. Luego de resuelto un
problema, se estimuló la confrontación de procedimientos entre los alumnos y la búsqueda
de estrategias más eficaces y económicas.

En cuanto a la operatoria aritmética, se promovió su introducción y ejercitación en
contextos situacionales, de modo que los alumnos establezcan relaciones entre las
operaciones aritméticas y diversos tipos de situaciones-problema. Se promovió, además, la
comprensión de los procedimientos de cálculo utilizados sobre la base del conocimiento
del sistema de numeración decimal.

En el ámbito del conocimiento espacial y geométrico se impulsó un trabajo de apoyo a los
procesos de organización y control de las relaciones del niño con su entorno espacial
inmediato: casa, escuela, barrio. También se otorgó importancia a experiencias de carácter
intuitivo con mosaicos, plegados y dibujos, como base para la adquisición de
conocimientos geométricos.

Para lograr transformaciones de las prácticas docentes, consistentes con esta propuesta,
se dotó a las escuelas con distinto tipo de materiales didácticos: juegos que operan en el
ámbito de lo cuantitativo (naipes, dados, dominó, loterías); objetos de uso cotidiano que
implican un manejo de lo numérico (calendarios, billetes); y materiales especialmente
diseñados para apoyar el aprendizaje de las matemáticas en el dominio de los números y de
las formas. A esto se sumó la distribución de calculadoras de bolsillo y el impulso a su uso
desde el primer año de la escolaridad básica, en una doble dimensión: como instrumento de

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

28

cálculo y como medio de apoyo al aprendizaje, a través de actividades de exploración y
descubrimiento de regularidades.

Por otra parte, el Programa contempló dentro de su estrategia el desarrollo de Talleres de
Aprendizaje a cargo de monitores comunitarios y desarrollados en un horario alterno al
de la escuela. La hipótesis central apunta a la incidencia que tiene el desarrollo socio-
afectivo en el aprendizaje de los niños y a la necesidad de generar un espacio no
escolarizado, distinto del aula -donde han experimentado el fracaso- en el cual los niños
puedan desarrollar su afectividad, sentirse más integrados, vivir situaciones personales
exitosas y desarrollar proyectos y actividades más cercanas a su realidad cultural.

Los Talleres de Aprendizaje tienen gran importancia, no sólo por sus objetivos propios,
sino también, porque actúan como modelo de la propuesta pedagógica general del
Programa al hacer visible dentro de la escuela el criterio de discriminación positiva, el
convencimiento de que todos los niños pueden aprender, la puesta en práctica de una
pedagogía activa a través de juegos, proyectos y actividades; y la participación -a través de
monitores comunitarios- de la familia y la comunidad en la tarea educativa.

Ya en las primeras evaluaciones se detectó que para producir mejoramientos en los
aprendizajes de los niños era necesario considerar, no sólo los espacios de interacción
pedagógica, sino también la compleja organización escolar donde otros actores claves,
tales como los directivos y las familias, incidían fuertemente en el mejoramiento de la
calidad educativa18. Si bien el efecto de la escuela en el mejoramiento de la calidad
educativa no estuvo ausente en el diseño de la estrategia inicial, lo cierto es que a partir de
1993 se coloca un mayor énfasis en la problemática de la organización escolar como
sistema que afecta el aprendizaje de los niños en el aula. Ello llevó al diseño de materiales
educativos para trabajar temas referidos a la vocación e identidad de la escuela, calidad de
la educación, evaluación participativa e incorporación de apoderados a la tarea educativa.

Una gestión para mejorar la calidad de los aprendizajes de los niños

Considerando el desarrollo alcanzado por el Programa y la necesidad de generar procesos
de apropiación e institucionalización del conjunto de las innovaciones propuestas, se hizo
necesario atender en forma más focalizada a los equipos directivos de las escuelas, ya que
desde el marco de descentralización del sistema educativo, son ellos los que deben asumir
un rol protagónico en la generación y conducción de cambios en la unidad educativa.

A través de un plan piloto ejecutado por instituciones externas al Ministerio de
Educación19, se desarrolló una estrategia orientada a fortalecer la gestión educativa

18 El estudio "Programa de las 900 Escuelas, ejes de la gestión y evaluación de su impacto", desarrollado por UNESCO
en 1992 concluye que las acciones del Programa no entregan a los directores elementos suficientes para juzgar y
explicitar los logros concretos de sus profesores y para tomar decisiones fundadas respecto de las necesidades de
aprendizaje de los alumnos y sus familias, de modo que la función de dirección se constituya en una gestión centrada en
la calidad de los aprendizajes. (En: MINEDUC, Chile, Antecedentes par la Evaluación de Medio Término, Banco
Mundial, documento no publicado, Santiago, 1996).

19 Entre 1993 y 1997 el Programa de las 900 Escuelas desarrolló un convenio con la Pontificia universidad Católica y el
CIDE para asesorar a equipos de gestión comunal en 39 comunas de las regiones Quinta, Sexta y Metropolitana.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

29

mediante la capacitación a los equipos directivos de las escuelas, promoviendo en ellos un
cambio de perspectiva de la gestión educativa, desde una labor centrada en el
cumplimiento de tareas administrativas a una visión centrada en la planificación estratégica
y la toma de decisiones participativa. El supuesto de este enfoque es que una gestión
participativa y proactiva produce un mayor compromiso, responsabilidad e identidad de los
actores involucrados y genera decisiones y acciones de mayor pertinencia.

Por otra parte, se pretende mejorar la coordinación entre el establecimiento escolar, el
sostenedor municipal y el Departamento Provincial del Ministerio de Educación, de modo
de hacer efectiva la descentralización educativa a los niveles comunales. Para ello el
Programa apoya la conformación de equipos de gestión comunal integrados por
representantes de directores de establecimiento, jefes de unidades técnico-pedagógicas de
las escuelas, docentes de aula, jefes de departamentos de administración educacional
municipal y supervisores técnico-pedagógicos del Ministerio de Educación. Estos equipos
tienen como principal función la transferencia de la propuesta de gestión a la escuela, a
través de la conformación de Equipos de Gestión Escolar (EGE). Con este propósito
reciben capacitación para la elaboración del Proyecto Educativo Institucional, el trabajo en
equipo, la toma de decisiones grupales, el desarrollo de un liderazgo participativo, la
definición de roles y funciones, el mejoramiento del clima organizacional, el desarrollo de
una comunicación efectiva, la planificación y organización del tiempo y la conducción de
reuniones eficaces, entre otras.

Institucionalización del cambio

Entre 1996 y 1997 se producen cambios de peso en el sistema educativo. La Reforma
Educacional se profundiza incluyendo dentro de sus acciones la extensión de la jornada
escolar, un nuevo marco curricular, la aplicación gradual de nuevos Planes y Programas de
Estudio, la introducción de la informática en la escuela, y algunos incentivos para el
desarrollo de la profesión docente20. El Programa de las 900 Escuelas se ve exigido a
ampliar su estrategia, apoyando a los establecimientos escolares para usar el mayor tiempo
proporcionado por la jornada escolar completa en función de mejorar los aprendizajes de
los alumnos, incorporar la informática al trabajo del aula, implementar los nuevos
Programas de Estudio. Es por ello que se habla de un apoyo integral a la escuela
considerando, por una parte, cada uno de sus actores: directivos, docentes, alumnos,
familia y comunidad y, por otra, los nuevos medios de que se dispone.

21

Por otra parte, el Programa se propuso dar un apoyo, que potencie las propias fortalezas de
la institución escolar y de los actores comprometidos en el cambio desde la perspectiva del
desarrollo de la autonomía de las escuelas. La hipótesis de base es que los cambios o
innovaciones propiciados desde el exterior no perduran, si no son concordados,
enriquecidos y apropiados por las propias instituciones escolares y sus actores. Es por ello
que a partir de 1998, el principal énfasis apunta a la responsabilidad compartida entre el
establecimiento escolar -representado por su sostenedor y cuerpo directivo- y el Ministerio

20 Nos referimos a incentivos por desempeño difícil, evaluación del desempeño (SNED), pasantías al extranjero y
premios a la excelencia docente.
21 A modo de ejemplo, de los 893 establecimientos escolares incorporados al Programa en 1998, 288 están adscritos a la
Jornada Escolar Completa y 348 al Programa Enlaces.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

30

de Educación por el mejoramiento de la calidad de la educación que imparte,
estableciéndose un compromiso de ambas partes, que se traduce en planes anuales de
mejoramiento con metas y acciones, que deben ser evaluados e informados a la comunidad
escolar.

Para hacer más viable estos planes de mejoramiento se decide que un universo estable de
unidades educativas permanecerá en el Programa durante tres años, y que además un
supervisor permanente se hará cargo de la asesoría a cada escuela por este período.
Anteriormente, los establecimientos podían ingresar o egresar cada año según sus niveles
de mejoramiento en logros de aprendizaje medidos por el SIMCE y los supervisores
rotaban por las distintas escuelas con bastante frecuencia.

Apuntado también a la institucionalización del cambio, se extiende el apoyo del Programa
al Nivel de Transición Mayor de Educación Parvularia (5 a 6 años) y al Segundo Ciclo de
Educación Básica (Quinto a Octavo grado), con lo que se facilita una mirada a la escuela
en su integralidad. Ello se traduce en la distribución progresiva de material educativo y
didáctico para estos niveles, en la participación de la educadora de párvulos y del conjunto
de docentes en los Talleres de Profesores y en la implementación de actividades formativas
complementarias para alumnos de segundo ciclo, donde se espera que los niños y niñas
vivan experiencias concretas referidas al cuidado del medio ambiente, la sexualidad, la
participación, la prevención de drogas y alcoholismo o la cultura y recreación.

Familia y Escuela:

Por último, en esta etapa se incluye, como una línea específica de acción del Programa, la
relación familia-escuela, a partir de la consideración de que padres y apoderados son
actores relevantes de la comunidad educativa. El propósito es que la escuela desarrolle
iniciativas que permitan fortalecer las relaciones con la familia, estableciendo alianzas para
potenciar, tanto el rol de la familia como el de la escuela, en la educación de niños y niñas.
En tal sentido, la comunidad escolar debiera acoger y valorar los aportes educativos de la
familia y respetar sus características culturales, favoreciendo así el sentido de identidad y
pertenencia de los alumnos.

El supuesto de base es que en la medida en que se logre mejorar la calidad de las
interacciones cotidianas entre comunidad escolar y familia, los niños se enfrentarán a
demandas familiares y escolares más consistentes entre sí, lo que les dará mayor seguridad
y les hará sentirse más respetados y acogidos en sus casas y en la escuela. Esto tendrá una
incidencia directa sobre su desarrollo social, afectivo y cognitivo.

De allí la relevancia, para la escuela, de establecer la mejor comunicación posible con las
familias reconociendo su función formativa, complementaria a la de la escuela y revisando
sus expectativas respecto al potencial de aprendizaje de los niños provenientes de familias
que viven en condiciones de pobreza.

Con este fin, se propone a las escuelas abrirse a entregar mayores grados de información y
participación a los padres y apoderados, así como a ofrecerles espacios para la realización
de actividades recreativas, culturales, y formativas, acordes a sus intereses.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

31

Programa de Mejoramiento de la Calidad de la Educación para las Escuelas Rurales
Multigrado Incompletas

Objetivos del programa Básica Rural

El foco de atención del Programa ha sido el mejoramiento de los procesos internos del
sistema escolar y de los resultados de aprendizaje, a través de una nueva pedagogía de
enseñar para aprender. En los términos generales de la Reforma, no se concibe que las
innovaciones esperadas pudieran lograrse por decreto, sino que implican básicamente un
cambio en la manera de pensar la educación y sus estrategias por parte de los maestros,
pero también por parte de los alumnos y de sus familias, a fin de introducir lenta y
pacientemente una nueva práctica pedagógica en cada sala de clases. En consecuencia con
ello, surgen los objetivos fundamentales del Programa Básica Rural:

a) Mejoramiento sistemático en amplitud, profundidad y relevancia de los aprendizajes
de competencias culturales de base en los alumnos de escuelas multigrado rurales
incompletas hasta con tres profesores, en torno a los ejes del dominio de la lengua
oral y escrita y el pensamiento matemático.

b) Desarrollo de la capacidad de iniciativa pedagógica y curricular de las escuelas a
través de mecanismos descentralizadores efectivos.

c) Incremento de la capacidad de emprender de los profesores en sus unidades
educativas, posibilitando la innovación permanente en los procesos de enseñanza
aprendizaje en las escuelas multigrado de hasta tres profesores.

El desafío consiste en generar en los alumnos nuevos conocimientos y destrezas, desde la
cultura propia que provee estabilidad sicosocial al niño o niña del medio rural.

Estrategia del programa

La estrategia del Programa Básica Rural comienza por la generación de condiciones para
un efectivo mejoramiento de los conocimientos y de las prácticas docentes, a fin de
producir innovaciones curriculares efectivas que favorezcan en los alumnos el desarrollo de
estructuras de pensamiento, actitudes y de destrezas para la acción, que sean fundantes,
generadoras y referenciales de aprendizajes posteriores. Para ello, el Programa articula
diversas líneas de acción que combinan la dotación de recursos suficientes y adecuados
para crear ambientes favorables a la enseñanza y el aprendizaje, con reorientaciones
curriculares y apoyo a los procesos pedagógicos.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

32

Líneas de acción del programa

a) Adecuación metodológica del trabajo en el aula:

La adecuación metodológica está dirigida fundamentalmente a intervenir la
tradición que sustenta la práctica pedagógica, ofreciendo alternativas fundadas en
nuevas concepciones del conocimiento y del aprendizaje, que propicien una mayor
autonomía y creatividad en el docente.

El problema fundamental que enfrenta la escuela rural multigrado, tiene que ver con
el curriculum, dado que el diseño del curriculum y su adecuación metodológica
representan la opción con respecto a lo que va a constituir el proceso educativo en el
medio rural. Esto equivale a responder a tres preguntas fundamentales: ¿Para qué
enseñar? ¿Qué enseñar? y ¿Cómo enseñar y controlar lo que se aprende.? La
primera pregunta tiene que ver con el horizonte de logros que se pretende alcanzar a
través de la intervención educativa. Es decir, ¿queremos sólo el manejo instrumental
de algunos contenidos básicos, como la lectura, escritura y cálculo o también
queremos desarrollar hábitos de autonomía de aprendizaje, de reconceptualización
del medio tradicional, entre otros? La segunda y tercera preguntas se relacionan
directamente con la didáctica y la evaluación. ¿ Se quieren controlar rutinas de
respuestas sobre instrucciones fijas o lo que se quiere controlar son procesos de
aprender a aprender, en el sentido de trascender el molde cultural tradicional?. En
función de lo segundo, la didáctica del programa está orientada hacia contextos de
práctica activa y de organización de instancias cooperativas de aprendizaje que
permitan acotar significativamente y socializar los aprendizajes escolares. Esto
implica: (a) adecuación con el entorno cultural y natural; (b) flexibilidad y
autonomía para adaptar el proceso pedagógico a las condiciones locales; (c)
integración del conocimiento en torno a las necesidades de la comunidad. y (d)
descentralización para llevar la planificación educativa a una escala humana.

La adecuación metodológica que introduce el programa se convierte en una
oportunidad para: a) desarrollar en los niños las capacidades de adquirir, utilizar y
crear conocimientos; b) estimular el pensamiento, habilitándolos para la
formulación y la resolución de problemas; y c) fomentar la creatividad.

b) Capacitación de docentes

La estrategia de capacitación del programa se funda en la convicción que una
escuela rural más eficaz depende del logro de una efectiva autonomía técnica del
docente que le permita asumir el rol de mediador entre el contexto de vida de los
alumnos y el conocimiento. Ello le ayudará a interpretar su medio desde una
perspectiva diferente, es decir, que el profesor, de cara a la realidad en que trabaja,
pueda producir las condiciones para satisfacer las necesidades de aprendizaje de sus
alumnos. En estos términos, la capacitación se propone ofrecer a los profesores de
escuelas multigrado conceptos y sugerencias que, en un marco de autonomía
profesional, puedan utilizar para mejorar sus prácticas docentes, desarrollando la

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

33

habilidad práctica de percibir y formular problemas pedagógicos de los alumnos, a
partir de la observación y análisis de las situaciones en que estos surgen.

Un supuesto del programa es que el problema que un profesor no es capaz de
detectar, formular y abordar por sí mismo, difícilmente tendrá solución pedagógica.

Para tales fines, la capacitación de los profesores rurales está dirigida a la
habilitación para: a) implementar un curriculum escolar flexible, en torno a las
experiencias de los niños y referidas a necesidades de aprendizajes de ellos y de la
comunidad; b) enseñar a leer y escribir comprensivamente en las condiciones dadas;
c) desarrollar conceptos abstractos a partir del entorno socio-cultural y natural
concreto de la comunidad rural; d) utilizar métodos de enseñanza activos,
aprovechando diferentes espacios de aprendizaje y la colaboración de miembros de
la comunidad con talentos aprovechables; e) organizar a los alumnos con criterios
diferentes a los grados tradicionales, en grupos de aprendizaje cooperativo; y f)
Generar un contexto democrático en la escuela.

c) Organización profesional de profesores

Con el objeto de superar el aislamiento profesional de los profesores uni, bi y
tridocentes dispersos en amplias zonas rurales se crearon los Microcentros de
Programación Pedagógica. Están constituidos por agrupaciones de profesores, de
acuerdo a la proximidad geográfica de sus escuelas, que se reúnen por un día
completo cada mes para: a) intercambiar sus experiencias pedagógicas; b) formular
sus proyectos de mejoramiento educativo; c) diseñar sus prácticas curriculares
relacionadas con las necesidades de aprendizaje de sus alumnos. y d) recibir apoyo
técnico de parte de los supervisores técnico-pedagógicos del Ministerio de
Educación.

La organización y coordinación de cada microcentro está en manos de sus
profesores integrantes. En él se diseña en forma colaborativa la innovación
curricular para las escuelas de la localidad y se lleva a cabo el análisis, el
seguimiento y la evaluación de las experiencias de enseñanza aprendizaje que se han
realizado.

d) Asistencia técnico pedagógica a escuelas y microcentros

La implementación del rediseño curricular en las escuelas implica una asesoría
pedagógica constante para atender a los problemas específicos de cada escuela o
microcentro. Esta supervisión constituye un proceso de “capacitación en la tarea” y
es desarrollada por los supervisores técnico-pedagógicos de los Departamentos
Provinciales del Ministerio de Educación. Ella se desarrolla de manera periódica en
un tercio de las escuelas y al menos en el 50% de las reuniones de microcentros.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

34

e) Textos para enseñanza de cursos multigrado

La tarea de profesores y profesoras que deben trabajar con distintos grados
simultáneamente requiere de textos y guías didácticas adecuadas a tales
condiciones. Estos textos permiten a los alumnos un trabajo colaborativo y
relativamente independiente, de modo que el docente pueda diversificar sus
actividades con distintos grupos de niños. Para ello, se diseñaron textos que
contienen: a) secuencias didácticas bien detalladas; b) sugerencias de ejercicios que
permitan conectar significativamente el entorno rural con el conocimiento nuevo
que se quiere introducir; c) actividades relevantes, integradas en torno a las
necesidades del niño y la comunidad, que propician la participación activa de los
estudiantes, a través de sugerencias de actividades prácticas y de la tematización de
la experiencia cotidiana; d) oportunidades de practicar y aplicar lo aprendido; e)
medios explícitos para evaluar las experiencias de aprendizajes que estimulen el
aprendizaje cooperativo; f) estimulación del aprendizaje cooperativo; g) vinculación
del conocimiento local con el universal; h) generación de actitudes de respeto y
valoración a las diferencias culturales y lingüísticas; e i) estimulación de la
comunicación intercultural.

La premisa metodológica es que la experiencia cotidiana de los alumnos y su
análisis teórico y práctico constituye el medio donde pueden adquirir habilidades y
conocimientos relevantes que les permitan enfrentar problemas cotidianos. De este
modo, se da coherencia a la formación y significando del entorno y a sus problemas,
con el conocimiento desarrollado en la escuela. Para ello, el Programa elaboró y
puso a disposición de todos los alumnos de 1º a 6º año básico materiales didácticos
y textos especialmente diseñados para el medio rural llamados Cuadernos de
Trabajo , que integran todas las asignaturas y son complementarios a los textos
tradicionalmente distribuidos a todo el alumnado de Enseñanza Básica del país. Se
trata de: a) una serie de ocho textos integrados de lenguaje, cuya concepción
básica corresponde a la ejercitación lingüística, comprensión lectora y producción
escrita más avanzada. Incluyen ejercitación para el desarrollo de la competencia
comunicativa, referidos a la cultura local y nacional; y b) una serie de ocho textos
integrados de matemáticas, en los que su concepción básica corresponde, más que
al aprendizaje de contenidos, a las relaciones y dependencias recíprocas y esenciales
de todos los fenómenos físicos, biológicos, sicológicos, sociales y culturales
(observar, medir, interpretar, experimentar), de modo que el alumno pueda vincular
sinérgicamente el conocimiento científico y la satisfacción de necesidades humanas.
Se trata de lograr el desarrollo de conceptos abstractos a partir de la tematización del
entorno inmediato y sus cambios.

f) Dotación de material didáctico

El desarrollo de metodologías activas requiere de material didáctico
complementario a los textos, sobre todo cuando se atienden varios grados a la vez,
de modo que los alumnos puedan estar constantemente trabajando. Se puso a
disposición materiales de apoyo para los profesores, como el Manual de
Desarrollo Curricular que propone: los principios y la operatoria de una

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

35

planificación escolar descentralizada; el diseño del currículo para la escuela
multigrado y ejemplos de desarrollo del curriculum para la realidad rural. No se
trata de un conjunto de instrucciones que deban ser ejecutadas para unificar y
homogeneizarlas prácticas pedagógicas, sino una propuesta de discusión de varios
conceptos, principios y casos que pueden abrir nuevas posibilidades de acción
pedagógica. También se ofreció a los profesores Guías Didácticas especialmente
diseñadas para la atención de alumnos de primer grado en forma simultánea con
otros varios cursos en una misma aula y una Didáctica del Lenguaje, material
introductorio a la enseñanza del lenguaje en diversos contextos culturales,
incorporando en forma globalizada variadas áreas del conocimiento.

