

Coordinación Nacional de

Educación de Personas Jóvenes

y Adultas

División de Educación General

Ministerio de Educación

 2016 – 2018

Garcés, Hilda
Aránguiz, Gabriel
De Rosas, Nicolás

Coordinación General:
Infante, Isabel

Educación para la
Libertad

Propuesta de mejoramiento de
la calidad y pertinencia de los
procesos pedagógicos para

establecimientos educacionales
en contextos de encierro

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

1

I. EL CONTEXTO

Una consulta nacional efectuada el año 2001 permitió configurar un diagnóstico de la situación en

que se encontraban los centros educativos ubicados al interior de los recintos penitenciarios. Se

constató que tanto la oferta educativa como las condiciones generales en que se desarrollaba el

proceso educativo no respondían a las necesidades de las personas privadas de libertad ni hacían

de la educación un aporte al proceso rehabilitador. Agravaba esta situación la escasa vinculación

entre la unidad educativa y el centro penitenciario, y las altas tasas de deserción y repitencia.

1. Aspectos cuantitativos1

En la actualidad, existen 89 establecimientos penitenciarios y en todos ellos se desarrollan

procesos educativos que abarcan los niveles de Enseñanza Básica y Media. Estos procesos son

realizados por 72 centros educativos que se encuentran al interior de los recintos penitenciarios y

26 corresponden a cursos anexos de establecimientos educacionales ubicados en el medio libre y

que prestan servicio educativo, generalmente, en el nivel de Enseñanza Media. En algunos de ellos

se realizan acciones de Alfabetización, de la modalidad Flexible y Validación de Estudios. Cerca del

70% imparte Enseñanza Básica y Media y el 30% restante, solamente Educación Básica. De

acuerdo a la información que los internos declaran (no necesariamente certifican), al ingresar a

Gendarmería de Chile 425 no tienen escolaridad; 10.201 no ha completado la Educación Básica y

11.692 internos no ha concluido la Educación Media, de una población penal de 44.656 al 30 de

abril de 2016.

a. Matrícula:

Año E. Básica E. Media Total

2012 H 7.574
M 806

Total 8.380 H 8.736
M 731

Total 9647 H 16.310
M 1.537

Total 17.847

2013 H 7.059
M 660

Total 7.719

H 8.354
M 749

Total 9.103

H 15.414
M 1.408

Total 16.822

2014 H 6184
M 697

Total 6.881

H 8399
M 689

Total 9.088 H 14.583
M 1.386

Total 15.969

2015* H 6.159
M 646

Total 6.808 H 8.206
M 701

Total 8.907 H 14.365
M 1.350

Total 15.715

* A estas cifras se suman 176 estudiantes en Educación Superior

1 Fuente: Área educación, Subdirección Técnica, Gendarmería de Chile, mayo 2016.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

2

b. Promoción y deserción:

Año Promoción % * Deserción % **

2012 56,9 14,7

2013 62,5 14,2

2014 61,3 14,9

2015 54,3 15,3

*Este porcentaje está calculado considerando el número de estudiantes que concluyeron el año escolar.

** En este porcentaje de deserción se considera a estudiantes privados de libertad que son trasladados a otro

recinto penal, obtienen beneficios tales como libertad condicional y reclusión nocturna o son puestos en

libertad.

2. Educación para la Libertad

Educación para la Libertad es una propuesta impulsada por la

Coordinación Nacional de Educación de Personas Jóvenes y Adultas, en

adelante Coordinación EPJA, concordada con el Ministerio de Justicia

(Minju) y Gendarmería de Chile (Genchi), que comenzó a desarrollarse

el año 2001 y continuó sistemáticamente hasta el año 20102. Desde de

sus inicios esta propuesta ha tenido como propósito contribuir al

mejoramiento de la calidad y pertinencia de los procesos educativos que

se desarrollan en los centros educativos ubicados en contextos de

encierro. Para este efecto, el diseño de su estrategia de implementación

contemplaba dos momentos: el primero tenía como objetivo establecer

las condiciones adecuadas para el desarrollo de los procesos educativos y promover una mayor

integración entre el centro educativo y Genchi; y el segundo, debía contribuir a mejorar la calidad

y pertinencia de los aprendizajes de los estudiantes, teniendo como eje central el vínculo entre

educación y reinserción social.

Esta experiencia piloto se inició en las regiones de Atacama, Maule y Araucanía, siendo evaluada al

término de su primer año de implementación. Al siguiente año se incorporaron las regiones de

Tarapacá, Antofagasta, Coquimbo, Los Lagos y Concepción, provincia que solicitó participar en esta

iniciativa. Es evaluada nuevamente y en el año 2003 concluye el proceso de implementación,

incorporando las regiones de Valparaíso, Libertador Bernardo O’Higgins, Biobío, General Carlos

Ibañez del Campo, Magallanes y Metropolitana. Para la definición de esta propuesta se

consideraron como referentes cuatro elementos fundamentales:

2 Tuvo un receso en el período comprendido entre los años 2010 y 2013 y, aunque se realizaron algunas acciones, estas
correspondieron solo a iniciativas locales y entrega de textos de estudio como a la generalidad del sistema educacional. El trabajo volvió a
retomarse a partir de 2014.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

3

a) Las políticas públicas en materia de educación y rehabilitación social.

b) La convicción de que las unidades educativas que funcionan en recintos penitenciarios

enfrentan demandas específicas, distintas a las del medio libre, ya que registran una

triple dependencia: en lo administrativo dependen de un sostenedor, mayoritariamente

municipal; en lo técnico pedagógico, del Ministerio de Educación (Mineduc) y en lo

funcional, de Genchi.

c) La certeza de que los docentes que se desempeñan en estas escuelas y liceos deben tener

algunas características muy particulares y que requieren de apoyos específicos para el

desarrollo de su labor.

d) La constatación de que las personas privadas de libertad constituyen una población
escolar con características específicas, y que a pesar de estar privadas de libertad, tienen
el mismo derecho que otras personas a una educación pertinente y de calidad.

Un componente fundamental de esta propuesta de mejoramiento fue la constitución de

Microcentros integrados por los docentes y profesionales de Genchi -civiles y uniformados

vinculados a la rehabilitación de los internos- que se desempeñaban en una sola unidad

penitenciaria, o en varias de ellas, si el número de docentes y la cercanía geográfica les permitían

reunirse al menos una vez al mes. Para facilitar el trabajo de estas instancias, la Coordinación EPJA

proporcionó los recursos técnico-pedagógicos, financieros y administrativos.

Estos Microcentros tenían los siguientes objetivos: a) Favorecer la coordinación, integración y el

trabajo cooperativo entre los docentes y entre estos y los profesionales de Genchi; b) Permitir la

generación de una forma de trabajo participativo y de intercambio de experiencias entre los

diferentes profesionales que comparten la tarea educacional y de reinserción social en los recintos

penitenciarios; c) Contribuir a la valorización de los vínculos entre la unidad educativa y la unidad

penitenciaria en beneficio del proceso rehabilitador, con la convicción de que la integración de las

experiencias y visiones de los diversos profesionales potencian prácticas educativas que facilitan

los aprendizajes de los estudiantes internos y los procesos de reinserción social.

Otro componente importante fue el desarrollo de los Proyectos de Mejoramiento Educativo, PME,

los cuales aportaban al desarrollo profesional de los participantes al incentivar el trabajo

cooperativo entre los docentes, las unidades educativas y los establecimientos penitenciarios,

contribuyendo al fortalecimiento de los Microcentros. Además, aportaban a la identificación de

factores que incidían en los aprendizajes, así como en la búsqueda e implementación de

soluciones desde las propias comunidades educativas.