Para favorecer la reflexión pedagógica en los microcentros se los ha dotado un
conjunto de libros de consulta actualizados, referidos a una pedagogía activa y
personalizada. En forma complementaria, se ha dotado de equipamiento básico de
recursos didácticos a cada microcentro en el momento de su constitución. Durante
los primeros años del programa se distribuyó el Boletín Informativo Técnico,
publicación bimensual con temas de interés vinculados al ejercicio profesional y
distribuido a todos los profesores.

También se consideraron materiales didácticos y guías para los alumnos,
relacionados con la dinámica del trabajo en aulas activas y con uso de rincones de
aprendizaje.

g) Formulación y ejecución de Proyectos de Mejoramiento Educativo en
microcentros rurales

Para favorecer la autonomía profesional y la creatividad de los profesores
constituidos en equipos de trabajo, se promueve y presta apoyo técnico a cada
microcentro en la formulación y ejecución de Proyectos de Mejoramiento
Educativo. Estos son proyectos de innovación pedagógica generados, administrados
y ejecutados por los equipos de profesores, a partir de un diagnóstico de la realidad
y fundados en la propia experiencia profesional. Están destinados a aplicar en cada
una de las escuelas que constituyen el microcentro alguna innovación original que el
grupo de profesores considera importante para el mejoramiento de los aprendizajes
de los niños.

El conjunto de estas iniciativas constituye una estrategia articulada para movilizar a
los actores de la experiencia escolar en una dinámica curricular proactiva que apunta
a la habilitación de los niños para aprender a aprender; a usar sus conocimientos y
destrezas para resolver situaciones concretas; a participar activamente en la
construcción colaborativa de soluciones; a comprometerse con los resultados de sus
labores y a reconocer el valor y las posibilidades de una vida agro-rural asumida con
responsabilidad.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

36

Segundo Ambito de la Reforma Educacional:
La Renovación Curricular

A lo anterior se agrega más recientemente el diseño de un nuevo marco curricular de
Objetivos Fundamentales y Contenidos Mínimos promulgados a comienzos de 1996
para la Educación Básica y en 1998 para la Educación Medía. A partir de ellos, los
establecimientos educacionales pueden diseñar sus propios Planes y Programas de
Estudio o adscribirse a los que formula el Ministerio de Educación.

Este ámbito de la Reforma se refiere específicamente a qué enseñar. La opción asumida fue
la de elaborar un marco curricular de objetivos fundamentales de la acción pedagógica que
todos los establecimientos deben perseguir y una ordenación de contenidos mínimos por
sectores del saber. Ello lleva a la necesidad de concebir el cambio curricular como una tarea
constante y a los propios establecimientos como los principales reelaboradores de los
curriculos. Este principio de fortalecer la actualización permanente del curriculum desde la
escuela y desde los maestros en un verdadero principio reformista que recién comienza a
vislumbrarse y a construirse.

Así, de las nuevas formas de producción, comunicación y organización de la sociedad,
surgen demandas formativas al sistema escolar que apuntan a superar el paradigma del
enciclopedismo y de la memorización y se propone el logro en los estudiantes de mayores
capacidades de abstracción y elaboración de conocimientos; pensar en sistemas;
experimentar y aprender a aprender; comunicarse y trabajar colaborativamente; resolución
de problemas; manejo de la incertidumbre y adaptación al cambio.

Proceso de construcción del nuevo curriculum

El último día de su período (10 de marzo de 1990), el régimen militar promulgó la Ley
Orgánica Constitucional de Enseñanza (LOCE), que en materia curricular fijó la
descentralización del curriculum. La LOCE estableció que el Ministerio debía definir un
marco de Objetivos Fundamentales y Contenidos Mínimos Obligatorios, a partir del
cual los establecimientos escolares tendrían la libertad de formular y aplicar sus propios
planes y programas de estudio. Los que así no lo hicieran deberían aplicar planes y
programas formulados por el Ministerio de Educación. Adicionalmente, la LOCE crea un
organismo público, independiente del Ministerio, el Consejo Superior de Educación22, que
posee entre sus funciones la de ser la instancia final de aprobación o rechazo del marco
curricular del sistema escolar propuesto por el Ministerio de Educación. Con esto la LOCE
reasignó la autoridad final sobre la regulación del curriculum, del Ministerio de Educación

22

 El Consejo Superior de Educación establecido por la LOCE, es un organismo autónomo, cuyas funciones incluyen el otorgar
reconocimiento oficial a las Universidades e Institutos Profesionales que cumplen con los requisitos de acreditación establecidos por la
LOCE; las de aprobar o rechazar las propuestas de marco curricular y planes y programas de estudio elaborados por el Ministerio de
Educación; y ser tribunal de apelaciones de escuelas y liceos cuyos planes y programas de estudio sean rechazados por el Ministerio de
Educación. El Consejo es presidido por el Ministro de Educación y lo integran: 3 académicos nominados, uno por las universidades
estatales , otro por las privadas autónomas (es decir , que pre-existían a 1981), y otro por los Institutos Profesionales; 3 representantes de
la comunidad científica (designados por el Consejo Superior de Ciencia y Tecnología (1) y por el Instituto de Chile (2); 1 representante
de la Corte Suprema de Justicia; 1 representante de los Comandantes en Jefe de las Fuerzas Armadas y de Orden. Cuenta además con un
Secretario Técnico nominado por el propio Consejo.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

37

al Consejo Superior de Educación, cuya composición asegura que los cambios del
curriculum escolar no pueden ser objeto exclusivamente de una decisión del Gobierno.
Asimismo, al establecer la distinción entre marco curricular y planes y programas de
estudio, obligó al Ministerio de Educación y a los establecimientos educacionales, a iniciar
el camino, que se probaría largo, de apropiación y manejo de unas nuevas categorías de
pensamiento y elaboración sobre curriculum, que en el país no tenían precedentes23.

Educación Básica (1991-1996)

El proceso de elaboración del marco curricular de la educación básica se inicia en mayo de
1991 y culmina en enero de 1996, cruzando dos gobiernos y la gestión de cuatro ministros
de educación. Tiene como base una Comisión ad-hoc interna del Ministerio de Educación
que, entre 1991 y septiembre de 1993, y con el concurso adicional de especialistas
universitarios externos al Ministerio, elabora y somete a procesos de consulta y discusión
pública una propuesta de marco curricular nacional.

Como resultado de la discusión, el Ministerio fijó nuevos parámetros para la tarea
pendiente de elaboración. Estos estipulan que: a) se presentarían en momentos
diferenciados los marcos curriculares de los niveles básico y medio, y se ligaría la
elaboración del curriculum del segundo nivel al Programa MECE media24 ; b) la propuesta
sería explícita sobre los fundamentos antropológicos, axiológicos y sociales que la
sostenían; c) se disminuiría la flexibilidad presente en la formulación inicial en cuanto a la
determinación de las asignaturas del plan de estudio por los establecimientos; d) la
propuesta no formularía los Objetivos Fundamentales distinguiendo, para cada uno de ellos,
entre las dimensiones del conocer, el hacer y el valorar; e) los Objetivos Transversales, que
el Anteproyecto definía, como se mencionó, en términos temáticos, pasarían a definirse en
términos de habilidades y disposiciones. (Castro, 1994).

Durante 1995, el Ministerio de Educación reanuda el esfuerzo de definición del marco
curricular. Esta vez sólo del nivel básico y contando con dos factores nuevos: una base de
elaboración más amplia, al sumar a la Comisión original, el esfuerzo de los equipos
técnicos responsables del diseño y gestión del Programa de las 900 Escuelas y del
Programa de Mejoramiento de la Calidad y Equidad de la Educación (MECE); y las
definiciones sobre valores a que llegó la Comisión Nacional de Modernización referida. El
nuevo marco curricular de objetivos y contenidos mínimos obligatorios de la educación
básica es presentado al Consejo Superior de Educación en noviembre de 1995 y aprobado
por éste en enero de 1996. A lo largo de ese año el Ministerio de Educación define planes y
programas de estudio para los primeros dos años de la educación básica, la que inicia su
implementación en marzo de 1997. La gradualidad de ésta define que el primer ciclo de la

23

 El concepto de ‘marco curricular’ o ‘marco nacional de objetivos y contenidos’, de origen inglés en la década de los 80, de
aplicación luego en España, y prácticamente en todas las principales reformas curriculares nacionales de los 90, tiene su centro más en
los aprendizajes que los alumnos deben obtener que en las materias que el profesor debe enseñar; tiene una carácter más abierto que los
programas de estudio al no plantear un estricto ordenamiento anual de materias; incluye el concepto de habilidades ‘transversales’, que
cruzan las divisiones disciplinarias. El concepto tradicional de curriculum en Chile, hasta la LOCE, había sido el de ‘programas de
estudio’ fuertemente centrado en los contenidos a ser trabajados por el docente, ordenados en una estricta secuencia anual, sin ‘cruces’
transversales. (Luginbühl, 1996).
24

 En forma paralela a los trabajos de elaboración de la Comisión ad-hoc de Curriculum, y en el marco del programa MECE, el
Ministerio había diseñado una estrategia de cambio y mejoramiento integral de la educación media. Las decisiones de octubre de 1992
hacen depender de ésta el proceso de elaboración de un nuevo marco curricular para el nivel.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

38

educación básica (niveles 1º a 4º) adopte el nuevo curriculum los años 1997 y 1998; a partir
de 1999, la reforma curricular se implementa al ritmo de un nivel por año, tanto en el nivel
básico como en el nivel medio, esperándose completar el proceso el año 2002 en los grados
8º y 12º.

El nuevo marco quedó formulado en términos de Objetivos Fundamentales y Contenidos
Mínimos Obligatorios. Ambos fueron definidos articulando las distinciones entre
contenidos conceptuales, habilidades y disposiciones o actitudes. Junto a estos cambios de
arquitectura, los OF-CMO de básica procuran actualizar el conocimiento así como orientar
el conjunto, en términos de competencias a adquirir en una experiencia educativa centrada
en la actividad de los alumnos. El nuevo marco deja, como lo estipula la LOCE, un margen
de libertad significativo a los establecimientos para definir contenidos complementarios a
los del marco nacional.

De acuerdo al mandato de la LOCE, en enero de 1996 se promulgaron los Objetivos
Fundamentales y Contenidos Mínimos Obligatorios (OF/CMO) para la Educación Básica.
Con ello se dio un paso fundamental en la actualización de la estructura y contenidos
curriculares correspondientes a este nivel.

Para la educación básica se definieron los siguientes sectores de aprendizaje, obligatorios
para todos los alumnos:

� Lenguaje y comunicación
� Matemática
� Ciencia
� Tecnología
� Artes
� Educación Física
� Religión
� Orientación

Educación Media (1996-1998)

El Ministerio de Educación invitó a grupos multidisciplinarios a participar en la elaboración
de los proyectos de Objetivos Fundamentales y Contenidos Mínimos Obligatorios para la
Enseñanza Media. Estos se dieron a conocer y se sometieron a una amplia consulta durante
1997, para ser posteriormente enviados al Consejo Superior de Educación y, finalmente,
aprobarse a comienzos de 1998. Se invitó a participar en la consulta a un conjunto de 189
instituciones de diverso tipo, ligadas al tema en referencia, a directivos y docentes de más
de 1.500 establecimientos de educación secundaria y a aproximadamente 1.200 grupos de
estudiantes.

La propuesta ministerial de OF-CMO modifica sustantivamente la organización curricular,
al organizar los Objetivos y Contenidos en dos grandes conjuntos: la Formación Común y
la Formación Diferenciada, dividida esta última en dos modalidades: Humanístico-

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

39

Científica y Técnico-Profesional. A ello hay que agregar la creación de un ámbito de Libre
Disposición de los establecimientos, reforzado desde ya por la oportunidad de ampliación
de la Jornada Escolar Completa.

Se propone que la Formación Común ocupe todo el horario de los dos primeros años de la
Educación Media y que se prolongue, en menor proporción a lo largo de los siguientes dos
años. En consecuencia, la Formación Diferenciada será la predominante en los dos años
finales, previa opción de los estudiantes al terminar el 2º año, por alguna de las dos
modalidades ofrecidas. Es significativo el hecho que la elección se haga en ese tramo, a una
edad normal de 15 años y no al término del nivel básico y una edad normal de 13 años,
como ocurre hasta ahora.

La reforma propone importantes reorientaciones al interior de la Formación Común y la
Formación Diferenciada, y rompe la actual estructura bi-modal de enseñanza humanístico-
científica, orientada de hecho a la educación superior, y la técnico-profesional, orientada de
hecho al ingreso directo al mercado de empleo.

La Formación Común que se diseñó incluye nueve sectores de aprendizaje, algunos de los
cuales se desagregan en subsectores, dando lugar a un esquema de trece agrupaciones
disciplinarias, en la forma que sigue:

Sector de Lenguaje y Comunicación
* Subsector : Lengua Castellana y Comunicación
* Subsector : Idioma Extranjero
— Sector de Matemáticas
— Sector de Historia y Ciencias Sociales
— Sector de Filosofía y Psicología (sólo en 3er.y 4º año)
— Sector de Ciencias Naturales
* Subsector de : Biología
* Subsector de : Química
* Subsector de : Física
— Sector de Tecnología (sólo en 1º y 2º año)
— Sector de Educación Artística
* Subsector : Artes Visuales
* Subsector : Música
— Sector de Educación Física
— Sector de Religión

Es destacable que la Formación Común incorpore un sector que no estaba presente en la
tradicional educación humanístico-científica: el sector de Tecnología. Esta innovación,
unida a las reorientaciones que se indicaron en los diversos campos disciplinarios, hacen
que la Formación Común sea un concepto distinto a la enseñanza humanístico-científica.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

40

Tercer ámbito de la Reforma Educacional:
Desarrollo profesional de los docentes

Tanto el Estatuto de los Profesionales de la Educación - incluida su reforma de 1995 - como
los mejoramientos de remuneraciones y el establecimiento de incentivos al desempeño, ya
descritos, se consideran parte de la Reforma Educativa, en su sentido más amplio, iniciada
en 1990. En el diseño formalizado de la Reforma, a partir de los años 1995 y 1996, todas
las políticas antes referidas se han entendido como parte de uno de los componentes de
dicho diseño. Se han estimado también como condicionantes estratégicos del éxito de la
Reforma.

Ya en 1994, la Comisión Nacional de Modernización de la Educación, convocada por el
Presidente de la República, había recomendado "el fortalecimiento de la profesión docente"
como uno de los cinco grandes propósitos de dicha modernización, y entendía su
cumplimiento como resultante de un abanico de políticas que deberían compatibilizarse.

La formalización de la Reforma por el Gobierno en 1996, incluyó el "fortalecimiento de la
profesión docente" como uno de los cuatro componentes de ésta, junto a los programas de
mejoramiento de calidad y equidad, a la renovación curricular y a la implantación de la
jornada escolar completa para todos. Este componente, bajo su actual denominación
“desarrollo profesional de los docentes”, está integrado por las siguientes políticas: a)
normativo-laboral, analizada en este capítulo; b) formación inicial, a través del
financiamiento de proyectos de renovación de la formación inicial de docentes en
universidades; c) perfeccionamiento fundamental a docentes en los nuevos programas de
estudio del Ministerio de Educación; d) un programa de pasantías y becas a docentes en el
extranjero; e) Premios a la Excelencia Docente, destacando la excelencia profesional a
partir de un proceso de postulación formulada por las propias comunidades educativas; y f)
un mecanismo de incentivo al buen desempeño del establecimiento educacional, en función
de la calidad de los procesos y resultados educativos de los establecimientos educacionales,
determinados a través del Sistema Nacional de Evaluación de Desempeño (SNED).

En relación con el desarrollo profesional de los docentes, es preciso señalar también los
esfuerzos desarrollados a través de los Programas de Mejoramiento de la calidad y Equidad
de la Educación tanto en el nivel Básico como en el Nivel Medio del sistema escolar. Ellos
contienen importantes e innovadores componentes de mejoramiento del desempeño
profesional de los docentes: el Programa de las 900 Escuelas, con sus Talleres de
Profesores; el Programa de Educación Básica Rural, con sus “microcentros de coordinación
pedagógica”; el aprendizaje en la acción que los profesores y profesoras hacen en los
Proyectos de Mejoramiento Educativo, PME; el uso que los profesores hacen de la Red
Informática Enlaces para su propio desarrollo profesional; los Grupos Profesionales de
Trabajo en la Educación Media y otros. Todos ellos tienen de común la creación de
condiciones para favorecer a la vez, el mejoramiento del desempeño, la autonomía y la
responsabilidad profesionales de los docentes, con sus consiguientes efectos sobre el
aprendizaje y la formación de los estudiantes. A esa misma autonomía, concurre también la
descentralización curricular, que abre promisorios espacios de decisión profesional a los

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

41

colectivos de docentes, acerca de los planes y programas de estudio a aplicar en cada centro
escolar.

A lo anterior, deben sumarse otros procesos en curso, asociados a la extensión de la jornada
escolar diaria. En primer lugar, implica incremento de la oferta de horas de trabajo docente
en la proporción correspondiente a la ampliación de horas de funcionamiento de las
escuelas y liceos, para lo cual el Estado está asignando los recursos requeridos. Este
incremento hará que puedan producirse situaciones localizadas de déficits de docentes y
que paulatinamente desaparezca el peligro de la inestabilidad laboral o del desempleo en el
sector, con el consiguiente fortalecimiento de la profesión. Por otra parte, la jornada
completa, si es rectamente gestionada por los centros educativos, creará condiciones para
un mayor compromiso de los docentes con sus escuelas, en la medida que tiende a
reemplazarse gradualmente el doble o triple empleo por la dedicación completa de los
docentes a un establecimiento, con evidentes ventajas en la calidad del desempeño docente
y en el perfeccionamiento de la gestión escolar. La existencia de un núcleo fuerte de
docentes con dedicación completa y estabilidad, es uno de los requisitos para tener escuelas
efectivas Por último, la jornada completa fija por ley la obligación de destinar dos horas
semanales o su equivalente quincenal o mensual al trabajo técnico-pedagógico de los
docentes en equipo, lo que contribuirá a facilitar la aplicación de la Reforma en sus
establecimientos educacionales.

Aspectos Críticos de la Política de Desarrollo Profesional de los Docentes.

En el país hay un vasto consenso en torno a dos afirmaciones: una, la importancia
estratégica del sector docente en el destino de una reforma educativa como la chilena; otra,
la condición docente es históricamente una condición desmedrada que debe corregirse
urgentemente, especialmente en lo relativo a sus remuneraciones (En este último aspecto,
todos los actores coinciden en reconocer avances y en señalar que hay que avanzar más).
Aunque haya divergencias respecto al grado de los avances y de los rezagos, todos estos
reconocimientos son parte del capital político con que cuenta un esfuerzo de desarrollo
profesional de la docencia escolar.

Desde el punto de vista conceptual y del discurso público sobre educación, es importante
subrayar que, oficialmente, la Reforma entiende que la docencia es una función de carácter
profesional y que debe ser fortalecida, como condición básica del éxito de la modernización
de la educación. Sin embargo, no se ha hecho un esfuerzo suficientemente, en y desde el
Ministerio de Educación, ni en el mundo académico y la sociedad civil, por construir un
concepto compartido de profesionalismo docente. Este hecho cultural, le resta fundamento
y densidad a la política pública de fortalecimiento de la docencia.

También la resta visibilidad y ponderación al “desarrollo profesional de los docentes” el
hecho que el gobierno y el Ministerio de Educación no articulan la rica diversidad de
medidas, recursos y procesos integrantes de esta política pública. El discurso y la mirada
tienden a considerar por separado componentes como la política laboral (Estatuto y
remuneraciones), el fomento a la excelencia de la formación inicial, la ampliación y
diversificación del perfeccionamiento profesional o los varios incentivos al desempeño. No

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

42

se hace un esfuerzo discursivo por señalar clara y fundadamente las conexiones entre todas
ellas, ni por promover las correspondientes sinergias. Puede señalarse como una expresión
administrativa de lo anterior que, a diferencia de los otros componentes de la Reforma,
respecto a éste no hay al interior del Ministerio una autoridad ejecutiva o coordinadora, con
jurisdicción o coordinación sobre el conjunto de esta política.

En un sentido más específico, puede afirmarse que, a pesar de lo anterior, el Estado ha
hecho bastante para lograr lo que puede denominarse “una profesionalidad conferida”, que
es su responsabilidad. Las políticas públicas que se han reseñado, son una demostración de
un esfuerzo muy importante, aunque todavía incompleto y con frutos que necesitan tiempo
para madurar.

Por otra parte, puede afirmarse que falta un esfuerzo mucho mayor en lo que puede
denominarse “una profesionalidad socialmente construida”. En este déficit, tiene alguna
responsabilidad el Estado y la política pública aquí esbozada, pero mayormente la tienen
diversos actores socialmente organizados, entre los cuales en primer lugar, la entidad
representativa de los docentes. También la tienen las organizaciones de empleadores, las
Universidades, los medios de comunicación y diversas corrientes de opinión.

De las responsabilidades que puedan atribuirse a los actores y entidades referidas, la más
importante puede ser la que cabe al sindicalismo magisterial. Por razones comprensibles,
éste ha optado por una estrategia reivindicativa, centrada en la demanda salarial, en la
perspectiva de satisfacerla como condición para ocuparse de la educación y de los asuntos
profesionales. Esta opción ha significado desdeñar la otra opción, la de apropiarse de la
Reforma y jugarse en el campo de la construcción cultural del profesionalismo docente y,
desde aquí, demandar el mejoramiento de las condiciones de empleo.

En los años más recientes, parece desarrollarse en el Colegio de Profesores, entidad gremial
que agrupa a la mayoría de los docentes del país, una tendencia, todavía no madurada, a
expresarse en el terreno de la política educativa. Sin embargo y como efecto de la
tradicional politización partidista de esta entidad y del explicable predominio de una cultura
centralista, el Estado nacional sigue siendo el referente de la acción pública del Colegio.
Aunque en su interior hay matices, el Colegio desarrolla un discurso de oposición o crítica
a la política estatal, con fundamentos más ideológico-políticos globales que fundamentos
propiamente profesionales. Por otra parte, la organización docente tiende a demandar una
participación en las decisiones educativas nacionales y a no interesarse suficientemente por
las decisiones locales ni por la cotidianeidad escolar o las prácticas pedagógicas, no
obstante que los profesores están fuertemente implicados en éstas.

Como consecuencia de las omisiones señaladas, por ambas partes, no se ha hecho lo
necesario por construir una “alianza estratégica” entre el Estado y el gremialismo docente,
para motorizar la reforma educativa en el nivel macro-político. En el nivel de institución
educativa y prácticas cotidianas, las variadas oportunidades y recursos que provee la
Reforma, en general, no son suficientemente reconocidas y apropiadas por los profesores y
profesoras. En esta limitación parecen intervenir diversos y complejos tipos de factores,
cuya identificación y análisis excede los límites de este capítulo.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

43

Cuarto ámbito de la Reforma Educacional:
Jornada Escolar Completa.

El año 1997 se inició el proceso de incorporación de establecimientos educacionales al
régimen de Jornada Escolar Completa, pasando de la atención a dos grupos distintos de
estudiantes en una jornada escolar, a la atención de un solo grupo mañana y tarde. En los
próximos años la totalidad de las escuelas y liceos subvencionados estarán funcionando en
el nuevo régimen de jornada escolar. El mayor tiempo para los estudiantes, profesores y
directivos contribuirá a potenciar los procesos de cambio y mejoramiento pedagógico que
la Reforma Educacional propone.

El fundamento de esta medida radica en el reconocimiento del tiempo como un factor que
afecta positivamente al aprendizaje y como un elemento necesario para potenciar el trabajo
técnico de los docentes y la gestión de cada establecimiento. Asimismo, existe una estrecha
vinculación entre la Jornada Escolar Completa y la equidad, no sólo en cuanto a privilegiar
el ingreso al nuevo régimen de jornada escolar a establecimientos educacionales que
atienden población escolar de alto riesgo social y educativo, sino que también como una
acción que iguala las oportunidades de aprender al aumentar de manera significativa el
tiempo de trabajo escolar a todos los estudiantes y no a un sector minoritario como había
sido hasta ahora. Adicionalmente, el mayor tiempo escolar posibilita la atención
diferenciada de los estudiantes -lo que permite mejorar la calidad de la enseñanza y del
aprendizaje, enriqueciendo con ello la experiencia y convivencia escolar- que es otro
contenido de la equidad en educación.

En concreto, la medida supone -de una parte- más tiempo lectivo al pasar de las 30 horas
pedagógicas (de 45 minutos) a la semana a 38 horas en Educación Básica y de 35 a 42 en
Educación Media y -de otra parte- un tiempo escolar más holgado (aumento de recreos,
tiempo para almuerzo, etc.) que implica más permanencia en la escuela. Adicionalmente,
este mayor tiempo es de libre disposición del establecimiento.

El funcionamiento del régimen de jornada escolar completa se financia con un incremento
promedio de 34% de la subvención escolar a los establecimientos educacionales.

Incremento de la subvención escolar de los establecimientos de enseñanza básica al ingresar a Jornada
Escolar Completa. 1998.

Educación
General Básica

Valores Subvención
anual por alumno en US$ sin JEC

Valores Subvención
anual por alumno en US$ con JEC

1º a 6º 387 520
7º a 8º 420 522

En su primer año de funcionamiento (1997), se incorporaron a la Jornada Escolar Completa
poco más de un tercio (35%) de los establecimientos subvencionados del país y cerca del
12% de la matrícula subvencionada nacional. Aproximadamente las tres cuartas partes de
estos establecimientos eran de dependencia municipal (77% frente al 23% de particulares
subvencionados). En 1998, la cobertura alcanzó el 50% de los establecimientos
educacionales subvencionados del país al 18% de la matrícula nacional.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

44

La Jornada Escolar Completa se comenzó a implementar en las escuelas que atienden a los
grupos de niños y jóvenes más vulnerables. La población escolar atendida desde 1997 en
jornada completa corresponde fundamentalmente a alumnos en condiciones de riesgo
socio-educativo (el 85% de las escuelas y liceos presenta un índice de vulnerabilidad
socioeconómica mayor al 50%). El 80% de estos establecimientos participan además de
otros programas de la reforma educacional, siendo principalmente escuelas rurales que
participan de las actividades del Programa Básica Rural.

El Estado, en 1994, creó el Fondo de Inversiones en Infraestructura (FIE) destinado a
financiar obras de infraestructura y equipamiento de establecimientos educacionales de
dependencia municipal; la asignación de los recursos se realiza a nivel regional, según las
prioridades que establezca cada uno de los gobiernos regionales. Estos recursos han
permitido reposición total o parcial de locales escolares, construcción de nuevos
establecimientos educacionales y otras obras.

En 1997 el FIE recibe un complemento adicional que permite ampliación de
establecimientos municipales que funcionaban en doble turno y que requerían de
inversiones en infraestructura para ingresar a la Jornada Escolar Completa. El gasto en el
bienio 97-98 es superior a los 210 millones de dólares, con los cuales se han financiado más
de 1.700 proyectos de inversión.

La Jornada Escolar Completa establece el financiamiento por parte del Estado de las
inversiones que se requieran para hacer efectivo el funcionamiento de todos los
establecimientos subvencionados en un solo turno, a través de un aporte especial a los
establecimientos que no cuentan con infraestructura para atender a todos los alumnos en el
nuevo horario escolar. Este aporte más el incremento de la subvención escolar permiten
asegurar financieramente la instalación y el funcionamiento de la medida en la totalidad del
sistema escolar subvencionado por el estado.

Proyectos de infraestructura para ampliar la jornada escolar.
Tipo de
proyecto

Concepto Monto base máximo
por alumno (en

US$)
Construcción* Nuevos locales físicos que den origen a un nuevo establecimiento o

los locales adicionales a establecimientos con locales ya existentes.
1.857

Ampliación Construcción de nuevas salas de clases, servicios básicos y otros
espacios educativos, en establecimientos existentes que dispongan
de patio necesario

1.309

Adecuación Optimización del uso de los recintos originalmente diseñados como
salas de clases, para ser recuperadas como tales y permitir con ello
el aumento de la capacidad

150

Habilitación Modificación de un inmueble o de recintos existentes en éste,
destinados a fines distintos a los educacionales, para adaptarlos a
actividades educativas de acuerdo a la normativa técnica vigente

298

Equipamiento Muebles propios de la salas de clases, salas de recursos de
aprendizajes, talleres, bibliotecas, laboratorios, incluidos aquellos
para dotar cocinas y comedores

77

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

45

Este valor por alumno se considera para una capacidad física de hasta 330 alumnos; sobre
esta cifra existe un valor corrector.

Dado que el objetivo de la Ley de Jornada Escolar Completa es que todos los
establecimientos subvencionados ingresen al cambio de jornada escolar (salvo aquellos que
cumplan con los requisitos de excepción), uno de los desafíos es cómo el Ministerio de
Educación ordena el ingreso. Para ello se contempla la realización de concursos de
proyectos que ordenan el flujo de acuerdo a prioridades que se determinan de año en año
durante la ejecución del plan. La regulación existente permite efectuar concursos
organizando las convocatorias de acuerdo a tipos de intervención, ámbitos geográficos,
características de los establecimientos montos máximos a financiar por tipo de proyectos.
Este proceso es dirigido por el Ministerio de Educación, quien es el responsable de los
concursos, la evaluación de las propuestas, los convenios con los sostenedores adjudicados,
el traspaso de los recursos y supervisión de obras.

La evaluación de las solicitudes o proyectos que presenten los sostenedores a los llamados
que realice el Ministerio, incluye los aspectos relacionados con el cumplimiento de las
condiciones de ingreso al proceso y uno o más de los siguientes aspectos:

a) vulnerabilidad socioeconómica o educativa de los alumnos del establecimiento.
b) Monto del aporte solicitado por cada alumno que se incorporará al régimen de

Jornada Escolar Completa
c) Calidad técnica, pedagógica, económica, social y ambiental de los proyectos.
d) Porcentaje de financiamiento propio ofrecido por el sostenedor en relación con el

costo total del proyecto.

Para financiar la extensión de jornada escolar se establece la mantención del IVA
(Impuesto al Valor Agregado) en 18%. Se asegura así una fuente de recursos constantes,
tendiente a financiar parte de los mayores gastos que implica implementar esta acción. El
mayor gasto fiscal que implica la puesta en marcha de esta iniciativa es del orden de 1.500
millones de dólares y un mayor gasto permanente cercano a 300 millones de dólares (sólo
por concepto de subvención escolar) a partir de 2.002. La recaudación fiscal de un punto de
IVA representa US$ 332 millones (cifras de 1997); esto equivale a 0,5% del PIB.

Financiar la Jornada Escolar Completa manteniendo la tasa tributaria del IVA tiene un
efecto redistributivo, por cuanto quienes más aportan son los grupos con mayores ingresos
y que consumen más y el beneficio lo obtienen los grupos más pobres que tienen a sus hijos
en establecimientos educacionales municipales o privados con financiamiento público.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

46

3. Toma de decisiones y manejo de EFA

En julio de 1994 se constituyó el Comité Técnico Asesor del Diálogo Nacional sobre la
Modernización de la Educación, integrado por personalidades representativas de los más
diversos sectores de la vida nacional. Este Comité concordó un informe sobre la
modernización del sistema educacional, poniendo énfasis en los requerimientos que desde
diversos ángulos se le formulan, en la perspectiva del ingreso al nuevo siglo y, al mismo
tiempo, en los dilemas o cuestiones que el país debía resolver para modernizar la
educación.

Este informe planteó que los principales desafíos del futuro y del papel de la educación son:

a) Superar la extrema pobreza y asegurar iguales oportunidades: el principal desafío
del país es “llegar a un estadio de desarrollo donde pueda asegurar una efectiva
igualdad de oportunidades a todos los miembros de la comunidad nacional”25. Se
reconoce a la educación como el único medio eficaz para hacer frente a la pobreza.

b) Desarrollo competitivo: el Informe señala que los niveles educacionales se
encuentran positivamente asociados al crecimiento económico de las naciones y que
para poder mantener un sólido ritmo de crecimiento y desarrollarse, Chile debe
competir en los mercados mundiales con países cuyas economías funcionan
crecientemente en torno a la creación y aplicación de conocimientos y que cuentan
con población bien educada. En ese sentido, uno de los mayores desafíos es elevar
continua y persistentemente los niveles educacionales de sus recursos humanos.

c) Modernización de la sociedad: constata que la educación juega un papel decisivo en
los procesos de modernización, porque junto a la familia, es la principal agencia de
transmisión de valores y de formación de la personalidad, para insertarse en un
mundo en el que bajo el impulso de la industrialización, la urbanización y la
globalización de los mercados y las comunicaciones, vive un proceso histórico
complejo y de profundos cambios culturales y morales.

Las orientaciones y propuestas frente a los desafíos educacionales que esta comisión
determinó fueron:

a) Máxima prioridad: una formación general de calidad para todos: propone que
antes del año 2000 deberá asegurarse a todos los niños una educación dotada de
un mínimo aceptable de calidad. “Sólo si se alcanza esta meta podrá el sistema
escolar hacer frente a los retos del futuro; en cambio, si la educación falla por la
base, los cambios en los niveles superiores serán inútiles”26.

25 . Informe de la Comisión Nacional, “Los desafíos de la Educación chilena frente al siglo XXI”. Editorial
Universitaria, Santiago, 1995. Pág. 63.
26 . Informe de la Comisión Nacional, op. cit. Pág. 76.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

47

b) Una tarea impostergable: Reformar la Educación Media: indica que los énfasis
principales de los cambios son la adquisición de conocimientos y habilidades
suficientemente amplios como para asegurar éxito a las opciones de continuidad
de estudios o de incorporación al mundo del trabajo; la formación del carácter
en términos de valores y actitudes fundamentales; el desarrollo de un sentido de
identidad del joven.

c) Una condición necesaria: fortalecer la profesión docente: constata que la
modernización de la educación en todos sus aspectos más importantes, requiere
la participación activa y comprometida de los profesores. La renovación de la
educación requiere fortalecer la profesión docente, dotándola de las condiciones
que permitan a los profesores ejercer su labor en el mejor nivel posible y
creando un adecuado contexto para su desarrollo.

d) Un requisito básico: mayor autonomía de las unidades escolares para tener
escuelas efectivas: el Informe indica que la calidad del aprendizaje depende en
última instancia de lo que los estudiantes realizan en la sala de clases y ésta a su
vez, de las características de organización y funcionamiento de los
establecimientos educacionales. Para alcanzar las metas de modernización de la
educación propuestas, cada establecimiento educacional deberá desarrollar un
conjunto de características que la investigación identifica como propias de las
escuelas efectivas: sentido de misión compartido, autonomía de acuerdo a su
propio proyecto educativo institucional, liderazgo de la dirección escolar, clima
organizacional positivo, gestión responsable de sus procesos y de sus resultados.

e) Un compromiso de la nación: aumentar la inversión educacional: propone
elevar la subvención escolar y las rentas de los docentes, e incrementar los
programas de apoyo para los establecimientos educacionales que atienden a
estudiantes más pobres. Para lo anterior propone aumentar el total nacional de
la inversión educacional que entonces alcanzaba a alrededor del 4.5% del PGB,
en tres puntos adicionales del producto, en un plazo máximo de ocho años. Ello
llevaría el gasto total del país al 8% del producto destinado a educación.

La decisión de considerar la educación como primero prioridad fue ratificada en un
documento parlamentario denominado “Acuerdo marco de una Política de Estado para la
Modernización de la Educación Chilena”. Este acuerdo fue firmado por representantes de
todos los partidos políticos y bancadas parlamentarias en conjunto con el Gobierno.

4. Cooperación en EFA

El sistema educacional chileno se caracteriza por su organización descentralizada, donde la
administración de los establecimientos es realizada por personas o instituciones
municipales y particulares, denominadas “sostenedores”, que asumen ante el Estado la
responsabilidad de mantener en funcionamiento el establecimiento educacional. De esta
forma, el sistema está conformado por establecimientos subvencionados (municipales y

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

48

particulares), particulares pagados y de corporaciones de administración delegada27. Todos
estos atienden a alumnos de los niveles de educación parvularia, básica y media.

En el año 1997, el país contaba con 10.470 establecimientos educacionales, de los cuales el
61% correspondía a establecimientos municipales el 28% a establecimientos particulares, el
11% a establecimientos particulares pagados y el resto a establecimientos de corporaciones
de administración delegada.

Las principales fuentes de financiamiento del sistema escolar son: el aporte fiscal a través
de la subvención escolar, el aporte de las familias a través del sistema de financiamiento
compartido, los aportes municipales y los cobros a las familias que realizan los
establecimientos particulares.

a) Sistema de Subvención escolar: el principal aporte fiscal es la subvención de
escolaridad. Desde 1980 existe una subvención de carácter fiscal que se otorga
mensualmente a los establecimientos municipales o particulares adscritos a esta
modalidad de financiamiento y que se entrega de acuerdo a la asistencia diaria
de los estudiantes al establecimiento educacional.

Esta subvención consiste en un pago por alumno sobre la base de una unidad de
cuenta denominada Unidad de Subvención Escolar (USE). El monto de
subvención en USE difiere de acuerdo al tipo de enseñanza (parvularia, básica,
media, adultos, etc.), el nivel educacional, el tipo de escuela (diurno,
vespertino), la región y la ruralidad, reflejando así las diferencias de los costos
de proveer enseñanza.

Los establecimientos educacionales que se incorporan al régimen de
funcionamiento en jornada escolar completa reciben un 34% promedio de
incremento en la subvención escolar, respecto de los que no han modificado
todavía el régimen de funcionamiento de su jornada escolar.

El presupuesto de subvenciones representa en 1998 un 60% del gasto del
Ministerio de Educación y un 78% del gasto en el sistema escolar.

b) Sistema de Financiamiento Compartido: es una modalidad en la cual los cobros
mensuales a padres y apoderados se suman al financiamiento fiscal con el objeto
de colaborar con la educación de sus hijos. El acceso a esta modalidad es
voluntario para los sostenedores particulares. Para la educación municipalizada,
en el caso de la enseñanza media, el financiamiento compartido está sujeto a la
aprobación de los apoderados del establecimiento, mientras que las escuelas
municipales básicas están excluidas de este esquema. Esta modalidad prevé un
descuento a la subvención fiscal proporcional al pago familiar.

27. Se trata de establecimientos educacionales que no fueron traspasados por el Estado a los municipios en la
década del 80, que siguen siendo del Estado, pero que deben ser administrados por Corporaciones, bajo el
esquema jurídico de Convenios renovables. Todos son liceos técnico-profesionales y son menos del 1% de los
establecimientos educacionales del país.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

49

En 1997, alrededor de un 68,7% de la matrícula de los establecimientos
particulares subvencionados había entrado a este sistema de financiamiento. En
el sector municipal, en cambio, tan sólo un 16,6% de la matrícula se había
adscrito a esta modalidad de financiamiento. El aporte de las familias representó
ese año un aporte superior a los US$ 60 millones.

El sistema incluye la obligación de establecer un sistema de becas a los
sostenedores educacionales en una cantidad proporcional a su matrícula; al
menos dos tercios de ellas deben asignarse por razones socioeconómicas.

c) Aportes municipales: los aportes municipales son recursos que destinan los
sostenedores municipales a los diferentes establecimientos de su dependencia.
Estos recursos son adicionales a los recursos fiscales y tienen por objetivo
contribuir a la administración y desempeño de los establecimientos.

d) Fondo Nacional de Desarrollo Regional (FNDR): Mecanismo a través del cual
el Estado financia proyectos de infraestructura y equipamiento en
establecimientos educacionales del sistema municipal.

e) Aportes estatales para el mejoramiento de la calidad de la educación: el Estado
invierte además por otras vías en el mejoramiento de la calidad de la educación,
a través de los Programas de Mejoramiento en Educación Parvularia, Básica y
Media; textos escolares para la totalidad de los estudiantes de Educación Básica
y Media subvencionados; informática educativa en la totalidad de los
establecimientos educacionales secundarios y en el 50% de las escuelas de
enseñanza básica; bibliotecas de aula y material didáctico en todas las escuelas
subvencionadas; bibliotecas y centros de recursos de aprendizaje en todos los
liceos subvencionados; mantención de un Fondo de Proyectos de Mejoramiento
Educativo; alimentación y asistencialidad a los estudiantes de sectores más
pobres, entre otras.

Durante 1998 se adquirieron y distribuyeron textos escolares para el 100% de
los alumnos de 1º a 8º básico de las escuelas subvencionadas. A su vez, se
repartieron textos de lenguaje y comunicación y de matemáticas para el 97% de
los alumnos de 1º medio y 2º Medio.

La opción de llegar rápidamente a los establecimientos educacionales con insumos y
mejoramiento de procesos se justifica ampliamente debido a la precariedad de medios con
los que contaba el sistema escolar en 199028.

28 . Por ejemplo, el Estado no renovaba las bibliotecas de los liceos desde fines de la década de los 70.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

50

5. Inversión en EFA desde 1990

La realización de la reforma educacional ha significado un aumento sostenido del
financiamiento de la educación. Los programas implementados contaron con un
financiamiento directo. El Programa de las 900 escuelas se inició (1990-19991) con
donaciones de los gobiernos de Suecia y Dinamarca. Los dos programas MECE (básica y
Media) se han financiado mediante sendos convenios de préstamos con el Banco Mundial.
El primer convenio de préstamo correspondiente al Mece Básica involucró recursos por 243
millones de dólares y el correspondiente al Mece Media ascendió a 206,5 millones de
dólares.

La inversión en educación efectuada a través del Ministerio de Educación alcanzó, en el
año 1997, los $1.037,3 miles de millones. Si se le agrega el gasto realizado por las
municipalidades y la inversión educacional efectuada por el Ministerio del Interior, a través
del Fondo Nacional de Desarrollo Regional (FNDR), el gasto público en educación sumó $
1.118,1 miles de millones, representando el 3,4% del PIB.

Para 1997 el gasto del gobierno Central en Educación se había más que duplicado, en
términos reales, con respecto a 1990, todo ello para un número de alumnos en el sistema
relativamente constante.

De los recursos gastados por el Ministerio de Educación, el 79% se destinó al sistema
escolar (educación parvularia, básica y media) y el 16% a la educación superior. En 1997 la
inversión privada en educación alcanzó alrededor de $1.040,7 miles de millones, lo que
equivale al 3,2% del PIB, sumados los aportes en el sistema escolar y en educación
superior. De este modo, en 1997 Chile destinó al sector educación el equivalente al 6,7%
del PIB del mismo año.

GASTO EN EDUCACION DEL GOBIERNO CENTRAL

1990 1991 1992 1993 1994 1995 1996 1997 1998 (1)
231.633 315.659 418.551 513.554 623.860 754.387 914.569 1.069.653 1.252.143Gasto Público en

Educación del Gobierno
Central (millones pesos
de cada año)

19,5% 19,9% 20,7% 20,6% 21,1% 21,9% 22,6% 23,6% 24,5%Gasto Público en
Educación del Gobierno
Central / Total Gasto
Social

11,9% 12,0% 12,8% 13,0% 13,5% 14,3% 14,9% 15,5% 16,1%Gasto Público en
Educación del Gobierno
Central / Total Gasto
Gobierno Central
Gasto Público en
Educación del Gobierno
Central /PIB

2,5% 2,6% 2,8% 2,9% 2,9% 2,9% 3,2% 3,4% 3,7%

Fuente: Ministerio de Hacienda, Dirección de Presupuesto, Estadísticas de las Finanzas Públicas.
(1): Cifras provisionales del PIB 1998.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

51

GASTO TOTAL EN EDUCACION (porcentaje del PIB)

1990 1991 1992 1993 1994 1995 1996 1997
Gasto Público en
Educación/PIB (1)

2,6% 2,7% 2,9% 3,0% 3,1% 3,1% 3,4% 3,5%

Gasto Privado en
Educación/PIB

1,8% 1,9% 2,0% 2,2% 2,5% 2,5% 2,8% 2,9%

Gasto Total en
Educación/PIB

4,4% 4,6% 4,9% 5,3% 5,6% 5,6% 6,2% 6,4%

Fuentes:
Gasto Público: Estadísticas de las Finanzas Públicas 1989 -1998, Ministerio de Hacienda, Dirección de
Presupuesto y Contraloría General de la República (aporte municipal).
Gasto Privado: estimación efectuada en base a información preliminar del Banco Central,
Departamento de Cuentas Nacionales.
PIB: Banco Central de Chile.
(1): El gasto público en educación considera el gasto del gobierno central más los aportes municipales a la
educación.