Al mismo tiempo, se inició la distribución anual de textos de estudio, elaborados específicamente

para personas adultas, que estudien en las escuelas ubicadas en recintos penitenciarios. Estos

materiales incorporaban unidades temáticas relacionadas con la vida cotidiana -en las que se

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

4

integraban las áreas de Comunicación y Lenguaje, Cálculo y Representación del Espacio y Ciencias-

y proponían actividades que los estudiantes pueden realizar de forma individual o grupal. Además

de los textos de estudio, los estudiantes contaron, por primera vez, con material didáctico

elaborado de acuerdo a temáticas relacionadas con sus vivencias: seis guías de aprendizaje que

abordaban temas relacionados con el cuidado de sí mismo, el entorno familiar, la paternidad, la

educación, el trabajo y las drogas; poniendo énfasis en el fortalecimiento de los valores de las

personas privadas de libertad. Sus títulos eran: “Quererse, cuidarse”, “Mi familia”, “Ser padre”, “El

valor de la educación”, “El sentido del trabajo” y “Hablemos de drogas”. Fueron preparadas por la

Coordinación EPJA del Mineduc en colaboración con profesionales de Genchi. Además, por

primera vez se enviaron a cada establecimiento bibliotecas de aula compuestas por textos y

materiales de apoyo al proceso pedagógico, tanto para los estudiantes como docentes.

 Otro aspecto esencial de la propuesta fue el establecimiento de instancias de reflexión crítica de

los procesos educativos y su aporte a la rehabilitación de las personas privadas de libertad. Para

facilitar la reflexión y el trabajo conjunto entre los docentes y los profesionales de Gendarmería,

además de la instalación de los Microcentros, se distribuyeron dos textos de apoyo denominados

“Cuaderno de Trabajo para el Microcentro”, elaborados con colaboración de profesionales del

Minju y Genchi. Entre los temas incorporados en estos cuadernos destacaban: el Proyecto

Educativo Institucional, el sentido de la educación en contextos de encierro, las características de

la unidad educativa que se requiere en el ámbito penitenciario, evaluación, pertinencia curricular y

orientaciones para el uso eficiente de los materiales educativos. Se incluyó, también, información

sobre los beneficios a que tenían acceso los estudiantes internos y los aspectos más pertinentes de

la reforma del sistema judicial implementada en el país.

Un aspecto altamente valorado por los estudiantes, los docentes y los profesionales de Genchi fue

la incorporación de actividades de extensión curricular, entendidas como una oferta de

actividades que, bajo la orientación de la unidad educativa, proporcionen a los internos variadas

opciones para descubrir, orientar y desarrollar sus habilidades, prolongando así el proceso de

aprendizaje más allá del horario escolar. Durante este período, se convocó a dos certámenes

literarios que incentivaron la reflexión acerca de su situación y hechos y personajes de la

educación en Contextos de Encierro.

Finalmente, y dadas las condiciones de infraestructura con que contaban estos centros, se inició

un plan de recuperación de espacios educativos, que en su primera etapa consideró aportes para

que los establecimientos repararan infraestructura y luego, en conjunto con Genchi, se

seleccionaron 13 establecimientos educacionales que requerían de manera urgente, nuevos

espacios educativos para atender la demanda que tenían. Cada uno de estos establecimientos, a

través de Proyectos de Mejoramiento Urbano, PMU, construyó a lo menos dos salas, oficinas para

directivos y docentes y un pabellón de servicios higiénicos para los estudiantes.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

5

3. La educación en contextos de encierro, el marco normativo y los tratados

internacionales

Desde el punto de vista del derecho, la propuesta pedagógica se sustenta en tratados como la

Declaración Universal de los Derechos Humanos, que consagra el derecho a la educación,

establece que la esta tendrá por objeto el pleno desarrollo de la persona humana y el

fortalecimiento del respeto a los derechos humanos y a las libertades fundamentales. En este

sentido, entre los principios básicos para el tratamiento de los internos, establece que todos

tendrán derecho a participar en actividades culturales y educativas encaminadas a desarrollar

plenamente su personalidad. El mismo texto señala, además, que la instrucción de los internos

deberá coordinarse, en cuanto sea posible, con el sistema de educación pública a fin de que al ser

puestos en libertad puedan continuar sin dificultad su preparación.