GASTO PUBLICO EN EDUCACION
(Millones de pesos 1998)

Años MINEDUC Municipalidades Inversión Total
1/ 2/ 3/

1990 500.657 25.008 11.505 537.170
1991 544.827 28.487 18.267 591.581
1992 616.989 37.697 17.424 672.110
1993 689.517 44.895 24.537 758.950
1994 748.380 55.878 30.585 834.842
1995 863.578 49.670 12.355 925.603
1996 979.359 47.124 25.035 1.051.518
1997 1.090.485 57.037 5.220 1.152.743
1998 1.201.501 53.081 12.117 1.266.698

FUENTE: Estadísticas de las finanzas públicas 1989-1998.

Balances Presupuestarios Sectoriales, MINEDUC.

Balances Regionales, FNDR.

Departamento Inversiones MINEDUC.

IPC: INE.

Estado de la Situación Presupuestaria del Sector Municipal, Contraloría

General de la República.

NOTAS: Cifras de gasto efectivo neto

1/ Presupuesto ejecutado de cada año. En 1996 Y 1997 incluye gasto en moneda extranjera.

2/ Aportes de Municipalidades para Operación e Inversión.

 Las cifras correspondientes al período 1990-1997, fueron actualizadas según el Informe Analítico

 consolidado del Estado de la Situación Presupuestaria del Sector Municipal de cada año.

 1998: Estimado (en base al 92,1% del mismo informe).

3/ Inversión educacional realizada por el Ministerio del Interior a través del F.N.D.R. y el Fondo
Social.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

52

GASTO MINEDUC POR NIVELES DE ENSEÑANZA
(Millones de Pesos de 1998)

AÑO TOTAL PARVULARIA BASICA
1990 500.657,4 40.984,9 263.719,0
1991 544.827,3 41.479,9 280.102,6
1992 616.988,8 44.825,6 314.002,5
1993 689.517,5 54.681,7 357.452,1
1994 748.379,7 59.152,8 388.383,8
1995 863.578,0 66.109,0 448.061,4
1996 979.359,2 74.928,7 506.830,1
1997 1.090.485,4 82.691,5 565.913,7
1998 1.201.500,6 90.834,3 618.497,6

FUENTE:

Estados de la gestión financiera sector público, CGR
Balances presupuestarios , Departamento Recursos Financieros MINEDUC
Estadísticas matrícula y gasto en subvenciones por nivel, oficina de pago subvenciones,
MINEDUC
Los datos de subvenciones por nivel del año 1998 fueron estimados
Estadísticas de cobertura, JUNJI, JUNAEB
IPC, INE
Tipo de cambio: Observado promedio anual, Banco Central.

Observaciones

Cifras en millones de pesos promedio 1998.
Desde 1996 incluye gasto en moneda extranjera por pasantías.
El gasto por nivel incluye administración
No incluye educación particular pagada
Ed. parvularia incluye JUNJI y transferencia del MINEDUC a INTEGRA
Educ. Básica, especial y media incluye JUNAEB.
Educación adultos desde 1991 hasta 1995 incluye Programa 02
Ed. Sup. Considera Universidades, I. Profesionales, CONICYT, Consejo de rectores,
Consejo Sup. de Ed.
Cultura incluye DIBAM, FONDART , Fondo del Libro, Fondo Concursable a Esc.
Artísticas, Corp. Municp. De Santiago y Div. Cultura

El gasto en educación básica es el mejor focalizado en el sistema educacional chileno,
especialmente en lo relativo a raciones alimenticias, pero también en subvenciones. Esto se
manifiesta en que, según la encuesta CASEN, alrededor de dos tercios del gasto público en
educación básica se concentra en el 40% más pobre de la población.

El gasto total por alumno es semejante en educación básica y en media debido a los gastos
extraordinarios distintos a la subvención, especialmente las raciones alimenticias, que
tienen una mayor cobertura relativa en educación básica, y la mayor asistencia en ese nivel,
lo que tiende a compensar la diferencia en los factores de subvención. Además en
educación básica hay una mayor proporción de establecimientos rurales, lo que les permite
acceder a la tabla de ruralidad y al piso rural, lo que incrementa el gasto promedio por
alumno.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

53

Parte II:
Secciones analíticas

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

54

6. Progresos con respecto a logros y objetivos (cubriendo la década 1990-
1999)

Mejoramiento de la calidad y equidad en Educación Parvularia:

Ampliación de cobertura en Educación Parvularia

A la fecha se han tenido logros en el aumento de la cobertura de atención a los niños y
niñas menores de 6 años, lo que se refleja en los cuadros siguientes:

Incremento de la cobertura de Educación Parvularia. Periodo 1992 1997

Año 1992 1995 1996 1997 variación
JUNJI 82.534 91.596 96.867 103.884 41.166
INTEGRA 39.748 47.504 50.473 57.188 13.001
ESCUELAS a/ 268.955 284.710 289.762 280.302 11.347

Fuente: Datos basados en información proporcionada por JUNJI e INTEGRA y del Compendio Estadístico,
MINEDUC.
a/ Se trata de alumnos de educación parvularia de 5 años en “escuelas subvencionadas”, tanto municipales como
particulares subvencionadas.

Cobertura según grupos etáreos (%).

Grupos etáreos Cobertura
0-1
1-2
2-3
3-4
4-5
5-6

3%
4%
22%
35%
36%

82.9%
Fuente Compendio estadístico MINEDUC, 1996

Como se puede observar en el cuadro la cobertura aumenta significativamente al
aproximarse el ingreso a la enseñanza básica.

Cobertura de educación parvularia según región. 1990 y 1996

Región 1990 1996
I
II
III
IV
V
VI
VII
VIII
IX
X
XI
XII

30,9
19,0
24,3
18,3
20,0
18,0
16,0
17,4
15,4
13,9
16,4
22,9

35,6
27,8
25,0
35,2
32,4
24,5
26,0
27,8
23,5
20,6
25,7
41,2

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

55

R.M. 25,2 32,9
Fuente: MIDEPLAN, CASEN 1990 1996

En el Cuadro se aprecia el incremento de la atención de educación parvularia registrado en
todas las regiones del país. Destacándose en particular el crecimiento de las coberturas en
las regiones IV de 18,3% en 1990 a 35,2% el 1996 y XII de 22,9% a 41,2% en las mismas
fechas. Este incremento entre los años 1990 y 1996 significó pasar de un 21% a un 29,8%
de atención de niños menores de seis años (Datos de encuestas CASEN de ambos años). Es
decir, se ha ampliado la atención en 65.514 nuevas vacantes. No obstante, esto significa
que de cada 10 niños, sólo tres asisten a alguna alternativa educativa, (cabe recordar lo ya
señalado respecto a que en el año 1990 lo hacían sólo dos de cada 10 niños). Situación que
continúa siendo insuficiente y uno de los principales desafíos, pues subsiste un porcentaje
significativo de niños que no acceden a ningún programa de atención.

Cobertura de educación parvularia según nivel de ingreso: 1990 y 1996

Quintil de
Ingreso

Cobertura
1990

Cobertura
1996

Variación
%

I
II
III
IV
V

16,9
17,5
20,4
27,2
32,4

22,3
26,8
30,0
36,8
48,4

32,0
53,1
47,1
35,3
49,4

TOTAL 20,9 29,8 42,6
Fuente :MIDEPLAN, Encuesta CASEN 1996

En el Cuadro se puede observar la clara asociación entre nivel de ingreso y cobertura de
educación parvularia. Los esfuerzos por aumentar la cobertura en los dos quintiles de
menores ingresos se han traducido en un crecimiento del 53% en el segundo quintil y del
32% entre los niños del primer quintil de ingreso entre 1990 y 1996.

El número de niños menores de 6 años del primer quintil de ingresos matriculados aumentó
de aproximadamente 68.000 en 1990 a cerca de 86.000 en 1996. Asimismo, en el quintil
siguiente la matrícula de menores de seis años creció de 50.00 en 1990 a cerca de 77.000 en
1996. En este esfuerzo las diversas instituciones han realizado acciones por incrementar la
cobertura con calidad para asegurar un mejor desarrollo integral de los párvulos y una
mejor llegada de estos a la escuela.

Pese a los logros anteriormente señalados, las iniciativas por aumentar cobertura de
atención son aún insuficientes. Si bien la cobertura alcanzada tiende a favorecer la
asistencia de los hijos provenientes de familias pobres, el nivel de ingreso familiar es un
factor diferenciador en cuanto a la asistencia de los niños al sistema de educación
parvularia. Participan de los programas sólo el 22% de los niños más pobres, en
contraposición al 48% de los niños que provienen de las familias con mejores ingresos
(CASEN 1996).

La inclusión del Componente Preescolar en el Programa MECE y su ejecución con las
instituciones de mayor cobertura en la atención del párvulo en Chile, contribuyó al

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

56

propósito de desarrollar conciencia respecto de la necesidad de ampliar cobertura de
educación parvularia. De este modo, la sensibilización política al respecto, ha dejado de ser
una tarea central, pasando a adquirir relevancia, la tarea de diseñar estrategias pertinentes y
viables, para aumentar cobertura en sectores de mayor vulnerabilidad socioeconómica y
cultural.

Lo anterior supone aunar esfuerzos tendientes a estimular la concurrencia de los padres y a
considerar sus necesidades y expectativas en el diseño de la oferta, lo que facilita la
pertinencia de la misma, será necesario por lo tanto conocer en profundidad las razones por
las cuales los párvulos no participan de algunas de las alternativas que ofrece el sistema.

El comportamiento de la demanda indica que las necesidades de atención parvularia son
diferenciadas por grupo edad, es así como para el grupo de 0 a 2 años cuya población pobre
no atendida representa al 80% y está representada en general por madres con menor
escolaridad y menor acceso al mundo laboral, que requieren que desde el Estado se generen
espacios de cuidado y atención para sus hijos y acceso a capacitación que las prepara para
insertarse en el mundo del trabajo remunerado.

Para el grupo de 2 a 5 años, las demanda mayoritariamente proviene del grupo de madres
que desean incorporarse al mundo laboral, en consecuencia se requiere generar ofertas que
se adecuen a los horarios laborales; en este grupo etáreo la población pobre no atendida es
cercana al 77%.

En el tramo de 4 a 5 años se concentra gran parte de la demanda espontánea por educación
parvularia, sin embargo el porcentaje de población pobre no atendida es de 47,2% y al igual
que en el grupo anterior será necesario seguir buscando estrategias efectivas para asegurar
el acceso.

Finalmente para el grupo de 5 a 6 años, el porcentaje de niños no atendidos disminuye
ostensiblemente. Los niños no atendidos (17,1%) pertenecen mayoritariamente al mundo
rural, por lo que será necesario establecer ofertas cercanas a la escuela con alternativas
formales y no formales de acuerdo a las distintas necesidades de la población.

Mejoramiento de la calidad con equidad en Educación Parvularia:

El Componente Educación Parvularia del Programa MECE, incluyó la evaluación de
diversas iniciativas de atención a los párvulos, siendo la de mayor envergadura la que midió
el impacto en los niños de los programas de mayor cobertura. Esta serie de estudios
aportan con información relevante que permite retroalimentar al sistema y dimensionar la
tarea por realizar.

Los principales resultados obtenidos por el conjunto de los estudios realizados señalan que:

� La experiencia en programas de Educación Parvularia es una de las variables
que afecta el desarrollo psicosocial de los niños aunque con más efectividad en

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

57

la población rural que en la urbana y, en la dimensión socioemocional más que
en la cognitiva.

� No toda la experiencia es igualmente efectiva, al menos a lo que desarrollo
cognitivo se refiere. Hay algunas modalidades educativas que muestran ser más
efectivas que otras en cuanto a la promoción del desarrollo cognitivo. Los niños
que asisten al Segundo Nivel de Transición de escuelas subvencionadas
obtienen mejores resultados que aquellos que asisten a programas dependientes
de otras instituciones

� La Educación Parvularia muestra un impacto sostenido en el rendimiento de los
niños atendidos a través de diversas modalidades que pertenecen a los sectores
rurales. Para estos niños constituye una desventaja ingresar a Primer Año
Básico sin experiencia en Educación Parvularia.

Es importante hacer referencia al hecho de que JUNJI e INTEGRA han desarrollado
institucionalmente líneas de evaluación de sus programas, midiendo a los niños que asisten
a los establecimientos respectivos. Los resultados informados por estas instituciones son
similares a los encontrados en la evaluación de impacto de los programas de mayor
cobertura.

Otros estudios entregan información respecto a los resultados de los programas no
formales. En este contexto cabe destacar el Programa Conozca a su Hijo, desarrollado en
los sectores rurales más pobres, dado que los resultados obtenidos en el estudio destacan los
avances de los niños, el compromiso y participación de las madres y la valoración que ellas
hacen de los materiales educativos, de los talleres de trabajo y de la labor de las monitoras,
aspecto que constituye en un aporte significativo a la actual Reforma Educacional.

El informe final de la evaluación de impacto del “Conozca a su Hijo” indica que los hijos
de madres asistentes al programa presentan un déficit de un 40% en contraposición con los
niños del grupo control (sin programa de educación parvularia), que era de un 68%29. En el
logro académico los niños cuyas madres participaron en el programa alcanzaron un 37%
versus grupo control 54%. Igualmente en el logro académico (más del 75% de los
objetivos) los niños cuyas madres han participado en el programa alcanzan un 16% a
diferencia del grupo control que no tuvo logros.

En el caso de la evaluación realizada a los Proyectos de Mejoramiento a la Infancia
(PMI) , en comunidades urbanas de altos niveles de pobreza, también se pueden destacar
resultados en el sentido de que las madres perciben un mejor desempeño en los niños, en
sus relaciones familiares y en su participación comunitaria.

Los PMI presentan una serie de resultados producto de su ejecución como lo son: la
capacitación dirigido a profesionales y no profesionales que trabajan en pro de la infancia;
algunos proyectos han logrado convocar a municipios, organismos de la comunidad y en

29 Estaba constituido por madres cuyos hijos no asistían a este programa, más del 80% eran habitantes de las
mismas localidades donde se aplicaba el “Conozca a su Hijo”.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

58

muchos casos a privados para apoyar con diversos recursos la ejecución de los proyectos,
como también para conseguir algunos beneficios sociales para las propias familias de los
niños beneficiados; descentralización del programa en el proceso de evaluación,
seguimiento y capacitación, entre otros.

Aún cuando se han materializado importantes logros, en el tema de la equidad aún quedan
tareas pendientes para los próximos años, entre las principales están la de continuar
desarrollando estrategias como las aplicadas y que han tenido resultados positivos,
introducir adecuaciones cuando los estudios, la investigación y/o el seguimiento entreguen
insumos para que así sea y una tarea fundamental y un desafío para el sistema es el mejorar
la calidad de la educación que reciben los niños de 5 años que se incorporan a los
establecimientos subvencionados siempre en un marco de discriminación positiva, es decir
focalizando en los que presentan mayor riesgo social y cultural.

Logros del Programa de las 900 Escuelas

Entre 1990 y 1997 un total de 2.300 escuelas han sido atendidas por el Programa. Su egreso
ha estado determinado por un mejoramiento significativo de los rendimientos de los
alumnos (superar el promedio regional del SIMCE) y/o ganar un concurso para el
desarrollo de un Proyecto de Mejoramiento Educativo (PME). A la fecha existen 137
establecimientos que permanecen en el Programa desde 1990-1993, ya que no han logrado
resultados suficientes como para superar el promedio de su región. Sin embargo, puede
observarse un mejoramiento sustantivo en estas escuelas de 18.5 puntos en promedio -
considerando sus resultados en castellano y matemáticas- lo que permite decir que han
avanzado casi 10 puntos por sobre las demás escuelas subvencionadas, que han aumentado
en 8.9 puntos, entre 1990 y 1996.

El Programa ha sido ejecutado por un pequeño equipo de profesionales, contratados para el
diseño, implementación y seguimiento, y a través de convenios de servicios con
universidades y centros académicos independientes. La ejecución, que se expresa en la
asistencia técnica a las escuelas, es responsabilidad de los equipos técnicos de regiones y de
los supervisores técnico pedagógicos de los Departamentos Provinciales de Educación.

La flexibilidad para ir asumiendo la heterogeneidad de las escuelas y la capacidad para ir
respondiendo a los desafíos emergentes, las positivas evaluaciones externas y el progreso
de la mayoría de los establecimientos participantes, hicieron posible que el Programa
continuara tras el término de la cooperación internacional. En 1994, el Programa de las 900
Escuelas constituye un componente más del MECE Básica, y a partir de 1995, forma parte
de la División de Educación General del Ministerio de Educación, con lo que se materializa
su incorporación a la estructura y el quehacer del Ministerio.

Por sus características de programa focalizado y de trabajo directo con los establecimientos
educacionales, el Programa de las 900 Escuelas se constituye en una oportunidad de
aprendizaje, que permite al Ministerio de Educación impulsar iniciativas, que
posteriormente son transferidas al sistema escolar en su conjunto.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

59

Uno de los factores determinantes de esta influencia lo constituye la opción de incorporar a
la estructura ministerial en las distintas acciones de implementación del Programa,
generando equipos de trabajo entre funcionarios de gran tradición en el sector público y
profesionales del sector no gubernamental, que se incorporan al trabajo estatal. Estos
equipos son fundamentales para establecer un estilo de trabajo distinto, orientado
principalmente a metas y resultados de corto y mediano plazo, que obligan a romper las
inercias propias de la burocracia estatal y contribuyen a ir generando los equipos
profesionales que deberán hacerse cargo de los distintos componentes de la reforma
educacional.

La organización y funcionamiento de las distintas líneas de acción del Programa estuvieron,
desde el comienzo, a cargo de los equipos de supervisión técnico-pedagógica de los
Departamentos Provinciales de Educación. Esta opción de incorporar a los supervisores
técnico-pedagógicos como ejecutores del Programa en las escuelas contribuyó a que los
propios supervisores recuperaran su rol pedagógico, perdido en funciones administrativas y
de control.30 Se genera, de este modo, un nuevo estilo de relación entre la escuela y el
supervisor.

Asimismo, se establece en el Ministerio de Educación el concepto de supervisión
focalizada, entendida ésta como la atención a las escuelas de mayor vulnerabilidad
educativa, aplicándose de este modo la discriminación positiva en el sistema escolar. La
atención al establecimiento es de responsabilidad de un supervisor que lo apoya
integralmente. Esta relación se organiza mediante un acuerdo entre este profesional y la
escuela, en que se establecen las responsabilidades mutuas para el desarrollo de acciones de
mejoramiento educativo. La supervisión se desarrolla de manera sistemática y permanente,
durante un plazo establecido.

Por otra parte, la ampliación del concepto de discriminación positiva al conjunto de las
políticas educativas ha sido, quizás, una de las contribuciones más importantes del
Programa de las 900 Escuelas, ya que obliga a mantener en la mira el desafío del
mejoramiento de la equidad del sistema educativo. Ejemplos de ello son, Programa Básica
Rural destinado a escuelas uni, bi y tri docentes incompletas, y una serie de otros
programas, que introducen el criterio de discriminación positiva para otorgar distintos
beneficios a los establecimientos escolares de mayor vulnerabilidad, como por ejemplo:
Proyectos de Mejoramiento Educativo (PME), Enlaces, incorporación a la Jornada Escolar
Completa Diurna, Sistema Nacional de Evaluación del Desempeño (SNED), entre otros.

Por último, numerosas acciones implementadas inicialmente en el Programa, fueron
evaluadas y validadas y luego transferidas al conjunto del sistema educativo. Presentamos a
continuación algunas de ellas:

30 Así lo concluye una evaluación realizada por el CIDE en 1991, confirmada por otra evaluación realizada
por UNESCO en 1992. (En: MINEDUC, Chile, Antecedentes par la Evaluación de Medio Término, Banco
Mundial, documento no publicado, Santiago, 1996).

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

60

� En la tradición de la educación chilena existía una importante política de textos,
a través de la cual se entregaba anualmente textos escolares a todos los alumnos
de enseñanza básica. Durante la década de los 80, esta política se vio restringida
a una parte reducida de la población escolar.

Basándose en los datos arrojados por numerosas investigaciones, que
demostraban la importancia de contar con materiales de apoyo al proceso
educativo, el Programa de las 900 Escuelas dispuso la entrega de libros de texto
para todos los niños, y con un uso exclusivo, lo que permitía llevar el texto al
hogar y manipularlo sin restricciones.

� Como complemento del texto escolar se incorpora la biblioteca de aula,
consistente en una colección de 40 libros de gran calidad y diversidad, causando
gran impacto en el sistema y cambiando el enfoque de la lectura y del uso de
libros en las actividades cotidianas del niño. Concretamente, se incentiva al niño
a leer por placer y no por obligación y se rompe la idea de que los textos deben
estar en una sala especial, incentivando su uso cotidiano y permanente en el
aula.

Las bibliotecas de aula son hoy una realidad en todos los establecimientos de
educación básica del país y el Ministerio de Educación mantiene una política de
reposición para asegurar un mínimo permanente de libros en cada aula.

� Lo mismo ha ocurrido con los materiales didácticos, que apoyan las
actividades de aprendizaje del primer ciclo básico, especialmente en lenguaje y
matemáticas, introducidos inicialmente en las escuelas del Programa.

� El Programa de las 900 Escuelas impulsa cambios pedagógicos a través de sus
materiales educativos y de los Talleres de Profesores tendientes a la
experimentación de nuevas metodologías para lograr aprendizajes más
pertinentes y significativos. Sin formalizar cambios curriculares, el Programa
impacta en el "curriculum oculto" de la escuela y los docentes establecen nuevas
formas de acercarse al conocimiento y definen nuevos contenidos en función de
los intereses de sus alumnos. La Ley de Jornada Escolar Completa está
extendiendo a la totalidad de los establecimientos educacionales subvencionados
del país un tiempo para la reflexión pedagógica y profesional de los docentes.

Logros del Programa Educación Básica Rural

Las escuelas rurales multigrado incompletas, tradicionalmente excluidas de iniciativas
pedagógicas del estado, del municipio y de los centros de formación de profesores, han
pasado a ser reconocidas en su especificidad, incorporadas y destacadas como prioridad
nacional. El Gobierno las incorporó en sus prioridades; el Ministerio de Educación ha
decidido continuar con la atención especializada a los establecimientos multigrado. Un
número importante de municipios apoya con recursos a los microcentros. Universidades

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

61

con programas de formación de maestros han incorporado las temáticas del programa para
incluirlas a la docencia, investigación y apoyo a las escuelas.