A nivel nacional, la Constitución Política del Estado, en su capítulo III, de los Derechos y Deberes

Constitucionales, artículo 19, numeral 11, define el derecho a la educación de la siguiente manera:

“la educación tiene por objeto el pleno desarrollo de la persona en las distintas etapas de la vida”;

“que corresponde al Estado otorgar especial protección al ejercicio de este derecho” y,

finalmente, señala que la Educación Básica y la Educación Media son obligatorias, debiendo el

estado financiar un sistema gratuito con tal objeto, destinado a asegurar el acceso a ellas de toda

la población (…)”.

A su vez, el Manual de Buenas Prácticas Penitenciarias, señala que “la educación no debe

considerarse como un agregado opcional a la lista de actividades de los reclusos. Por el contrario,

es central al concepto completo de usar el período en prisión como una oportunidad para ayudar

a los reclusos a reorganizar sus vidas de manera positiva. En primer lugar, debe estar centrada en

las necesidades básicas, de modo que todas las personas en prisión durante cualquier periodo de

tiempo aprendan a leer, escribir y hacer cálculos aritméticos básicos, lo que los ayudará a

sobrevivir en el mundo moderno”.

Finalmente, cabe destacar el Convenio de Colaboración Educativa suscrito entre los ministerios de

Educación y Justicia el año 2013, cuyos objetivos son: desarrollar actividades conjuntas que

contribuyan a asegurar el derecho a la educación de las personas que se encuentran privadas de

libertad en el sistema penitenciario; otorgar las facilidades necesarias para que puedan iniciar o

completar los estudios correspondientes a los niveles de Educación Básica y Media, de la

modalidad Educación de Adultos; potenciar el desarrollo personal y cognitivo de las personas que

requieren el servicio educativo; contribuir a su reinserción social una vez cumplido su período de

privación de libertad y facilitar el cumplimiento de los 12 años de escolaridad obligatoria

establecido en la legislación chilena.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

6

II. Hitos relevantes durante la aplicación de la Propuesta de Mejoramiento de la Calidad y

Pertinencia de los Procesos Pedagógicos en Contextos de Encierro

1. La reforma curricular de Educación de Adultos

Uno de los elementos más importantes considerados en el proceso de reforma de la Educación de

Adultos fue la puesta en vigencia de un nuevo Marco Curricular para la modalidad, que comenzó

aplicarse a partir del año 2007 y reemplazó a todos los programas de estudio que contenían una

estructura curricular distinta a los nuevos Objetivos Fundamentales y Contenidos Mínimos

aprobados para Educación de Adultos. Este Marco Curricular representó una actualización y

reorientación curricular, con el fin de proporcionar una atención educativa pertinente y

significativa, para proveer a las personas de los conocimientos, habilidades y actitudes necesarios

para mejorar su calidad de vida y participación en la sociedad; otorgar igualdad de oportunidades

de acceso al conocimiento y desarrollo de habilidades fundamentales, estableciendo condiciones

similares de egreso para la Educación Básica y Media del conjunto del sistema educacional; ofrecer

a jóvenes y adultos una experiencia educativa actualizada y relevante para sus vidas y para

adaptarse a la diversidad de contextos, considerando las distintas esferas en que se desarrolla la

vida de las personas, de modo que conecte con su realidad, necesidades y exigencias, a través de

temáticas e intereses acordes con ellas. Este Marco Curricular organizó el proceso pedagógico en

tres ámbitos de formación: General, Instrumental y Diferenciada.

Planes de estudio vigentes en la modalidad de
Educación de Personas Jóvenes y Adultas

Plan de Estudio Educación General Básica:

Niveles

Educación
Básica

Lengua
Castellana y

Comunicación

Educación
Matemática

Estudios
Sociales

Ciencias
Naturales

Formación en

oficios:
(opcional tanto

para el
establecimiento
ofrecerla como

para los
estudiantes
escogerla)

Total
horas

obligatorias
semanales

1º Nivel
(1°-4°
Año)

5 horas

5 horas

10 horas

2º Nivel
(5°-6°
Año)

4 horas

4 horas

4 horas

4 horas

12

16 horas

(22 si
incluye F.
en oficios)

3° Nivel
(7°-8°
Año)

4 horas

4 horas

4 horas

4 horas

12

16 horas

(22 si
incluye F.
en oficios)

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

7

Plan de estudios Enseñanza Media H – C:

Formación General
Formación

Instrumental
Formación

Diferenciada

Niveles

Lengua
Castellana y

Comunicación

Educación
Matemática

Estudios
Sociales

Ciencias
Naturales

Inglés

(Obligatoria,
de carácter
semestral
e incide en

promoción y
repitencia)

(Obligatoria
para el

establecimiento
y optativa para

los
estudiantes. Si

opta incide
promoción y
repitencia)

Total
horas

obligatorias
semanales

1º

Nivel

4 horas

4 horas

4 horas

4 horas

4

horas

4 horas

(2 horas)

24 horas
(26 si

incluye F.
Diferenciada)

2º

Nivel

4 horas

4 horas

4 horas

4 horas

4

horas

4 horas

(2 horas)

24 horas
(26 si

incluye F.
Diferenciada

Plan de Estudios Enseñanza Media Técnico Profesional:

Formación General

Formación

Instrumental

Formación

Diferenciada3

Niveles

Lengua
Castellana y

Comunicación

Educación
Matemática

Estudios
Sociales

Ciencias
Naturales

Inglés

(Obligatoria,
de carácter
semestral
e incide en

promoción y
repitencia)

(Obligatoria

para los
estudiantes y el
establecimiento)

Total
horas

obligatorias
semanales

1º
Nivel

4 horas

4 horas

4 horas

4 horas

4
horas

--

4 horas

24 horas

2º

Nivel

3 horas

3 horas

--

--

2

horas

4 horas

12 horas

24 horas

3º

Nivel

2 horas

2 horas

4 horas

--

--

4 horas

12 horas

24 horas

En Educación Básica, la experiencia formativa se concentra en la Formación General y considera de

manera opcional la formación en oficios, en tanto que en Educación Media se contemplan los tres

ámbitos formativos mencionados, tanto en la modalidad Humanístico-Científica como Técnico-

Profesional.

3 A diferencia de la modalidad Humanístico Científica, el ámbito de Formación Diferenciada es obligatorio

tanto para los estudiantes como para el establecimiento ya que corresponde a la especialidad técnica
aprobada por la respectiva Secretaría Ministerial de Educación que voluntariamente escoge cada estudiante
al ingresar al establecimiento.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

8

La Formación General, tanto en Educación Básica como en Educación Media, responde a las

necesidades de un proceso de formación de acuerdo a las condiciones sociales, políticas y

culturales contemporáneas y debe proveer las competencias de base para el ejercicio pleno de la

ciudadanía y participación social. La Formación Instrumental es una oferta curricular que

proporciona herramientas para manejarse adecuadamente en situaciones propias de la vida

adulta y enfrentar exigencias y desafíos relevantes de la vida adulta en contextos operacionales

concretos. Constituye una oferta formativa común para las dos modalidades de la Educación

Media. La Formación Diferenciada procura atender las aptitudes e intereses personales y

disposiciones vocacionales, armonizando las decisiones individuales con requerimientos de la

cultura nacional y el desarrollo productivo, social y ciudadano del país.

Este Marco Curricular planteó a los establecimientos educacionales en contextos de encierro,

desde el punto de vista pedagógico, un conjunto de desafíos: introdujo una nueva concepción de

la educación de personas jóvenes y adultas y su didáctica; concepción innovadora que ubica a la

Educación de Jóvenes y Adultos en el contexto de la Educación Permanente, ya que se orienta a

facilitar a las personas el acceso a oportunidades de formación durante toda la vida. Estableció,

también, para el Segundo y Tercer Nivel de Educación Básica una carga horaria que implicó un

aumento aproximado del 60 por ciento respecto de lo que se ofrecía anteriormente a los adultos.

Este incremento horario tuvo implicancias en distintos aspectos. En relación al proceso

pedagógico, el docente dispuso de más tiempo abordar aquellos contenidos que apuntaban al

desarrollo de aprendizajes claves. Desde el punto de vista administrativo, impactó en la carga

horaria de los docentes, y demandó la habilitación de nuevos espacios educativos e, incluso, hizo

necesarias modificaciones de las rutinas internas en los recintos penitenciarios para cumplir con

esta nueva exigencia horaria.