Se ha formulado una propuesta pedagógica para poblaciones escolares etno-culturalmente
heterogéneas, cuya aplicación está proporcionando experiencias válidas no sólo para las
poblaciones rurales, sino para las que requieran mayor atención a sus modalidades
peculiares de organizar la vida local.

Los profesores, en los microcentros, están experimentando cómo vincular
significativamente la experiencia cultural del niño, las características de la racionalidad
rural y el conocimiento nuevo que se quiere enseñar.

En las escuelas los maestros ensayan, con distintos niveles de intensidad y de éxito,
métodos de aprendizajes activos; recurriendo a la diversificación de los espacios de
aprendizaje; organizando a los alumnos con criterios diferentes a los cursos tradicionales;
con metodologías de cursos combinados, centrados en los ritmos y particularidades de
aprendizaje de los diversos estudiantes.

El Sistema de Medición de la Calidad de La Educación (SIMCE) en las aplicaciones 1992 y
1996 entre los alumnos de 4° año básico de las escuelas del programa ha mostrado un
mejoramiento de 25.3 % en lenguaje y de 26.5 % en matemáticas. El porcentaje de
reprobación disminuyó en un 5,4%. Han disminuido en un 6.0% los retiros.

La casi totalidad de las escuelas multigrado uni, bi y tridocentes se han incorporado al plan
de Jornada Escolar Completa, habiendo formulado su Proyecto Educativo Institucional con
participación de docentes y familias de los alumnos.

Logros académicos del Nivel Básico:

Los resultados en las mediciones de logro académico, realizado a través de la prueba
Nacional SIMCE, muestran un mejoramiento sistemático a partir de su fundación en 1988.

Para cuarto año de enseñanza básica los mejoramientos son cercanos a 40% en el sector
municipal, en torno al 30% en el sector particular subvencionado y alrededor del 10% en el
particular pagado, lo que ha significado un acortamiento de las brechas de puntaje absoluto
entre las distintas dependencias administrativas.

Por su parte, en octavo año de enseñanza básica el mejoramiento es inferior en magnitud
(entre el 10 y 20 por ciento), levemente favorable al sector particular subvencionado, y con
un acortamiento de la brecha entre los sectores con apoyo público respecto al particular
pagado.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

62

Logros de objetivos académicos por grados según asignatura y dependencia. 1988-97.

4º básico 8º básicoDependen-
cia Adm. 88 90 92 94 96 89 91 93 95 97
Municipal 50,20 57,20 64,0 63,44 68,25 52,99 51,80 55,12 55,85 62,15
P.
Subvencio
nado

58,00 54,40 70,70 69,93 74,25 58,85 56,99 61,11 61,11 68,41

C
as

te
lla

P. Pagado 79,00 80,0 86,60 83,69 86,13 76,73 72,61 76,80 74,63 80,39
Municipal 48,30 56,20 63,70 65,41 67,86 51,54 48,48 52,88 54,28 59,49
P.
Subvencio
nado

54,70 63,20 69,60 71,39 73,17 56,19 52,47 57,63 59,94 65,34

M
at

e
m

.

P. Pagado 73,30 80,10 85,30 86,44 85,59 76,03 72,10 74,73 77,51 80,86
Municipal 54,20 56,70 60,80 57,98 65,26 54,70 49,56 53,26 56,71 61,54
P.
Subvencio
nado

58,10 61,9 66,70 60,76 67,85 57,10 54,77 57,66 61,01 68,41

H
is

to
ria

P. Pagado 74,90 73,80 79,40 71,86 78,07 76,30 68,85 68,67 74,01 80,39
Municipal 50,20 57,0 56,10 64,38 65,65 56,54 47,81 50,87 55,68 59,71
P.
Subvencio
nado

55,30 63,40 62,50 67,46 68,98 57,60 52,32 55,03 60,15 63,70

C
s.

 N
a

t

P. Pagado 73,50 77,80 76,30 78,02 81,36 77,19 67,11 68,33 75,14 76,07

Los esfuerzos de la Reforma y el incremento del gasto han sido acompañados de un
mejoramiento importante en los resultados del sistema educacional. Desde 1990 las caídas
en las tasas de repitencia y abandono oscilan entre 21 y 44%.

Tasas de repitencia y abandono en educación básica. 1990-1997.

Años Repitencia Abandono
1990 7,80 2,29
1991 7,37 2,04
1992 7,24 1,92
1993 6,90 1,86
1994 6,85 1,92
1995 5,98 1,74
1996 5,72 1,81
1997 4,40 1,60

En Educación Básica en 1998, la tasa de aprobación alcanzó un 95%, la tasa de reprobación
un 3.5% y la tasa de abandono un 1.5%. En Educación Media, la tasa de aprobación fue
igual a 87.1%, la de reprobación equivalente a 7.9% y la de abandono a un 5%31.

Considerando la información de la cohorte 1988-1998, el tiempo promedio de egreso de los
alumnos de Educación Básica es de 9.6 años para los ocho grados. Para Educación Media y

31 . Ministerio de Educación, “Compendio de Información Estadística 1998”, pág. 16.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

63

considerando la cohorte 1993-1998, el tiempo promedio de egreso alcanza los 5.2 años para
los cuatro grados32.

En 1998 la escolaridad promedio de la población fue de 9.9 años, existiendo una diferencia
en este indicador entre los 9.6 años de promedio de escolaridad de los hombres y los 10.6
de las mujeres33

La evidencia aportada por la comparación de los resultados SIMCE de 1990 con los de los
años siguientes, permite afirmar que los niños chilenos que van a la escuela hoy, sobre
todo los más pobres, aprenden más que los que asistían en 1990: los puntajes promedios del
SIMCE, tanto para los alumnos de Cuarto Grado básico como para los de Octavo Grado
han mejorado en once puntos en los seis últimos años; este mejoramiento ha sido superior
en las escuelas de sectores pobres atendidas por el Programa de las 900 Escuelas y muy
superior en las escuelas de sectores rurales, las que estaban en 1990 en un nivel de gran
exclusión.

Resultados escuelas del Programa de Educación Básica Rural*
(SIMCE 4º básico)

1992 1996 Variación
Matemáticas 34,3 60,8 26,5
Castellano 34,1 59,4 25,3

* Se consideran todas las escuelas uni, bi y tri docentes del programa de Educación
Básica Rural que tuvieron medición en 1992 y 1996 y que estaban incorporadas al
programa desde 1992. Total: 196 escuelas, equivalente al 6,1% de las escuelas del
programa.

Además la distancia entre las mejores y las peores escuelas se ha acortado produciéndose
una reducción de la distancia entre la educación de élite y la de las mayorías.

Comparación de resultados SIMCE 4º Básico entre 10% de escuelas
con mejores resultados (A) y 10% de escuelas con peores logros.

Resultado SIMCE promedio
Matemáticas- Castellano

Diferencia de distancia entre
escuelas tipo A y B

1990 1992 1994 1996 1990-1996 1994-1996
Escuela A 79,6 86,3 85,9 87,0
Escuela B 35,3 41,3 45,9 47,6
Distancia 44,3 45,0 40,0 39,4 4,9 0,6

Se han ido instalando en la cotidianidad de las escuelas y liceos procesos de reflexión de los
docentes sobre sus prácticas y sobre la orientación educativa de sus establecimientos. Se
han ampliado los márgenes de independencia de estos actores, los que pueden tomar
decisiones estratégicas sobre la calidad de la educación que sus centros educativos ofrecen:
posibilidad de solicitar asistencia técnica, de elaborar proyectos de mejoramiento educativo,

32 . Ministerio de Educación, op. cit. Pág. 16.
33 . Ministerio de Educación, op. cit. Pág. 16.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

64

de decidir sobre el uso de buena parte del tiempo escolar, de elaborar sus propios planes y
programas de estudio.

Este cambio se apoya en instituciones escolares crecientemente enriquecidas en medios de
enseñanza: textos, bibliotecas, en tiempo y espacio y, a través del Programa de Informática
Educativa “Enlaces”34, en sus relaciones con "el afuera": otras escuelas, las universidades y
el mundo. Se trata también de instituciones conducidas por un magisterio cada vez mejor
formado y más profesional, administradas por municipios más preparados para una gestión
educativa eficaz y apoyados por un Ministerio más modernizado.

Disminuye la brecha entre establecimientos Municipales, Particulares
Subvencionados y Particulares Pagados:

El análisis de los resultados del SIMCE permite sostener que en relación con la medición
de Cuarto Año Básico 1994, se observa un mejoramiento sostenido de los establecimientos
municipales y particulares subvencionados.

Comparación Resultados Simce, según asignatura y Dependencia. 1994-1996.

Castellano MatemáticaDependencia
1994 1996 1994 1996

Municipal 63.44 68.25 65.41 67.86
Particular Subvencionada 69.93 74.25 71.39 73.17
Particular Pagada 83.70 86.13 86.44 85.59
Fuente: SIMCE.

Mejoran las oportunidades para los niños y las niñas más pobres

El Indice de Desigualdad Educativa establece la diferencia de resultados en Castellano y
Matemática entre el 10% de los establecimientos educacionales de más alto rendimiento en
el SIMCE (Escuelas A)y el 10% de los de más bajo rendimiento (Escuelas B). Mientras en
1990 la distancia era de 38.06 puntos, en 1996 ella se ha reducido a 33.14 puntos, lo que
representa una disminución de un 13%

34 . Este, además de entregar equipamiento computacional en hardware y software, integra a los
establecimientos educacionales a una red de apoyo de instituciones de educación superior, las que capacitan y
entregan asistencia técnica. También, integra a las escuelas y liceos en red computacional y a Internet. A la
fecha, la totalidad de los centros educacionales secundarios y más del 50% de las escuelas, participan en este
Programa.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

65

INDICE DE DESIGUALDAD EDUCATIVA (promedios nacionales)

30

40

50

60

70

80

90

1990 1992 1994 1996

Año aplicacion SIMCE 4º Básico

P
ro

m
ed

io
 R

es
pu

es
ta

s
C

or
re

ct
as

Escuelas A

Escuelas B

El 66% de las escuelas con resultados más bajos están siendo atendidas por el Ministerio de
Educación a través de sus programas de mejoramiento de la calidad de la educación

Se constata también que el 10% de los mejores resultados de la población escolar del nivel
socioeconómico más bajo logra resultados en Castellano y Matemática similares al 10% de
los mejores resultados de los estudiantes de nivel socioeconómico más alto.

Las Escuelas que han sido atendidas por el P900 mejoran más rápidamente sus resultados
que las demás escuelas subvencionadas, tal como lo muestra el siguiente cuadro.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

66

Comparación Resultados Simce 90 - 96

45.00

50.00

55.00

60.00

65.00

70.00

1990 1992 1994 1996

Año aplicación SIMCE

P
ro

m
ed

io
 d

e
re

sp
ue

st
as

 c
or

re
ct

as

Escuelas Gratuitas

Escuelas P900

1990 1992 1994 1996 Diferencia 90-96
Escuelas 58.98 66.37 67.74 67.93 8.95
Escuelas P900 52.11 60.91 61.62 64.34 12.23
Diferencia -6.87 -5.46 -6.12 -3.59 3.28

7. Eficacia de la estrategia, el plan y los programas de EFA

La actual política educacional diseñada para resolver los problemas de calidad y equidad de
la enseñanza que reciben niños y jóvenes ha demostrado ser eficiente disminuyendo las
diferencias internas que presenta el sistema educacional.

El criterio de focalización ha permitido centrar los recursos en aquellos establecimientos
educacionales que requieren de mayor apoyo, permitiendo que éstos logren avances
significativos.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

67

La descentralización educacional ha posibilitado que los establecimientos educacionales
avancen crecientemente en autonomía, estimulando la profesionalización de la función
docente.

La política de Estado que ha acordado Chile permite sostener que se continuarán realizando
esfuerzos y destinando los recursos necesarios para concretar estrategias de solución de los
problemas que persisten en el sistema educacional.

Las críticas a la política educacional se refieren al aspecto equidad y señalan que los
esfuerzos que se están haciendo para producir una educación de calidad entre los más
pobres resultan todavía insuficientes. Los principales argumentos de estas críticas son:

a) Un diagnóstico que subestimó la gravedad de la desigualdad que afecta al sistema
educacional

b) Se han privilegiado políticas homogéneas y los recursos destinados a políticas
focalizadas de discriminación positiva han sido proporcionalmente insuficientes.

c) Se ha optado acertadamente por la descentralización y por la utilización de herramientas
de mercado (financiamiento vía subvención y fondos competitivos de proyectos), pero
no se han compensado los efectos no deseados que estos mecanismos poseen en contra
de la equidad en educación.

d) Las políticas han sido restrictivamente intraescolares y no han diseñado instrumentos
para afectar los factores externos a la escuela como el clima familiar, las condiciones
sociales, económicas y culturales.

8. Principales problemas encontrados y anticipados

En términos generales pude señalarse que lo avanzado en calidad es ciertamente mayor que
lo avanzado en equidad, como se advierte por las fuertes brechas que subsisten en el
sistema educacional.

Otro aspecto en que se puede advertir una política insuficiente es el marco jurídico y
administrativo de la educación. En este ámbito es conveniente generar las condiciones que
permitan cautelar mejor el derecho de todos a la educación; revisar su financiamiento para
el logro de una mayor equidad y transparencia en la utilización de los recursos públicos
destinados a educación; evaluar la gestión municipal y adecuar mejor la estructura y
funcionamiento del Ministerio de Educación a los requerimientos de la actual Reforma
educativa.

De este modo, los avances en calidad se seguirán produciendo en muchos establecimientos,
pero es de prever también que un número significativo de los establecimientos que atienden
a la población más pobre seguirá obteniendo resultados mucho más bajos. Además, aun en
los establecimientos que marchan bien, continuará subsistiendo un conjunto de conductas
que atentan contra el derecho a la educación de los niños (alto número de expulsiones y

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

68

suspensiones de matrícula, discriminación de los alumnos más pobres, más inquietos, más
lentos).

Otra limitación de la reforma, desde el punto de vista de la equidad, se advierte al constatar
que las acciones han sido insuficientes en algunos ámbitos muy ligados a las necesidades
educativas de los pobres. Tres ejemplos:

a) Educación de adultos (sobretodo de jóvenes adultos). No se ha hecho en este campo un
esfuerzo ni proporcionado al problema, ni comparable con la seriedad y cuantía de los
programas MECE en Educación Básica y Media diurna. Existe más de un millón y
medio de jóvenes entre 15 y 24 años (10% de la población del país), que no ha
completado su educación y no está en las escuelas.

b) Séptimos y octavos grados rurales: sigue existiendo un alto número de escuelas
incompletas (sin Séptimo y Octavo Grado) y no se ha logrado proveer los medios
suficientes (internados, escuelas de concentración, asignación de transportes u otros)
para ofrecer a estos alumnos una oportunidad cierta de proseguir estudios, lo que
arriesga la deserción temprana de muchos niños de estos años escolares (por ejemplo,
en 1995 cursaban Sexto Básico 251.000 niños y Octavo Básico 228.000).

c) Educación indígena: sólo a fines de 1993, en la Ley 19.252, el Estado asume y reconoce
en un cuerpo jurídico la multietnicidad de Chile y expresa el reconocimiento y
valoración cultural de las etnias mapuches, aymará, rapa nui, atacameña, colla,
kawashkar y yámana. Asimismo, el Estado asume el deber de respetar, proteger y
promover el desarrollo de los indígenas, sus culturas, familias, comunidades, adoptando
las medidas adecuadas para tales fines, entre ellas un esfuerzo educativo especial. Sin
embargo, las realizaciones en esta línea han sido escasas: recién en 1996 se creó un
programa de educación intercultural bilingüe y se iniciaron en octubre de 1996 cuatro
proyectos pilotos. El programa ha mostrado vitalidad y ha sido recibido con
entusiasmo, pero sus recursos son muy reducidos si se tiene en cuenta la amplitud y
complejidad de las tareas que tiene por delante.

Por otra parte, la mayor cobertura en educación parvularia se ha concentrado en áreas
urbanas (32,6%) más que en áreas rurales. Respectos de los tramos etáreos se observa que
la matrícula en educación parvularia se ha concentrado en los niveles superiores de edad.
Al analizar la cobertura por niveles de ingreso, se observan diferencias importantes en
desmedro de los quintiles más bajos, siendo el mayor aumento de cobertura en los estratos
sociales más acomodados.

Otra limitación es que el 85% de los ingresos por concepto de subvenciones escolares fue
destinado en los años 1996 y 1997 a remuneraciones de los docentes, con 14% de los
municipios del país gastando montos superiores al 100% de sus ingresos por subvención.
Considerando el personal no docente, el 88% del gasto total en educación realizado por los
municipios va dirigido a remuneraciones. El problema con este gasto es que en gran medida
ha sido fijado por ley, por lo que los sostenedores tienen actualmente poco margen de
decisión al respecto.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

69

Hay que considerar que la política de los años noventa, con pocas excepciones (Estatuto
Docente, en 1991, y el Padem, 1995), no se ha ocupado de cambiar el marco jurídico
institucional en el que opera la educación.

Se advierte en la educación chilena un conjunto grave de comportamientos de segregación
escolar que se contradicen con la concepción de la educación como un servicio de carácter
público cuyo objetivo es asegurar la igualdad de oportunidades. La selección de alumnos y
la negación de matrícula a los que no cumplen con las condiciones de ingreso fijadas por el
establecimiento, es ya una práctica considerada normal y aceptada. Sin embargo, se da
también un conjunto de conductas discriminatorias para los que ya están en los
establecimientos, como la frecuente cancelación de matrícula o expulsión por bajo
rendimiento académico (por ejemplo, repetir) o por fallas de "conducta" (que van desde
niños algo más inquietos que el promedio a adolescentes embarazadas).

Estas irregularidades se generan porque no existe en Chile un marco legal de las
actividades que defina con claridad el alcance del derecho de todos a una educación de
calidad y entregue al Estado las herramientas indispensables para cumplir un rol efectivo en
la cautela de esos derechos.

Otro aspecto se relaciona con la gestión de la educación, ya que si bien la participación de
los municipios en la administración de la educación puede considerarse un avance, es claro
también que la forma actual de gestión municipal de la educación requiere de una revisión
profunda que no se ha hecho. Manteniendo la búsqueda de una gestión descentralizada y
participativa de la educación pública, hoy en manos municipales, es preciso examinar la
variedad de formas de gestión posibles, por ejemplo: asociaciones intermunicipales,
participación de gobiernos regionales en la gestión y varias otras que es urgente analizar.

De igual forma requiere revisión la actual modalidad de financiamiento de la educación vía
subvención. Si la subvención por alumno atendido, esto es financiar la demanda por
educación y no la oferta, posee ventajas como incentivar la asistencia a clases y permitir a
las familias la elección de los establecimientos para sus hijos; posee también límites que es
preciso abordar. Entre estos está el reconocimiento que los costos asociados a una
educación de calidad son superiores cuando se trata de sectores en condiciones de riesgo
social y educativo, la extensión del mecanismo a modalidades del sistema en la que la
asistencia a clases no tiene tanta importancia (por ejemplo, educación de adultos), o donde
la elección de escuela no es posible (por ejemplo, comunidades rurales). Adicionalmente,
es preciso revisar la filosofía subyacente a la actual modalidad de subvención, la que
impide un control serio de los recursos públicos que se destinan a educación.

También requiere revisión el sistema de financiamiento compartido, el incentivar a las
familias a aportar en forma directa recursos a la educación, si bien incrementa sus recursos,
puede estar contribuyendo también a fomentar la segmentación del sistema y la segregación
educativa según criterios socioeconómicos con consecuencias negativas tanto en lo social
como en lo pedagógico.

Respecto de la incorporación de los profesores a los procesos de reforma, hay que señalar
que no se ha generado un discurso que incorpore a profesores y profesoras como actores

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

70

protagonistas de estos cambios. En efecto, pese a que muchos docentes están participando
en forma activa en los diversos programas en curso, muchas veces ellos no se sienten
actores de una "reforma nacional", que trasciende los límites de cada establecimiento y que
le otorga un sentido único y común a las distintas acciones. Más aún, pese a que la
situación laboral y salarial de los docentes ha mejorado persistentemente desde 1991 a la
fecha, una parte significativa del magisterio mantiene una disposición socio-afectiva de
desánimo y de carencia de perspectivas. Una explicación posible de esta conducta es la
inexistencia de instancias permanentes de participación a nivel de diseño y evaluación de
las políticas públicas, así como la carencia de una perspectiva de mediano plazo sobre la
situación laboral y el mejoramiento salarial, que permita superar la inseguridad, quebrar
una tendencia de autodescalificación e interpretar lo logrado en el marco de una
redefinición y valoración de la profesión docente.

Algunas de las principales tensiones que el proceso de reforma enfrenta en la presenta
etapa:

� Problemas de asincronía entre distintos ámbitos de intervención de las
políticas. Las distintas iniciativas impactan a escuelas y liceos, pero en forma
paralela, con mucho menos sinergia de la planteada en los diseños, y con áreas
importantes que aún no han sido abordadas. Destacan la asincronía entre: la
normativa que rige al sistema escolar y los principios curriculares, pedagógicos
y evaluativos que empujan los programas de cambio del Mineduc; la
consistencia, grado de preparación y recursos invertidos en llegar a las escuelas
y liceos a través de los programas de mejoramiento, y el retraso en la
modernización de la gestión del sector; el avance pedagógico de las escuelas y
liceos, y el atraso comparado de la formación inicial de docentes; la centralidad
que en las nuevas funciones del Mineduc ocupa un sistema de evaluación, y el
aislamiento relativo del sistema vigente de medición de la calidad de la
educación respecto al resto de las políticas (así como su falta de desarrollo: sólo
mide resultados de aprendizaje de los alumnos, no evalúa procesos, ni
instituciones, ni programas, ni personal).

� Sobrecarga de la agenda de cambios: si se distingue entre tiempo político,
tiempo técnico, tiempo de la burocracia y el tiempo pedagógico o de los
docentes (Braslavski, 1996) el de mayores requerimientos es el último. Lógicas
políticas y técnicas han determinado el ritmo de los cambios y la agregación de
intervenciones examinada. Desde la perspectiva de los profesores, sin embargo,
la velocidad de estos cambios no ha tenido tiempo para la apropiación real de las
operaciones y significados de las nuevas prácticas que promueven las políticas.

9. Conciencia pública, intenciones políticas y capacidades nacionales

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

71

La política educacional aplicada en la década del noventa ha estado orientada sobre un
acuerdo político que trasciende a la coalición de gobierno, y se ha concretado en la
asignación a educación como la primera prioridad.

Como se señaló, en 1994 el segundo gobierno de la Concertación de Partidos por la
Democracia formó un Comité técnico asesor que dio origen al Informe de la Comisión
Nacional para la Modernización de la Educación. Este Comisión estuvo conformada por
representantes de los diversos estamentos de la sociedad y, por su intermedio, se realizaron
consultas nacionales. Este Informe analiza los principales desafíos para la sociedad chilena
(superar la pobreza extrema y asegurar la igualdad de oportunidades, lograr desarrollo
competitivo, modernización de la sociedad e invertir en educación) y define las
orientaciones y propuestas frente a los desafíos educacionales:

a) Máxima prioridad: Lograr una formación general de calidad para todos
b) Tarea impostergable: Reformar la educación media
c) Condición necesaria: Fortalecer la profesión docente
d) Requisito básico: Mayor autonomía a las unidades educativas para tener

escuelas efectivas
e) Compromiso de la Nación: Aumentar la inversión social

Desde el aspecto financiamiento de la educación, estos acuerdos se han concretado en que a
partir de 1990 se produjo un crecimiento sostenido, que ha permitido la “recuperación” de
niveles históricos de inversión en educación, los cuales se habían perdido durante el
gobierno militar.

A partir del año 1995, a pesar de las restricciones impuestas sobre el gasto público
agregado por la desaceleración económica, se produce un crecimiento en el gasto en el
sistema escolar mucho mayor que el de educación superior. Por ejemplo, hasta 1994 el
crecimiento en el sistema escolar explicaba alrededor de un 60% del aumento total del
gasto, mientras que a partir de 1995 siempre supera el 80%. Las iniciativas del período
refuerzan la naturaleza descentralizada del sistema, aunque dentro de los marcos generales
establecidos en el período anterior, producto de lo cual se reforma el Estatuto Docente, se
crean los Planes Anuales de Desarrollo de la Educación Municipal (PADEM) y se instaura
el Sistema Nacional de Evaluación del Desempeño de los establecimientos educacionales
subvencionados (SNED).

 El gasto total por alumno es semejante en educación básica y en media debido a los gastos
extraordinarios distintos a la subvención, especialmente las raciones alimenticias, que
tienen una mayor cobertura relativa en básica, y la mayor asistencia en ese nivel, lo que
tiende a compensar la diferencia en los factores de subvención escolar. Además, en
educación básica hay una mayor proporción de establecimientos rurales, lo que les permite
acceder a la tabla de ruralidad y al piso rural, lo que incrementa el gasto promedio por
alumno.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

72

Esta situación se refleja en el presupuesto del año 2000 en un incremento de un 13%
respecto de la ley de presupuesto de 1999, reflejada en mayor gasto en subvenciones, en
alimentación escolar y en infraestructura.

10. Conciencia general del progreso

La situación del sistema educacional ha sido evaluada y sus resultados difundidos tanto a
través de mecanismos periódicos como a través de estudios particulares.

Anualmente se realizan en Chile evaluaciones cuantitativas del avance del sistema
educacional:

a) Sistema de Medición de Calidad de la Educación (SIMCE): sistema diseñado en la
década del ochenta y actualmente en reestructuración a propósito de la implementación
del nuevo curriculum escolar. Se trata de mediciones nacionales, de carácter censal e
incluye mediciones de logro en lenguaje, matemática, ciencias sociales y aceptación de
la labor educativa del establecimiento educacional por parte de los padres. Se aplica
anualmente y de manera alternada a los grados 4º y 8º de educación básica y a 2º grado
de educación media. Sus resultados son difundidos a los establecimientos
educacionales, a los padres y apoderados y publicados en diarios de circulación
nacional.

b) Sistema Nacional de Evaluación de Desempeño (SNED): como parte de las
iniciativas destinadas al Fortalecimiento de la Profesión Docente, el objetivo de este
sistema es contribuir al mejoramiento de la calidad de la educación impartida por el
sistema educacional subvencionado a través de incentivar económicamente y reconocer
a los profesionales del 25% de los establecimientos educacionales de mejor desempeño
regional. Se aplica bianualmente desde 1996 y considera indicadores de desempeño en
relación con los factores efectividad, superación, iniciativa, condiciones laborales,
igualdad de oportunidades e integración de padres y apoderados. Se busca además que
la comunidad escolar cuente con más información, con el objeto que los padres y
apoderados conozcan la evolución y comportamiento del establecimiento donde se
educan sus niños y niñas, y que los directores y docentes dispongan de más
antecedentes que apoyen sus decisiones de gestión técnico pedagógicas y
administrativa. Incluye

c) Sistemas de información: los datos y los resultados del sistema educacional son
sistematizados a través de diversos mecanismos:

� Sistema de información computarizado de los indicadores de la reforma
educacional.

� Anuario estadístico, que sistematiza los principales datos del sistema educacional.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

73

Los resultados del sistema educacional son difundidos ampliamente a la comunidad. Tres
mecanismos a través de los cuales se difunden los resultados alcanzados por los
establecimientos:

� Publicación de los resultados obtenidos por los establecimientos educacionales en la
Prueba Nacional Simce. Estos resultados son publicados en periódicos de
circulación nacional.

� Página Web del Ministerio de Educación35.

� A nivel de los establecimientos educacionales, la Cuenta pública que los directores
deben rendir anualmente a su comunidad sobre los resultados educacionales
desarrollados en su gestión.

Además, los programas de mejoramiento han sido evaluados a través de distintas
investigaciones externas al Ministerio de educación. Entre ellas se puede mencionar.

a) Evaluación a programas de Educación Parvularia en Chile: resultados y desafíos.
Mineduc-CEDEP, 1997

b) Evaluación de la línea de proyectos de mejoramiento Educativo (PME) del
programa MECE. P. Universidad católica de Chile. 1998

c) Evaluación del Programa Básica Rural. Universidad Austral de Chile.
d) Todos los niños pueden aprender. El Programa de las 900 escuelas para los sectores

pobres de Chile. Unesco.
e) Evaluación en el marco de la educación media técnico profesional. Universidad de

Chile.1999.

35 www.mineduc.cl

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

74

Parte III: Perspectivas

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

75

11. Direcciones de las políticas para el futuro.

La política educacional que se implementará en el futuro próximo es expresión de la
prioridad alcanzada por la sociedad chilena en torno a la educación, en tanto contribuye a
promover la igualdad de oportunidades, superar la pobreza, estimular el desarrollo
económico e integrar a los sujetos a un mundo que cada vez hará un uso más intensivo de
las tecnologías en todos los ámbitos de la producción, de los servicios y de la gestión.

Las diferentes líneas de la Reforma Educacional están institucionalizadas en el Ministerio
de Educación y en el sistema escolar; la tarea principal que viene es de apropiación por
parte de los actores y de consolidación. Algunas líneas de la Reforma con tareas pendientes,
son:

� Completación de la renovación curricular: entre los años 2000 y 2002, los
niveles 6º, 7º y 8º Básico y 2º, 3º y 4º Medio deberán iniciar nuevos Planes y
Programas de Estudio.

� Poco más del 50% de los establecimientos educacionales y alrededor del 75% de
la matrícula escolar, deberá incorporarse al régimen de jornada escolar
completa. Ello implica enormes inversiones en infraestructura, equipamiento y
subvención escolar.

Algunos criterios matriciales de las orientaciones de futuro en relación con la educación en
el sistema escolar, son:

� Compensar las desventajas de los sectores más pobres, aumentando el gasto
educacional a su favor. Ello requiere destinar mayores recursos a estos sectores,
mediante una subvención diferenciada, programas especiales de apoyo, becas y
asistencialidad, para elevar la calidad de la educación y reforzar la igualdad en el
sistema escolar.

� Garantizar el pleno ejercicio del derecho a la educación, tanto en el acceso de niños
y jóvenes al sistema y su permanencia, como en la calidad de la educación que
reciben.

� Aumento de la cobertura de la educación parvularia en los sectores más pobres,
universalizando la educación para el grupo de edad de 5 a 6 años.

� Avanzar hacia un promedio de 12 años de estudios para toda la población, lo que
implica ampliar la cobertura en Educación Media y el desarrollo de programas
nacionales de reinserción escolar.

� Fortalecimiento de la enseñanza Media Vocacional a través de una estrecha relación
de los establecimientos educacionales con la empresa.

� Ampliación del tiempo y los recursos para la educación de un segundo idioma.
� Consolidación de la renovación curricular y de la jornada escolar completa.
� Exigencias en la calidad y los resultados educativos, promoviendo que los

establecimientos educacionales asuman mayores responsabilidades sobre su
desempeño y sobre los resultados que obtienen; amplio apoyo a los docentes y
mayores exigencias en su formación, perfeccionamiento y trabajo en la sala de

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

76

clase. Aplicación continua de medios de evaluación y acreditación de la calidad,
sobre todo en el caso de los programas que atienden a los niños y jóvenes de los
sectores más vulnerables.

� Impulsar fuertemente el uso educacional de las nuevas tecnologías de información y
comunicación a través de la Red Enlaces del Ministerio e Internet.

� Ampliación de las medidas de apoyo a la profesionalización de los docentes.
� Fortalecimiento de la participación de los padres en la educación de sus hijos.
� Iniciar el desarrollo de un esfuerzo nacional por la educación de adultos,

especialmente de jóvenes adultos, en el marco de un programa de educación
permanente.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

77

ANEXOS

Nº 1
Indicadores

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

78

 CUADRO RESUMEN DE LOS INDICADORES DEL PROYECTO EFA

 INDICADOR VALORES CHILE

N° Descripción Tasa Indice paridad
Total entre sexos

1 Tasa bruta de matrícula en programas de desarrollo de la primera infancia 23,1 1,0

2 Porcentaje de nuevos alumnos que ingresan en el primer grado de la enseñanza 90,6 1,0
primaria, a los que se ha dispensado un tipo cualquiera de programa organizado
de desarrollo de primera infancia.

3 Tasa bruta de ingreso en el primer grado de primaria (1) 103,0 1,0

4 Tasa neta de ingreso en el primer grado de primaria (2) - -

5 Tasa bruta de matrícula en enseñanza primaria (1° a 6° básico) 103,1 1,0

6 Tasa neta de matrícula en enseñanza primaria (1° a 6° básico) 88,2 1,0

7 Gasto Público ordinario en enseñanza primaria:
a) en % del PNB 1,3
b) por alumno en % del PNB por habitante 11,8

8 Gasto Público en enseñanza primaria, en % del total del gasto público en educación 41,1

9 Porcentaje de docentes en enseñanza primaria que poseen los títulos académicos 96,4 1,0
exigidos

10 Porcentaje de docentes en enseñanza primaria acreditados para enseñar de 3,6 0,6
acuerdo con las normas nacionales

11 Número de docentes en enseñanza primaria 28,6 -

12 Tasa de repetición por grado en educación básica - -

13 Tasa de supervivencia en el 5° grado de enseñanza primaria (considera repeti- 94,0 1,0
ciones)

14 Coeficiente de eficacia en 5° grado (no considera repeticiones) 87,8 1,0
Coeficiente de eficacia en educación básica 73,1 1,0

15 Porcentaje de alumnos que han alcanzado 4° grado de primaria y que dominan
un conjunto de competencias básicas:
Castellano: 58,2 1,1
Matemática: 54,6 1,0

16 Tasa de alfabetización de la población de 15 y 24 años 98,9 0,7

17 Tasa de alfabetización de la población de 15 años y más 95,8 1,0

Notas: (1) Incluye a todos los niños que van por primera vez a la escuela, independientemente de la edad, por lo tanto
 el valor puede ser superior a 100%.
(2) El indicador 4 no fue calculado por no tener información específica disponible.
(3) Para el indicador 12 se requiere revisión y comprensión en su cálculo

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

79

RESUMEN

I Aspectos Generales

1. El Ministerio de Educación, a través del Departamento de Estudios y Estadística, se
encuentra participando en tres proyectos que requieren de entrega de información
referida a diferentes áreas del sistema educacional chileno. Estos son el Proyecto de
Indicadores Educativos de la OECD-UNESCO, Proyecto de Indicadores de la
UNESCO, Indicadores del Mercosur Educativo y Proyecto de Educación para Todos
(EFA).

2. En relación a lo anterior se utiliza, cuando corresponde, metodologías, supuestos
comunes y fuentes de información requeridas en estos proyectos.

3. En el Proyecto de Educación para Todos para los 18 indicadores se entrega
información a nivel nacional y cuando es pertinente se desagrega por género y por
sector (público y privado) según las indicaciones del proyecto Educación para
Todos.

4. De acuerdo a las características de cada indicador se consideró información de
Educación Parvularia (CINE Nivel 0), Educación Primaria (CINE Nivel 1) y
Educación Básica (CINE Nivel 2), sin incluir Educación Especial y de Adultos.

5. Se entrega información para el año 1997 y cuando ésta no está disponible se utiliza
el año 1996.

Indicador 1: Tasa bruta de matrícula en programas de desarrollo de la primera
infancia. Considera el total de la matrícula respecto del total de la población del grupo
de edad oficial.

Indicador 2: Porcentaje de nuevos alumnos que ingresan en el primer grado de la
enseñanza primaria, a los que se ha dispensado un tipo cualquiera de programa
organizado de desarrollo de la primera infancia.

Indicador 3. Tasa bruta de ingreso: nuevos alumnos que ingresan en el primer grado
de enseñanza primaria y que tienen la edad oficial de ingreso en este nivel de
enseñanza.

Indicador 4. Tasa neta de ingreso: nuevos alumnos que ingresan en el primer grado
de enseñanza primaria y que tienen la edad oficial de ingreso en este nivel de
enseñanza en porcentaje de la población correspondiente.

� No fue calculado por no disponer de datos de repitentes por edades.

Indicador 5. Tasa Bruta de Matrícula de enseñanza primaria: total de alumnos que
ingresan en el primer grado de enseñanza primaria independiente de su edad,
expresado en porcentaje de la población oficialmente escolarizable para dicho nivel
de enseñanza.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

80

Indicador 6. Tasa Neta de Matrícula de enseñanza primaria: matrícula en la
enseñanza primaria del grupo que tiene oficialmente la edad de asistir a este nivel de
enseñanza, expresada en porcentaje de la población correspondiente.
Información y supuestos:

Indicador 7. Gasto Público ordinario en enseñanza primaria, en porcentaje del PNB
y por alumno en porcentaje del PNB por habitante, año 1996.

Indicador 8. Gasto Público en enseñanza primaria, en porcentaje del total del gasto
público en educación, año 1996.

Indicador 9. Porcentaje de docentes de enseñanza primaria que poseen los títulos
académicos exigidos.

Información y supuestos

En la categoría “con la calificación académica exigida” se incluye a los docentes que
tienen el título en Educación Básica, título académico que corresponde al grado de
licenciatura en educación a partir de 1990. Hasta el año 1974 la formación la
realizaban las Escuelas Normales y desde esa fecha hasta 1990 la formación es
realizada en instituciones de educación superior pero sin otorgar el grado de
Licenciatura en Educación.

La información incluye los docentes que trabajan jornada completa y los de jornada parcial,
de acuerdo a la metodología establecida en los indicadores de la OECD-UNESCO.

Indicador 10: Porcentaje de docentes de enseñanza primaria acreditados para enseñar
de acuerdo con las normas nacionales.

En la categoría “acreditados para enseñar” se incluye a los docentes que tienen el título en
áreas distintas a educación y a los que no tienen título. Estos últimos ejercen docencia con
autorizaciones especiales y el requisito es tener licencia secundaria (CINE nivel 3 aprobado).

Indicador 11. Número de alumnos por docente en enseñanza primaria, año 1996.

Indicador 12. Tasa de repetición por grado.

Nota: Indicador no aprobado, se requiere una revisión y comprensión en su cálculo.
Las tasas de repitencia que se obtienen en el archivo COHORTS.XLS son diferentes
a las que se registran automáticamente en este cuadro.

Indicador 13. Tasa de supervivencia en el 5° grado (porcentaje de la cohorte de
alumnos que alcanza efectivamente el grado) de enseñanza primaria.
Indicador 14. Coeficiente de eficacia (número ideal de años-alumnos necesarios para
que una cohorte finalice el ciclo de la enseñanza básica, expresado en porcentaje del
número efectivo de años-alumnos).

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

81

Indicador 15. Porcentaje de alumnos que han alcanzado como mínimo el cuarto año
de la escolaridad primaria y que dominan un conjunto de competencias básicas
definidas a escala nacional.

Indicador 16. Tasa de alfabetización de la población entre 15 y 24 años.

Indicador 17. Tasa de alfabetización de la población de 15 años y más.

Indicador 18. Indice de paridad de alfabetización entre los sexos: relación entre la
tasa de alfabetización de las mujeres y los hombres.

Información utilizada y supuestos considerados en el llenado de los
cuadros para el cálculo de los indicadores del
Proyecto Educación para Todos

I. Aspectos Generales

1. El Ministerio de Educación, a través del Departamento de Estudios y Estadística, se
encuentra participando en tres proyectos que requieren de entrega de información
referida a diferentes áreas del sistema educacional chileno. Estos son el Proyecto de
Indicadores Educativos de la OECD-UNESCO, Proyecto de Indicadores de la
UNESCO, Indicadores del Mercosur Educativo y Proyecto de Educación para Todos
(EFA).

2. En relación a lo anterior se utiliza, cuando corresponde, metodologías, supuestos
comunes y fuentes de información requeridas en estos proyectos.

3. En el Proyecto de Educación para Todos para los 18 indicadores se entrega
información a nivel nacional y cuando es pertinente se desagrega por género y por
sector (público y privado) según las indicaciones del proyecto Educación para
Todos.

4. De acuerdo a las características de cada indicador se consideró información de
Educación Parvularia (CINE Nivel 0), Educación Primaria (CINE Nivel 1) y
Educación Básica (CINE Nivel 2), sin incluir Educación Especial y de Adultos.

5. Se entrega información para el año 1997 y cuando ésta no está disponible se utiliza
el año 1996.

6. Los indicadores 1 a 6 se calcularon directamente del archivo EFATABS.XLS, según
la opción establecida y no a través del archivo ACCESS.XLS, cuyos datos se
encuentran en los cuestionarios electrónicos solicitados por la UNESCO.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

82

II. Aspectos Específicos para cada Cuadro

Cuadro 1
Indicador 1: Tasa bruta de matrícula en programas de desarrollo de la primera
infancia. Considera el total de la matrícula respecto del total de la población del grupo
de edad oficial.

Información y supuestos:

� Se utilizó información de los programas de Educación Parvularia del Ministerio
de Educación, de la Junta de Jardines Infantiles (organismo descentralizado) y de
INTEGRA, fundación privada que atiende niños de sectores económicos
derivados.

� Se consideró el tramo de edad 0 (94 días) a 5 años, que son las edades que
atienden estas instituciones.

� No existe información para la categoría “otros”.
� Al no contar con información por sexo en dos de las instituciones, se aplicó la

distribución porcentual de la matrícula de párvulos del Ministerio de Educación.

Cuadro 2

Indicador 2: Porcentaje de nuevos alumnos que ingresan en el primer grado de la
enseñanza primaria, a los que se ha dispensado un tipo cualquiera de programa
organizado de desarrollo de la primera infancia.

Información y supuestos:

� Considera sólo a los alumnos de primer grado de educación regular ya que en la
educación especial el concepto de repitencia no es similar para poder obtener
los “alumnos nuevos”.

� No se dispone de información de repitentes por dependencia, por lo tanto se
entregan sólo totales.

� Se considera como supuesto que todos los niños que cursaron el último nivel de
Educación Parvularia en 1996 se matriculan al año siguiente en primer grado.

Cuadro 3

Indicador 3. Tasa bruta de ingreso: nuevos alumnos que ingresan en el primer grado
de enseñanza primaria y que tienen la edad oficial de ingreso en este nivel de
enseñanza.

Información y supuestos:

� Considera sólo a los alumnos de primer grado de educación regular ya que en la
educación especial el concepto de repitencia no es similar para poder obtener
los “alumnos nuevos”.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

83

� No se dispone de información de repitentes por dependencia, por lo tanto se
entrega sólo el total nacional.

� La edad oficial de admisión al primer grado son 6 años cumplidos al 30 de
junio, las edades de ingreso se distribuyen entre 6 y 7 años.

Indicador 4. Tasa neta de ingreso: nuevos alumnos que ingresan en el primer grado
de enseñanza primaria y que tienen la edad oficial de ingreso en este nivel de
enseñanza en porcentaje de la población correspondiente.

� No fue calculado por no disponer de datos de repitentes por edades.

Cuadro 4

Indicador 5. Tasa Bruta de Matrícula de enseñanza primaria: total de alumnos que
ingresan en el primer grado de enseñanza primaria independiente de su edad,
expresado en porcentaje de la población oficialmente escolarizada para dicho nivel de
enseñanza.
Información y supuestos:

� Incluye sólo educación regular, no hay edades oficiales de ingreso para la
educación especial

� Para población se utilizan proyecciones de población por edades simples del
Instituto Nacional de Estadísticas.

Indicador 6. Tasa Neta de Matrícula de enseñanza primaria: matrícula en la
enseñanza primaria del grupo que tiene oficialmente la edad de asistir a este nivel de
enseñanza, expresada en porcentaje de la población correspondiente.
Información y supuestos:

� La información de matrícula en edad oficial no está disponible por sector público
y privado.

� Los datos corresponden a educación primaria y las edades oficiales son 6 a 11
años.

Cuadro 5

Indicador 7. Gasto Público ordinario en enseñanza primaria, en porcentaje del PNB
y por alumno en porcentaje del PNB por habitante.

Información y supuestos:

� Toda la información del cuadro 5 corresponde al año 1996.
� Los datos corresponden a la educación primaria, considerando la educación

regular, especial y de adultos.
� El gasto público en educación primaria y el PNB se expresan en millones de

pesos de 1996.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

84

� El gasto público en educación primaria considera el gasto del Ministerio de
Educación en subvenciones, programas de calidad y equidad de la educación
(Escuelas Rurales, P-900, PME, MECE-Media, entre otros), textos escolares y
material educativo, alimentación escolar, programas de salud escolar y becas,
entre otros; y el aporte a educación que realizan las municipalidades. Las fuentes
del gasto público en educación son el Ministerio de Educación, División de
Planificación y Presupuesto y la Subsecretaría de Desarrollo Regional,
respectivamente.