Además, permitió incorporar la Formación en Oficios a partir del Segundo Nivel de Educación

Básica, lo que constituye un significativo aporte para la reinserción social de los estudiantes

internos. Sin embargo, para llevarla a la práctica se requirieron nuevos espacios y recursos, lo que

muchos casos se resolvieron con una adecuada articulación entre el establecimiento educativo y la

unidad penitenciaria para la utilización de los talleres laborales.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

9

2. Ley General de Educación

La promulgación de la Ley N° 20.370 General de Educación ha sido otro hecho importante que

impactó la Propuesta de Educación para la Libertad. En ella se concibe la Educación de Personas

Jóvenes y Adultas como una modalidad del sistema educativo dirigida a los jóvenes y adultos que

deseen iniciar o completar estudios, de acuerdo a las bases curriculares específicas que se

determinen en conformidad a esta ley y su propósito garantizar el cumplimiento de la

obligatoriedad escolar prevista por la Constitución y brindar posibilidades de una educación a lo

largo de la vida y puede impartirse a través de un proceso presencial o a través de planes flexibles

semi-presenciales de mayor o menor duración.

En la práctica, esta ley permitirá a los establecimientos educacionales, una vez aprobadas las Bases

Curriculares, disponer de sus propios planes de estudios, lo que les permitirá adaptar de manera

adecuada la oferta educativa necesidades, características e intereses de sus estudiantes y a las

rutinas propias de estos centros educativos, cuyas reglas de seguridad muchas veces afectan

significativamente los tiempos establecidos para lograr la cobertura curricular correspondiente.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

10

Otro elemento significativo de esta ley es el reconocimiento de los deberes y derechos de cada

uno de los integrantes de la comunidad educativa. Respecto de los estudiantes, señala que tienen

los siguientes derechos: recibir una educación que les ofrezca oportunidades para su formación y

desarrollo integral; recibir una atención adecuada y oportuna, en el caso de tener necesidades

educativas especiales; no ser discriminados arbitrariamente; estudiar en un ambiente tolerante y

de respeto mutuo; expresar su opinión; que se respete su integridad física y moral, no pudiendo

ser objeto de tratos vejatorios o degradantes y de maltratos psicológicos. Tienen derecho,

además, a que se respeten su libertad personal y de conciencia, sus convicciones religiosas e

ideológicas y culturales, conforme al reglamento interno del establecimiento. De igual modo,

tienen derecho a ser informados de las pautas evaluativas; a ser evaluados y promovidos de

acuerdo a un sistema objetivo y transparente, de acuerdo al reglamento de cada establecimiento;

a participar en la vida cultural, deportiva y recreativa del establecimiento, y a asociarse entre ellos.

Son deberes de los estudiantes brindar un trato digno, respetuoso y no discriminatorio a todos los

integrantes de la comunidad educativa, asistir a clases, esforzarse por alcanzar el máximo de

desarrollo de sus capacidades, colaborar y cooperar en mejorar la convivencia escolar, cuidar la

infraestructura educacional y respetar el proyecto educativo del establecimiento.

3. Nueva institucionalidad

A partir de la implementación de la Ley N° 20.370 General de Educación, se crea una nueva

institucionalidad que, por mandato de la propia Ley, se relaciona de distintas maneras con los

establecimientos educacionales. El resguardo del derecho a la educación de acuerdo a lo dispuesto

por la normativa vigente queda en manos de la Superintendencia de Educación Escolar, la

evaluación de la calidad de los procesos pedagógicos, queda en manos de la Agencia de Calidad, el

apoyo técnico pedagógico en manos de los Departamentos provinciales de Educación y la

elaboración de políticas, bases curriculares, orientaciones pedagógicas y otras materias de índole

similar, en manos del Ministerio de Educación. Esta nueva institucionalidad requiere de formas

expeditas de comunicación y coordinación con la finalidad de no agravar más la ya existente triple

dependencia: administrativamente de los sostenedores, técnicamente del Mineduc y su

institucionalidad y funcionalmente, de Genchi.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

11

III: Propuesta de mejoramiento para los centros educativos en contextos de encierro de la

Coordinación Nacional de Educación de Personas Jóvenes y Adultas en el marco de la Reforma

Educacional para el período 2016 al 2018.