� La matrícula total de educación primaria corresponde a la matrícula de 1º a 6º
básico que asiste a establecimientos municipales, establecimientos particulares
subvencionados y establecimientos de Corporaciones de Administración
Delegada. Esta matrícula incluye la educación regular, especial y adulta.

� La fuente de la población es el Instituto Nacional de Estadísticas.

Indicador 8. Gasto Público en enseñanza primaria, en porcentaje del total del gasto
público en educación.

Información y supuestos:

� Toda la información del cuadro 5 corresponde al año 1996.
� Los datos corresponden a la educación primaria, considerando la educación

regular, especial y adulta.
� El gasto público en educación primaria y el gasto público total se expresan en

millones de pesos de 1996.
� El gasto público en educación primaria considera el gasto del Ministerio de

Educación en subvenciones, programas de calidad y equidad de la educación
(Escuelas Rurales, P-900, PME, MECE-Media, entre otros), textos escolares y
material educativo, alimentación escolar, programas de salud escolar y becas,
entre otros; y el aporte a educación que realizan las municipalidades. Las fuentes
del gasto público en educación son el Ministerio de Educación, División de
Planificación y Presupuesto y la Subsecretaría de Desarrollo Regional,
respectivamente.

� La fuente del gasto público total son las Estadísticas de las Finanzas Públicas,
publicadas por la Dirección de Presupuesto del Ministerio de Hacienda.

Cuadro 6

Indicador 9. Porcentaje de docentes de enseñanza primaria que poseen los títulos
académicos exigidos.

Información y supuestos:

� Los datos son del año 1996 y corresponden a educación básica (INE nivel 1 y
2).

� En la categoría “con la calificación académica exigida” se incluye a los
docentes que tienen el título en Educación Básica, título académico que

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

85

corresponde al grado de licenciatura en educación a partir de 1990. Hasta el
año 1973 la formación la realizaban las Escuelas Normales y desde esa fecha
hasta 1990 la formación es realizada en instituciones de educación superior
pero sin otorgar el grado de Licenciatura en Educación.

� La información incluye los docentes que trabajan jornada completa (30 horas)
y los de media jornada (15 horas), de acuerdo a la metodología establecida en
los indicadores de la OECD-UNESCO. Para estos efectos se considera como un
profesor de jornada completa a aquel que trabaja al menos 30 horas semanales
en el sistema educacional. Los profesores que trabajan menos de 30 horas son
contabilizados de acuerdo a la relación entre sus horas trabajadas y 30 horas.
Por ejemplo si un profesor trabaja 15 horas es contado como 1/2 profesor en los
datos reportados.

Indicador 10: Porcentaje de docentes de enseñanza primaria acreditados para enseñar
de acuerdo con las normas nacionales.

Información y supuestos:

� Los datos son del año 1996 y corresponden a educación básica (INE nivel 1 y
2).

� En la categoría “acreditados para enseñar” se incluyen los docentes que tienen
el título en áreas distintas a educación y a los que no tienen título. Estos últimos
ejercen docencia con autorizaciones especiales y el requisito es tener licencia
secundaria (CINE Nivel 3 aprobado).

� La información incluye los docentes que trabajan jornada completa (30 horas)
y los de media jornada (15 horas), de acuerdo a la metodología establecida en
los indicadores de la OECD-UNESCO. Para estos efectos se considera como un
profesor de jornada completa a aquel que trabaja al menos 30 horas semanales
en el sistema educacional. Los profesores que trabajan menos de 30 horas son
contabilizados de acuerdo a la relación entre sus horas trabajadas y 30 horas.
Por ejemplo si un profesor trabaja 15 horas es contado como 1/2 profesor en los
datos reportados.

Cuadro 7

Indicador 11: Número de alumnos por docente.
Información y supuestos:

� La información de docentes y matrícula corresponden a la enseñanza básica del
año 1996 (INE Nivel 1 y 2).

Cuadro 8

Indicador 12: Tasa de repetición por grado.

Información y supuestos:

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

86

� Las tasas se obtuvieron con la metodología del flujo de cohortes del archivo
COHORT.XLS.

� La información base de las cohortes corresponde a: matrícula de educación básica
por grados y sexo años 1996 y 1997; matricula de repitentes por grados y sexo
del año 1997.

� Para la información de graduados del año 1996 se consideró los aprobados de 8°
año básico de 1996.

Nota: Indicador no aprobado, se requiere una revisión y comprensión en su cálculo.
Las tasas de repitencia que se obtienen en el archivo COHORTS.XLS son diferentes
a las que se registran automáticamente en este cuadro.

Cuadro 9

Indicador 13:Tasa de supervivencia en el 5° grado (porcentaje de la cohorte de
alumnos que alcanza efectivamente el grado) de enseñanza primaria.

Información y supuestos:

� Las tasas se obtuvieron con la metodología del flujo de cohortes del archivo
COHORT.XLS

Indicador 14: Coeficiente de eficacia (número ideal de años-alumnos necesarios para
que una cohorte finalice el ciclo de la enseñanza básica, expresado en porcentaje del
número efectivo de años-alumnos).

Información y supuestos:

� Las tasas se obtuvieron con la metodología del flujo de cohortes del archivo
COHORT.XLS para el ciclo de educación básica.

Cuadro 10

Indicador 15: Porcentaje de alumnos que han alcanzado como mínimo el cuarto año
de la escolaridad primaria y que dominan un conjunto de competencias básicas
definidas a escala nacional.

� Los valores corresponden a los alumnos de cuarto grado que lograron un 70% de
mayor logro académico.

Información y supuestos:

Cuadro 11
Indicador 16: Tasa de alfabetización de la población entre 15 y 24 años.

Información y supuestos:

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

87

� Se definió como criterio para precisar a la población alfabetizada a aquella que ha
completado el cuarto grado de educación primaria. A nivel nacional este criterio
se ajusta a la definición entregada en las bases técnicas de este proyecto.

� La fuente de población por edades y población con grados de escolaridad
completados es el Instituto Nacional de Estadísticas.

Indicador 17: Tasa de alfabetización de la población de 15 años y más.

� Se utilizó el mismo criterio anterior.

Indicador 18: Indice de paridad de alfabetización entre los sexos: relación entre la
tasa de alfabetización de las mujeres y los hombres.

TABLE 1: Indicator 1 - Gross enrolment ratio in early childhood development programmes 1

Country: CHILE Year: 1997

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7=Col.3/Col6 Col.8
Enrolment Official age-group 2 GER (Gross Gender Parity

Total Pre-schools Others 1 population (or 3-5 years) enrolment ratio) Index

NATIONAL TOTAL (MF) 404.009 404.009 1.749.717 23,1 1,0
 (The whole Male (M) 206.176 206.176 890.704 23,1
 country) Female (F) 197.833 197.833 859.013 23,0
Province 1 TOTAL (MF) #¡DIV/0! #¡DIV/0!

 Male (M) #¡DIV/0!
 Female (F) #¡DIV/0!

Province 2 TOTAL (MF) #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0!
 Female (F) #¡DIV/0!

Province 3 TOTAL (MF) #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0!
 Female (F) #¡DIV/0!

Province 4 TOTAL (MF) #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0!
 Female (F) #¡DIV/0!

Province 5 TOTAL (MF) #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0!
 Female (F) #¡DIV/0!

Urban areas TOTAL (MF) #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0!
 Female (F) #¡DIV/0!

Rural areas TOTAL (MF) #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0!
 Female (F) #¡DIV/0!

1. By 'Early childhood development programmes' is meant here all organized educational programmes for young children aged 3 to 5 years old (or according
 to the official age-group in a given country). The data on enrolment should include those in registered pre-schools (or pre-primary schools) and those
 in other similar organized educational institutions/programmes.

2. Please specify official age-group for early childhood development programmes, if different from 3-5 years old:

 Starting age: 94 días Ending age: 5 años

 Data sources: Ministerio de Educación, Departamento de Estudios y Estadística.

Add Province

TABLE 2: Indicator 2 - Percentage of new entrants to Grade 1 who have attended some form of organised early childhood developme nt programme
 during at least one year (or one enrolment period) 1

 Country: CHILE Year: 1997

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 Col.8 Col.9 =Col.6/Col.3 Col.10 =Col.7/Col.4 Col.11 =Col.8/Col.5 Col.12
New entrants to Grade 1 New entrants with ECD experience Percentage of new entrants with ECD experience Gender Parity Index

Total Public Private 2 Total Public Private 2 Total Public Private 2 GER
NATIONAL TOTAL (MF) 300.838 272.529 90,6 #¡DIV/0! #¡DIV/0! 1,0
 (The whole Male (M) 154.307 138.966 90,1 #¡DIV/0! #¡DIV/0!
 country) Female (F) 146.531 133.563 91,1 #¡DIV/0! #¡DIV/0!
Province 1 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!

 Male (M) #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 2 TOTAL (MF) #¡DIV/0! #¡VALOR! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 3 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 4 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 5 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0! #¡DIV/0!

Urban areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0! #¡DIV/0!

Rural areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0! #¡DIV/0!

1. By 'Early childhood development programmes' is meant here all organized educational programmes for young children aged 3 to 5 years old (or according to the official age-group in a given country).
 The data on enrolment should include those in registered pre-schools (or pre-primary schools) and those in other similar organized educational institutions/programmes.

2. By 'Private' is meant here all educational institutions not operated by a public authority, whether or not they receive financial support from such authorities.

Data sources : Ministerio de Educación, Departamento de Estudios y Estadística.

Add Province

TABLE 3: Indicators 3 and 4 - Apparent(Gross) and net intake rates in primary education

 Country: CHILE Year: 1997

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 Col.8 Col.9 Col.10 =Col.3/Col.9 Col.11 =Col.6/Col.9 Col.12
New entrants of all ages New entrants of primary school entrance age 2 School entrance AIR (Apparent NIR Gender Parity Index

Total Public Private 1 Total Public Private 1 age population intake rate) (Net intake rate) AIR NIR
NATIONAL TOTAL (MF) 300.838 291.965 103,0 0,0 1,0 #¡DIV/0!
 (The whole Male (M) 154.307 148.564 103,9 0,0
 country) Female (F) 146.531 143.401 102,2 0,0
Province 1 TOTAL (MF) #¡DIV/0! #¡DIV/0! ###### #¡DIV/0!

 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 2 TOTAL (MF) #¡DIV/0! #¡DIV/0! ###### #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 3 TOTAL (MF) #¡DIV/0! #¡DIV/0! ###### #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 4 TOTAL (MF) #¡DIV/0! #¡DIV/0! ###### #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 5 TOTAL (MF) #¡DIV/0! #¡DIV/0! ###### #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Urban areas TOTAL (MF) #¡DIV/0! #¡DIV/0! ###### #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Rural areas TOTAL (MF) #¡DIV/0! #¡DIV/0! ###### #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

1. By 'Private' is meant here all educational institutions not operated by a public authority, whether or not it receives financial support from such authorities.

2. Official entrance age to primary education : 6 Años

Data sources : Ministerio de Educación, Departamento de Estudios y Estadística.

Add Province

 TABLE 4: Indicators 5 and 6 - Gross and net enrolment ratios in primary education

 Country: CHILE Year: 1997

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 Col.8 Col.9 Col.10 =Col.3/Col.9 Col.11 =Col.6/Col.9 Col.12

Total enrolment (all ages) Enrolment of official primary school age Official school- GER (Gross NER (Net Gender Parity Index

Total Public Private 1 Total Public Private 1 age population 2 enrolment ratio) enrolment ratio GER NER
NATIONAL TOTAL (MF) 1.753.867 1.018.254 735.613 1.500.685 1.701.855 103,1 88,2 1,0 1,0
 (The whole Male (M) 904.097 531.580 372.517 765.090 865.881 104,4 88,4
 country) Female (F) 849.770 486.674 363.096 735.595 835.974 101,7 88,0
Province 1 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!

 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 2 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 3 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 4 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 5 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Urban areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Rural areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

1. By 'Private' is meant here all educational institutions not operated by a public authority, whether or not it receives financial support from such authorities.

2. Official primary school age : Starting age : 6 Ending age : 11

Data sources : Ministerio de Educación, departamento de Estudios y Estadística.

Add Province

TABLE 5: Indicators 7 and 8 - Public expenditure on primary education as percentage of GNP and of total public expenditure on e ducation (all levels); and
 Public current expenditure on primary education per pupil as percentage of Gross National Product (G NP) per capita

 Country: CHILE Year: 1996

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 =Col.2÷Col.3 Col.8 =Col2÷Col.5 Col.9 =(Col.2÷Col.4)/(Col.5÷Col.6)

Public current Total public current Total enrolment Gross national Total Public current exp. on Public current Public current exp.
Year expenditure on expenditure in primary product (GNP) Population primary ed. as % of total exp. on primary on primary ed. per pupil

primary education on education education public current exp. on ed. ed. as % of GNP as % of GNP per capita

1990 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1991 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1992 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1993 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1994 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1995 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1996 371.640 903.343 1.592.796 28.536.186 14.418.864 41,1 1,3 11,8

1997 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1998 #¡DIV/0! #¡DIV/0! #¡DIV/0!

1999 #¡DIV/0! #¡DIV/0! #¡DIV/0!

2000 * #¡DIV/0! #¡DIV/0! #¡DIV/0!

Note: Data should refer to actual expenditure in national currency. Please indicate by means of a footnote if otherwise. * Forecast

 Data sources : Ministerio de Educación, Departamento de Estudios y Estadísitica. Subsecretaría de Desarrollo Regional.

 TABLE 6 : Indicators 9 and 10 - Percentage of primary school teachers having the required academic qualifications; and
 Percentage of primary school teachers who are certified to teach according to national standa rds 1, 2

 Countr y: CHILE Year: 1996

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 =Col.4/Col.3 Col.7 =Col.5/Col3 Col.8
 Number of primary school teachers Percentage of primary school teachers Gender Parity Index

Total
With academic

qualification
Certified to teach

With academic
qualification (1)

Certified to teach (2) (1) (2)

NATIONAL TOTAL (MF) 75.608 72.864 2.744 96,4 3,6 1,0 0,6
 (The whole Male (M) 18.595 17.659 936 95,0 5,0
 country) Female (F) 57.013 55.205 1.808 96,8 3,2
Province 1 TOTAL (MF) #¡DIV/0! #¡DIV/0! ####### #¡DIV/0!

 Male (M) #¡DIV/0! #¡VALOR!
 Female (F) #¡VALOR! #¡DIV/0!

Province 2 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 3 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 4 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 5 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Urban areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Rural areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

1. Please specify national standard requirements for primary school teachers in terms of :

 (a) Minimum academic qualifications: Licenciatura en Educación y título otorgado por las Universidades

 (b) Certification to teach : Licencia Secundaria (Nivel 3 CINE aprobado) y con autorizaciones especiales

2. To the extent possible, the same table may be produced separately for public and private schools.

 Data sources : Ministerio de Educación, Departamento de Estudios y Estadística.

Add Province

 TABLE 7 : Indicators 11 - Pupil-teacher ratios in primary education

 Country: CHILE Year: 1996

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 Col.8 =Col.2/Col.5Col.9 =Col.3/Col.6 Col.10 =Col.4/Col.7

Total enrolment Total number of teachers Pupil-teacher ratios
Total Public Private 1 Total Public Private 1 Total Public Private 1

NATIONAL
 (The whole 2.165.188 1.283.046 882.142 75.608 46.462 29.146 28,6370225 27,6149542 30,26631442
 country)
Province 1

#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 2
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 3
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 4
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 5
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 6
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Urban areas
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Rural areas
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Nota: Incluye matrícula y docentes de Educación Básica del año 1996 (CINE Nivel 1 y 2)
1. By 'Private' is meant here all educational institutions not operated by a public authority, whether or not it receives financial support from such authorities.

 Data sources : Ministerio de Educación, Departamento de Estudios y Estadística.

Add
Province

 TABLE 8 : Indicator 12 - Repetition rate in primary education by grade 1, 2, 3

 Country: CHILE Year: 1997

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 Col.8 Col.9 Col.10 Col.11 Col.12 Col.12 Col.13
Grade Average Gender

1 2 3 4 5 6 7 8 9 10 grades 1 to 5 Parity Index

NATIONAL TOTAL (MF) 10,0% 8,5% 6,3% 5,6% 4,2% 3,4% 1,8% 13,5% 7,1% 0,7
 (The whole Male (M) 11,1% 9,7% 7,3% 6,5% 5,0% 4,1% 1,3% 14,7% 8,1%
 country) Female (F) 8,9% 7,2% 5,3% 4,7% 3,5% 2,8% 2,3% 12,2% 6,0%
Province 1 TOTAL (MF) #¡DIV/0!

 Male (M)
 Female (F)

Province 2 TOTAL (MF) #¡DIV/0!
 Male (M)
 Female (F)

Province 3 TOTAL (MF) #¡DIV/0!
 Male (M)
 Female (F)

Province 4 TOTAL (MF) #¡DIV/0!
 Male (M)
 Female (F)

Province 5 TOTAL (MF) #¡DIV/0!
 Male (M)
 Female (F)

Urban areas TOTAL (MF) #¡DIV/0!
 Male (M)
 Female (F)

Rural areas TOTAL (MF) #¡DIV/0!
 Male (M)
 Female (F)

1. Data in this table should be derived using the cohort pupil flow model (see note in Annex on cohort analysis and the attached Excel file: TEMPLATE2.XLS).

2. If data in this table cover basic education, please specify below :

 Primary education extends from grade 1° to grade 6°

 Basic education extends from grade 1° to grade 8°

3. To the extent possible, the same table may be produced separately for public and private schools.

 Data sources : Ministerio de Educación, Departamento de Estudios y Estadística.

Nota: Indicador no aprobado, se requiere una revisión y comprensión en su cálculo. Las tasas de repitencia que se obtienen en el archivo COHORTS.XLS son diferentes a las que se registran automáticamente en este cuadro.

Add Province

 TABLE 9 : Indicators 13 and 14 - Survival rate to Grade 5 and coefficient of efficiency 1

 Country: CHILE Year: 1997

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 Col.8 Col.9 Col.10 Col.11 Col.12 Col.13

Survival rate to Grade 5 Coefficient of efficiency to Grade 5
Coefficient of efficiency in primary

education
Gender Parity Index

Both sexes
(MF)

Male
(M)

Female
(F)

Both sexes
(MF)

Male
(M)

Female
(F)

Both sexes
(MF)

Male
(M)

Female
(F)

Survival rate to
grade 5

Coef. of
efficiency at

Grade 5

Coef. of
efficiency in

primary educ.

NATIONAL
(The whole country) 94,0% 93,5% 94,3% 87,8% 85,9% 89,8% 73,1% 72,0% 74,0% 1,0 1,0 1,0

Province 1
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 2
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 3
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 4
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Province 5
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Urban areas
#¡DIV/0! #¡DIV/0! #¡DIV/0!

Rural areas
#¡DIV/0! #¡DIV/0! #¡DIV/0!

1. Data in this table should be derived using the cohort pupil flow model (see note in Annex on cohort analysis and the attached Excel file: TEMPLATE2.XLS).

2. To the extent possible, the same table may be produced separately for public and private schools.

 Data sources : Ministerio de Educación, Departamento de Estudios y Estadística.

Add Province

T
A

B
LE

 1
0

: I
nd

ic
at

or
 1

5
-

P
er

ce
nt

ag
e

of
 p

up
ils

 h
av

in
g

re
ac

he
d

at
 le

as
t g

ra
de

 4
 o

f p
rim

ar
y

sc
ho

ol
in

g
w

ho

 m
as

te
r

a
se

t o
f n

at
io

na
lly

 d
ef

in
ed

 b
as

ic
 le

ar
ni

ng
 c

om
pe

te
nc

ie
s

1,
 2

, 3

C

ou
nt

ry
:

C
H

IL
E

Y

ea
r:

19
98

C
ol

 1
C

ol
 2

C
ol

 3
C

ol
 4

C
ol

 5
C

ol
 6

C
ol

 7
C

ol
 8

=c
ol

.3
/c

ol
.7

C
ol

 9
=C

ol
.4

/C
ol

.7
C

ol
 1

0
=C

ol
.5

/C
ol

.7
C

ol
 1

1
=C

ol
.6

/C
ol

.7

P
up

ils
 o

f g
ra

de
 4

 (
or

 a
no

th
er

 h
ig

he
r

gr
ad

e)
E

nr
ol

m
en

t i
n

gr
ad

e
4

P
er

ce
nt

ag
e

of
 p

up
ils

 w
ho

 m
as

te
r

A
ch

ie
ve

m
en

t G
en

de
r

P
ar

ity
 In

de
x

w
ho

 m
as

te
r

ba
si

c
le

ar
ni

ng
 c

om
pe

te
nc

ie
s

(o
r

in
 th

e
ba

si
c

le
ar

ni
ng

 c
om

pe
te

nc
ie

s
R

ea
di

ng
/

W
ri

tin
g

M
at

he
m

at
ic

s
Li

fe
 s

ki
lls

/
ot

he
rs

A
.C

.S
. 4

co
rr

es
po

nd
in

g
gr

ad
e)

R
ea

di
ng

/

W
ri

tin
g

M
at

he
m

at
ic

s
Li

fe
 s

ki
lls

/
ot

he
rs

A
.C

.S
. 4

R
ea

di
ng

/
W

ri
tin

g
M

at
he

m
a-

tic
s

Li
fe

sk

ill
s/

A

.C
.S

. 4

N
A

T
IO

N
A

L
T

O
T

A
L

(M
F

)
14

6.
77

8
13

7.
85

7
25

2.
30

6
58

,2
54

,6
0,

0
0,

0
1,

1
1,

0
#¡

D
IV

/0
!