De acuerdo a las definiciones establecidas por la División de Educación General del Ministerio de

Educación, la educación chilena vive un momento histórico, en que es necesario favorecer

espacios de reflexión y de diálogo para promover el cambio educativo. Por esto, la actual Reforma

Educacional comprende mucho más que los proyectos de ley recientemente aprobados por el

Congreso y los que se presentarán próximamente. Consiste en impulsar un proceso de

mejoramiento educativo integral, en el que cada una de las comunidades escolares está llamada a

ser protagonista. Si ese proceso no ocurre, la Reforma pierde su sentido.

Cada comunidad escolar tiene hoy el desafío de avanzar hacia la construcción del centro educativo

que por un largo tiempo ha deseado: un espacio inclusivo, donde nadie queda afuera, que tiene

una visión común para orientar su quehacer, que promueve la amplia participación e interacción

armoniosa de todos sus integrantes, que dialoga con las familias, otros personas del entorno de

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

12

los estudiantes y con la comunidad local. Es una institución que, sobre todo, está siempre

aprendiendo, para aportar a la formación de ciudadanos integrales para una mejor sociedad.

Desde este punto de vista, los integrantes involucrados en el quehacer del centro educativo deben

hacerse responsable de la invitación estratégica que plantea la Reforma Educacional: repensar sus

prácticas y redefinir acciones que les permitan avanzar en procesos educativos cuyo centro sea el

desarrollo de la persona humana.

En este marco, la Coordinación EPJA invita a los estudiantes, docentes directivos y de aula,

sostenedores, personal de Genchi y de los centros educativos en contexto de encierro a

desarrollar un plan de mejoramiento en el período 2016 - 2018, que aborde los siguientes

ámbitos:

1. Fortalecimiento del centro educativo y sus procesos.

2. Fortalecimiento del microcentro como red e instancia de desarrollo profesional e

intercambio de experiencias.

3. Implementación del nuevo convenio de colaboración educativa entre los Ministerios de

Educación y de Justicia y Gendarmería de Chile.

1. Fortalecimiento de los centros educativos en contextos de encierro para asegurar

aprendizajes de calidad a sus estudiantes.

Los establecimientos educacionales en contextos de encierro son muy diversos entre sí, aun

cuando presentan un conjunto de características comunes que inciden directamente en su

funcionamiento. Por tanto, la primera preocupación es apoyar el desarrollo y fortalecimiento de

las competencias necesarias para la implementación de un liderazgo pedagógico capaz de orientar

el proceso educativo; favorecer un ambiente grato para el aprendizaje, es decir, a pesar de las

dificultades, desarrollar la confianza en la capacidad y el deseo de aprender en los estudiantes, en

su creatividad y autonomía frente al aprendizaje; promover una organización institucional que

facilite la participación de todas las personas involucradas en el proceso educativo; y en la

organización de las actividades educativas considerando sus diferencias individuales; promover el

compromiso docente con el mejoramiento constante de su práctica profesional; incentivar la

apropiación del espacio educativo por parte de los estudiantes como un lugar que les pertenece,

porque los acoge y contribuye al mejoramiento de su autoimagen; promover situaciones

educativas que desafíen la capacidad de aprender en los estudiantes y la reflexión acerca de los

resultados de sus propios aprendizajes, y lograr la colaboración de otras instituciones para el logro

de sus fines educativos.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

13

La implementación curricular requiere de nuevas formas de entender el proceso pedagógico, ya

que no se agota con la aplicación de los planes y programas de estudio, pues estos son un medio

para asegurar más y mejores aprendizajes a los estudiantes que ven en esta modalidad la

posibilidad de iniciar o completar sus estudios para acceder a mejores niveles de calidad de vida,

una vez obtenida su libertad. Por lo tanto, de la implementación del marco curricular se

desprenden varios desafíos que deben continuar siendo materia de preocupación de las

comunidades educativas, tales como el mejoramiento de su funcionamiento, el cumplimiento de

la carga horaria definida en los planes de estudio y la innovación en sus prácticas pedagógicas para

responder de manera adecuada a las características, intereses y necesidades de aprendizaje de los

estudiantes.