#¡
D

IV
/0

!
 (

T
he

 w
ho

le

M
al

e
(M

)
69

.7
55

69
.3

02
12

7.
63

1
54

,7
54

,3
0,

0
0,

0
 c

ou
nt

ry
)

F

em
al

e
(F

)
77

.0
23

68
.5

55
12

4.
67

5
61

,8
55

,0
0,

0
0,

0
P

ro
vi

nc
e

1
T

O
T

A
L

(M
F

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

M
al

e
(M

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

F
em

al
e

(F
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

P
ro

vi
nc

e
2

T
O

T
A

L
(M

F
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

M

al
e

(M
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

F

em
al

e
(F

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
P

ro
vi

nc
e

3
T

O
T

A
L

(M
F

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

M
al

e
(M

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

F
em

al
e

(F
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

P
ro

vi
nc

e
4

T
O

T
A

L
(M

F
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

M

al
e

(M
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

F

em
al

e
(F

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
P

ro
vi

nc
e

5
T

O
T

A
L

(M
F

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

M
al

e
(M

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

F
em

al
e

(F
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

U
rb

an
 a

re
as

T
O

T
A

L
(M

F
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

M

al
e

(M
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

F

em
al

e
(F

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
R

ur
al

 a
re

as
T

O
T

A
L

(M
F

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

M
al

e
(M

)
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!

F
em

al
e

(F
)

#¡
D

IV
/0

!
#¡

D
IV

/0
!

#¡
D

IV
/0

!
#¡

D
IV

/0
!

1.
 T

hi
s

da
ta

 s
he

et
 s

ho
ul

d
sh

ow
 th

e
la

te
st

 r
es

ul
ts

 o
f l

ea
rn

in
g

ac
hi

ev
em

en
t t

es
ts

.
In

 th
e

ab
se

nc
e

of
 s

uc
h

te
st

s,
 p

le
as

e
sh

ow
 th

e
nu

m
be

r
of

 p
up

ils
 p

as
si

ng
 s

ch
oo

l e
xa

m
in

at
io

ns
 b

y
su

bj
ec

t i
n

 c

ol
um

ns
 3

, 4
 a

nd
 5

 u
nd

er
 r

es
pe

ct
iv

el
y

'R
ea

di
ng

/w
rit

in
g'

, '
M

at
he

m
at

ic
s'

 a
nd

 'L
ife

 s
ki

lls
/o

th
er

s'
, a

nd
 th

e
ov

er
al

l n
um

be
r

of
 p

up
ils

 p
as

si
ng

 th
e

sc
ho

ol
 e

xa
m

in
at

io
ns

, i
f a

ny
, u

nd
er

 c
ol

um
n

6:
 'A

.C
.S

.'

2.
 P

le
as

e
sp

ec
ify

 th
e

na
tio

na
l n

or
m

s
fo

r
:

R
ea

di
ng

/W
rit

in
g:

C

or
re

sp
on

de
 a

 lo
s

al
um

no
s

de
 c

ua
rt

o
gr

ad
o

de
 e

du
ca

ci
ón

 p
rim

ar
ia

 q
ue

 h
an

 lo
gr

ad
o

un
 7

0%
 d

e
m

ay
or

 lo
gr

o.

M
at

he
m

at
ic

s
 :

C
or

re
sp

on
de

 a
 lo

s
al

um
no

s
de

 c
ua

rt
o

gr
ad

o
de

 e
du

ca
ci

ón
 p

rim
ar

ia
 q

ue
 h

an
 lo

gr
ad

o
un

 7
0%

 d
e

m
ay

or
 lo

gr
o.

Li
fe

 s
ki

lls
/o

th
er

s:
(P

le
as

e
sp

ec
ify

 s
ub

je
ct

 if
 n

ot
 li

fe
 s

ki
lls

)

3.
 A

.C
.S

. r
ef

er
s

to
 'A

ny
 c

om
po

si
te

 s
co

re
' i

.e
. p

up
ils

 a
ch

ie
vi

ng
 a

n
ov

er
al

l p
as

si
ng

 s
co

re
 fo

r
te

st
 r

es
ul

ts
 in

 c
ol

um
ns

 3
, 4

 a
nd

 5
.

4.
 T

o
th

e
ex

te
nt

 p
os

si
bl

e,
 th

e
sa

m
e

ta
bl

e
m

ay
 b

e
pr

od
uc

ed
 s

ep
ar

at
el

y
fo

r
pu

bl
ic

 a
nd

 p
riv

at
e

sc
ho

ol
s.

D

at
a

S
ou

rc
es

:
S

is
te

m
a

N
ac

io
na

l d
e

E
va

lu
ac

ió
n

, M
in

is
tr

io
 d

e
E

du
ca

ci
ón

.
 N

O
T

A
:

 L
a

m
at

rí
cu

la
 r

eg
is

tr
ad

a
en

 la
 c

ol
um

na
 7

 c
or

re
sp

on
de

 a
 lo

s
al

um
no

s
qu

e
rin

de
n

la
 p

ru
eb

a
y

no
 a

 la
 m

at
rí

cu
la

 to
ta

l.

A
dd

 P
ro

vi
nc

e

 TABLE 11 : Indicators 16, 17 and 18 - Literacy rates of population aged 15-24 and 15 years old and over, and Literacy Gender Parity Index 1

 Country: CHILE Year: 1997

Col.1 Col.2 Col.3 Col.4 Col.5 Col.6 Col.7 =Col.5/Col.3 Col.8 =Col.6/Col.4 Col.9 =F%/M% Col.10 =F%/M%

Population Number of literates Literacy rate Literacy Gender Parity Index

15+ 15-24 15+ 15-24 15+ 15-24 15+ 15-24
NATIONAL TOTAL (MF) 10.378.249 2.454.288 431.175 27.061 4,2 1,1 1,1 0,7
 (The whole Male (M) 5.076.626 1.243.172 200.099 16.012 3,9 1,3
 country) Female (F) 5.301.623 1.211.116 231.076 11.049 4,4 0,9
Province 1 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!

 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 2 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 3 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 4 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Province 5 TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Urban areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

Rural areas TOTAL (MF) #¡DIV/0! #¡DIV/0! #¡DIV/0! #¡DIV/0!
 Male (M) #¡DIV/0! #¡DIV/0!
 Female (F) #¡DIV/0! #¡DIV/0!

 1. Definition of literacy used : La misma definición a la entregada en las Directivas Técnicas

 Data Sources : Instituto Nacional de Estadística

Add Province

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

EDUCACION PARA TODOS
EVALUACION EN EL AÑO 2000

98

ANEXO

Nº 2

Evaluación de Competencias Básicas

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

99

COLUMNA 1
Competencias Básicas: los Adultos, los
Jóvenes y los Niños y niñas deben recibir
una formación que les permita:

COLUMNA 2
Fecha y modalidad de inclusión en los
curriculos, planes y programas.

COLUMNA 3
Alcance e impactos reales.

Entregue información empírica y
cuantitativa cuando de ella disponga.

1. Respetar la dignidad de la vida
humana construyendo una Cultura de
Paz

1996 OFT del MCB

1997 OFT del MCM TP y HC

En todo caso este OFT esta más referido a
dignidad humana que ha una cultura de
paz.

Cultura de paz es un objetivo del sector
historia y ciencias sociales.

Nota para toda la columna:

La reforma curricular se está aplicando
gradualmente desde el año 1997, faltan
muchos niveles y recién el sistema se está
ajustando a esta propuesta curricular.

No se tiene una información empírica sobre
la presencia de estas capacidades en los
curricula en uso, la cual probablemente aún
es muy limitada.

2. Fortalecer la democracia y
respetar los Derechos Humanos

1996 OFT del MCB

1997 OFT del MCM TP y HC

con especial presencia explícita en sectores
de Lenguaje y comunicación, Historia y
Ciencias Sociales; Filosofía (EM), y
Orientación (EB)

3. Desarrollar una vida sexual,
afectiva y familiar plena

1996 OFT del MCB

1997 OFT del MCM TP y HC

Ed. sexual y familia: Programa Orientación
5º a 8º

Ed. sexual: Ciencias 7º y Biología 2º medio

Familia: Ciencias sociales 1º medio.

En todo caso la orientación de este
transversal no va hacia una vida sexual
plena", sino más bien a información sobre
sexualidad y prevención de embarazo
adolescente y ETS.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

100

4. Adoptar estilos de vida físicos y
mentalmente saludables.

1996 MCB Sector educación Física

1997 MCM HC y TP Sector educación
Física

1999 MCB 7º año sector ciencias.

Con presencia en los respectivos
programas.

5. Reconocer y afirmar la igualdad de
derechos y oportunidades y el respeto a
la diversidad ante las diferencias de
género, las étnico –culturales y las
culturales en general

1996 OFT del MCB

1997 OFT del MCM TP y HC

Con presencia en todos los sectores y sus
respectivos programas, especialmente en:
Orientación 5º-8º
Cs. Sociales, Ed. Física, Ed. Artística,
Lenguaje y comunicación en todos los
niveles.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

101

6. Respetar y cuidar el medio -
ambiente

1996 OFT del MCB

1997 OFT del MCM TP y HC

Presencia transversal, especial desarrollo
en ciencias básica y media y sociales básica
y media, Ed. Física básica y media.

En todos los sectores en primero medio.

7. Respetar el patrimonio cultural
propio y de otros.

1996 OFT del MCB

1997 OFT del MCM TP y HC

Especial presencia en Lenguaje y
comunicación, idioma extranjero, Ed.
artística, y Artes visuales y musicales.

MCB: Marco curricular educación básica
MCM TP y HC: Marco curricular educación media, modalidad Técnico profesional y científico humanista.
OFT: Objetivo Fundamental Transversal.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

102

COMPETENCIA BASICA 1: Respetar la dignidad de la vida humana construyendo una Cultura de Paz
COLUMNA 1
NOMBRE DE LOS
PROGRAMAS

COLUMNA 2
POBLACION
OBJETIVO O
BENEFICIA-RIA

COLUMNA 3
INSTITUCIONES
RESPONSABLES Y
EJECUTORAS DEL
PROGRAMA

COL.4
ALCANCE

COLUMNA 5
ESTRATEGIAS
PEDAGOGICAS
O MEDIATICAS .

COL. 6
AÑO DE
INICIO
Y AÑO
DE
TERMINO
SI CON-
CLUYÓ

COLUMNA 7
COBERTURA E
IMPACTO

Mediación para la
Resolución no violenta de
conflictos

 Profesionales del
nivel regional y
provincial del
MINEDUC.

Instituto Chileno de
Terapia Familiar -
MINEDUC

Generar a nivel
de los Seremis
competencias
técnicas para la
resolución de
conflictos que
atentan al
derecho de la
educación de los
niños y a la
participación de
los padres

� Exposiciones
y lectura de
documentos
enfoque de la
mediación.

� Elaboración
de Proyecto de
transferencia.

� Juego de roles
para el
desarrollo de
estrategias y
habilidades para
abordar
situaciones
conflictivas
recurrentes, del
sistema escolar.

1998 35 Profesionales
procedentes del
Nivel Regional,
Provincial y
Central.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

103

COMPETENCIA BÁSICA 2. Fortalecer la democracia y respetar los derechos humanos
COLUMNA 1
NOMBRE DE LOS
PROGRAMAS

COLUMNA 2
POBLACION
OBJETIVO O
BENEFICIA-RIA

COLUMNA 3
INSTITUCIONES
RESPONSABLES Y
EJECUTORAS DEL
PROGRAMA

COL.4
ALCANCE

COLUMNA 5
ESTRATEGIAS
PEDAGOGICAS
O MEDIATICAS .

COL. 6
AÑO DE
INICIO
Y AÑO
DE
TERMIN
O SI
CON-
CLUYÓ

COLUMNA 7
COBERTURA E
IMPACTO

Seminario regional
Sobre Derecho a la
educación

Académicos,
Escuelas formadoras
de docentes, padres y
estudiantes.
Medios de
comunicación local

Mineduc, Depto
Extraescolar y PFC,
Programa Educación y
Democracia

Locales
I, II, III, X

Seminario 1999 300 personas

Concurso Nacional de
Ensayo Premio Anual
Profesor Jorge Millas

Escritores del País Mineduc
Sech

Nacional Concurso 1993-1999 No definida

El Consejo de Curso, un
espacio de participación

Niños y Niñas de 11
a 14 años

Depto Extraescolar y PFC Local Taller y Proyecto
Grupo-curso

1998 6200 Estudiantes
143 Profesores
Jefes

Niños y Niñas en la
Comunidad

Niños y Niñas de 11
a 14 años

 Depto Extraescolar Y PFC Local Metodología de
Proyecto

1998 2600 Estudiantes
130 Profesores
Jefes
130 Comunidades

Elaboración Democrática
del Reglamento Interno
Escolar

Escuelas Básicas Mineduc, Programa
Educación y Democracia

Local Estudio 1999 7 Escuelas
participantes.
Escuelas básicas
destinatarias

Resolución pacífica de
conflictos

Escuelas Básicas Mineduc, Programa
Educación y
Democracia

Local Estudio 1999 7 Escuelas
participantes.
Escuelas básicas
del país como
destinatarias

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

104

Apoyar a la Gestión de los
Centros de Padres

Dirigentes de Centros
de Padres de escuelas
Municipalizadas a
nivel comunal

ONGs y Secretarías
Regionales Ministeriales

Visibilizar a los
Centros de
Padres como
organización
interlocutora del
Proceso de
Reforma.

� Encuentros
Informativos
del proceso de
Reforma.

� Trabajos de
grupo de
Centros de
Padres inter
escuela con el
fin de
compartir
experiencias.

� Análisis y
levantamiento
de Estrategias
de utilización
de material de
Apoyo a la
Gestión de
Centros de
Padres y
Apoderados
(video y 9
cartillas
educativas).

1996 2.500 Centros de
Padres
aproximadamente
desde 1996 a 1999.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

105

COMPETENCIA BÁSICA 3 . Desarrollar una vida sexual, afectiva y familiar plena
COLUMNA 1

NOMBRE DE LOS
PROGRAMAS

COLUMNA 2
POBLACION
OBJETIVO O
BENEFICIA-RIA

COLUMNA 3
INSTITUCIONES
RESPONSABLES Y
EJECUTORAS DEL
PROGRAMA

COL.4
ALCANCE

COLUMNA 5
ESTRATEGIAS
PEDAGOGICAS
O MEDIATICAS .

COL. 6
AÑO DE
INICIO
Y AÑO
DE
TERMINO
SI CON-
CLUYÓ

COLUMNA 7
COBERTURA E
IMPACTO

Jornadas de Conversación
sobre Afectividad y
Sexualidad.

Alumnos/as de
enseñanza media,
docentes y padres.

Secretarías Regionales
Ministeriales.

Crear
condiciones
básicas a nivel de
los liceos para
abordar la
Educación
Afectivo Sexual
de los/las jóvenes
de enseñanza
media.

� Desarrollo de
tres días de
conversación
entre pares
(alumnos/as,
docentes y
padres), acerca
de la afectividad
y sexualidad, en
el que participan
para informar y
orientar agentes
educativos del
área de la salud,
socioafectivo, y
ético.

1996 Entre 1996 y 1999
230.000
alumnos/as
12.000 docentes
30.000 padres
provenientes de un
total de
aproximadamente
600 liceos.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

106

COMPETENCIA BÁSICA 4 . Adoptar estilos de vida físicos y mentalmente saludables
COLUMNA 1
NOMBRE DE LOS
PROGRAMAS

COLUMNA 2
POBLACION
OBJETIVO O
BENEFICIA-RIA

COLUMNA 3
INSTITUCIONES
RESPONSABLES Y
EJECUTORAS DEL
PROGRAMA

COL.4
ALCANCE

COLUMNA 5
ESTRATEGIAS
PEDAGOGICAS O
MEDIATICAS .

COL. 6
AÑO DE
INICIO
Y AÑO
DE TERMINO
SI CON-
CLUYÓ

COLUMNA 7
COBERTURA E
IMPACTO

Maruri y Tutibu:
Prevención Temprana

Alumnos, Profesores
y padres de 1º ciclo
básico

Ministerio de Educación Nacional.
4 Regiones

Capacitación a
Profesores

1999 6.400

Para Ser y Crecer Alumnos, Profesores
y padres de 2º ciclo
básico

Ministerio de Educación Nacional
11 Regiones

Capacitación a
profesores

1998 20.800

Pasarlo Bien Alumnos, Profesores
y padres de 2º ciclo
básico

Ministerio de Educación Nacional
10 Regiones

Capacitación a
Profesores

1999 20.800

Vitales y Libres Alumnos, Profesores
y padres de 1º y 2º
E.M.

Ministerio de Educación Nacional
6 Regiones

Capacitación a
profesores

1999 9.600

Cable a Tierra Alumnos, Profesores
y padres de 3º y 4º
E.M.

Ministerio de Educación Nacional
5 Regiones

Capacitación a
profesores

1999 9.600

Dile No por la Radio Alumnos de 7º
Básico a 4º E.M.

Ministerio de Educación Nacional Concurso Radial 1999 5.000

Día de la Prevención Comunidad
Educativa

Ministerio de Educación Nacional Campaña Nacional 1998 10.000

En Contacto Padres y Apoderados Ministerio de Educación Nacional Capacitación a
Profesores

1996 40.000

Fondo Nacional Concursable
de Proyectos de Prevención
del Consumo de Drogas

Unidad Educativa
5º Básico a 4º
E.M., Escuelas y
Liceos
Municipales

Mineduc/Conace Nacional Campaña y
difusión nacional

1998 545.000

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

107

COMPETENCIA BÁSICA 5. Reconocer y afirmar la igualdad de derechos y oportunidades y el respeto a la
diversidad ante las diferencias de género, las étnico –culturales y las culturales en general

COLUMNA 1
NOMBRE DE LOS
PROGRAMAS

COLUMNA 2
POBLACION
OBJETIVO O
BENEFICIA-RIA

COLUMNA 3
INSTITUCIONES
RESPONSABLES Y
EJECUTORAS DEL
PROGRAMA

COL.4
ALCANCE

COLUMNA 5
ESTRATEGIAS
PEDAGOGICAS
O MEDIATICAS .

COL. 6
AÑO DE
INICIO
Y AÑO
DE
TERMINO
SI CON-
CLUYÓ

COLUMNA 7
COBERTURA E
IMPACTO

Desarrollo de la
socioafectividad con
perspectiva de género.

Docentes y alumnado
de 7º y 8º año básico

MINEDUC –
Establecimientos
Educacionales

Reflexionar
sobre los agentes
de socialización
familia – escuela
desde la
perspectiva de
género

Utilización de
materiales de
Autoaprendizaje y
Guía de Apoyo
para docentes.

1997 300 alumnos/as
860 docentes.

Fomento del Liderazgo
Femenino

Docentes y alumnas
de Enseñanza Media.

MINEDUC – SERNAM –
EDUK

Promoción de
competencias
para el
protagonismo y
la participación
de las niñas en el
liceo.

Implementación de
Talleres, con
materiales de
Apoyo para los
docentes y
alumnas.

1998
1999

5.000 alumnas
500 docentes.

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

108

COMPETENCIA BÁSICA 6. Respetar y cuidar el medio –ambiente
COLUMNA 1

NOMBRE DE LOS
PROGRAMAS

COLUMNA 2
POBLACION
OBJETIVO O
BENEFICIA-RIA

COLUMNA 3
INSTITUCIONES
RESPONSABLES Y
EJECUTORAS DEL
PROGRAMA

COL.4
ALCANCE

COLUMNA 5
ESTRATEGIAS
PEDAGOGICAS O
MEDIATICAS .

COL. 6
AÑO DE
INICIO
Y AÑO
DE
TERMINO
SI CON-
CLUYÓ

COLUMNA 7
COBERTURA E
IMPACTO

Cai Profesores Educación
Básica
Alumnos 5º A8º

Mineduc Programa Nacional Talleres
Profesores/As
Publicas

1997 8.000
Alumnos/Año
300
Profesores/Año

Inserción Ambiental En TP Profesores Tp
Alumnos Tp

Mineduc Multiregional Capacitación
Proyectos

1997 200 Profesores
5.000 Alumnos

Monitoreo Rio Loa Profesores Básica
Alumnos Mineduc II Región Estudio De Variables 1997 300 Alumnos

20 Profesores
PME Ambientales

Profesores, Alumnos
Educación Básica

Mineduc Nacional Proyectos 1996-1998 180 Escuelas
500 Profesores

Globe Profesores Y
Alumnos

Mineduc X Región Monitoreo Científico 1998 5 Profesores
200 Alumnos

REPUBLICA DE CHILE
MINISTERIO DE EDUCACION

109

Bibliografía utilizada en la Elaboración de este Informe:

1. Informe de la Comisión Nacional para la Modernización de la Educación, “Los
Desafíos de la Educación Chilena frente al Siglo XXI”. Editorial Universitaria,
Santiago de Chile, 1995.

2. Cox, Cristián: “La Reforma Educacional Chilena: Contexto, Contenidos,
Implementación”. Documento de trabajo, mayo de 1997.

3. García-Huidobro, J.E, Editor: “La Reforma Educacional Chilena”. Editorial Popular,
Madrid, 1999.

4. Ministerio de Educación, Departamento de Estudios, División de Planificación y
Presupuesto: “Compendio de Información Estadística, 1997”. Santiago, 1998.

5. Ministerio de Educación, Departamento de Estudios, División de Planificación y
Presupuesto: “Compendio de Información Estadística, 1998”. Santiago, 1999.

6. Ministerio de Educación: “Reforma en Marcha: buena educación para todos”. 1998.
7. Ministerio de Educación: “Informe evaluativo final de la ejecución del Programa de

Mejoramiento de la calidad y equidad de la educación básica”. Documento presentado a
la Misión de Cierre del Banco Mundial. 1997.

8. Ministerio de Educación: “Evaluación de Programas de Educación Parvularia en Chile:
resultados y desafíos”. Santiago, 1999.

9. Ministerio de Educación: Castellano. Resultados Simce Octavos años. 1997
10. Ministerio de Educación: Matemáticas. Resultados Simce Octavos años. 1997
11. Ministerio de Educación: “Evaluación de la Red de asistencia técnica de la Red

Enlaces”. Santiago, 1998.
12. Ministerio de Educación: “Reconocimiento al Compromiso Docente. Sistema Nacional

de Evaluación de Desempeño de los Establecimientos Educacionales”. Santiago, 1998.
13. Ministerio de Planificación Nacional: “Resultados Encuesta CASEN 1998”.

Documento Nº 5, Situación de la Educación en Chile. División Social, 1999.
14. Ministerio de Planificación Nacional: “Información Estadística para el Seguimiento del

Plan nacional de la Infancia 1990-1998”. Santiago, 1999.

.