Si bien estos centros desarrollan procesos y enfrentan dificultades que son propios del quehacer

pedagógico de cualquier establecimiento educativo, su rasgo distintivo es que se encuentran al

interior de recintos penitenciarios y, por lo tanto, su quehacer cotidiano está determinado por las

características propias de dichos recintos, las influencias que estas ejercen sobre las personas

privadas de libertad y por las rutinas propias de su régimen interno. De hecho, el encierro,

desencierro y cuenta de los internos, visitas de los familiares, programas de intervención,

entrevistas, falta de espacios y de personal son aspectos que inciden de manera significativa en el

funcionamiento de estos establecimientos educacionales y, consecuentemente, en el

cumplimiento de los objetivos establecidos en los planes y programas de estudios de cada nivel.

De allí la importancia de lograr la colaboración entre el recinto penal y el centro educativo, para

que se den las condiciones de funcionamiento apropiadas y con los tiempos que se requieren para

la implementación de los programas de estudio y otras actividades pedagógicas que optimicen el

aprendizaje de los estudiantes y contribuir efectivamente a la reinserción social.

En este contexto, se requiere introducir cambios en las

prácticas pedagógicas no solo para optimizar el uso del

tiempo sino, fundamentalmente, para modificar la

relación docente - estudiante al interior de la sala de

clases y en otros espacios educativos. Si bien hay

estudiantes que instrumentalizan la educación como un

medio para obtener un beneficio, una práctica

pedagógica pertinente puede revertir esta situación y

orientar el interés del estudiante hacia el logro de los

objetivos de aprendizaje, siempre que los perciban como significativos. El punto de partida para

lograr cambios es la reflexión crítica acerca de las prácticas pedagógicas y del análisis del enfoque

educativo en que estas se fundamentan. Pasar del pesimismo a la confianza y de la profecía

autocumplida a la creencia en el éxito de los estudiantes, es un paso clave para la organización del

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

14

trabajo cotidiano en el centro educativo; en este cambio, los microcentros, como espacios de

reflexión crítica, juegan un papel destacado.

En este mismo sentido, es importante considerar que:

 Las personas privadas de libertad solo han sido privadas del derecho al desplazamiento,

pero no a una educación pertinente y de calidad.

 La escuela es el centro de las políticas públicas en materia de educación y, por lo tanto, de

su organización, de su ambiente, de su contexto, de su Proyecto Educativo Institucional y

de las formas que organiza sus relaciones con el entorno depende gran parte de su

efectividad pedagógica; es decir, la gestión educativa es fundamental.

 El mejoramiento de la calidad de los aprendizajes es un proceso que depende de lo

armonioso de las interacciones que se establezcan en el aula y en el centro educativo

como tal.

 Para el desarrollo normal del proceso pedagógico, la interacción y coordinación con

Genchi es fundamental, especialmente con sus Coordinadores Educacionales.

 Al momento de seleccionar, jerarquizar y desarrollar las experiencias de aprendizajes es

necesario tener presente que los estudiantes son sujetos de su propio aprendizaje y

aprenden con mayor facilidad aquello que estiman significativo para sus vidas y que

responde a sus intereses.

 Asimismo, es importante favorecer experiencias de aprendizaje que aporten a la

recuperación del sentido positivo de la vida, de la confianza en sí mismo, como pilares

para construir una nueva vida.

 No hay aprendizaje si no hay confianza en la capacidad de aprender que poseen las

personas. Pensar que este tipo de estudiante tienen limitaciones mentales o intelectuales,

porque se encuentra privado de libertad o disminuido cultural, social y económicamente,

solo ratifica los malos resultados por falta de expectativas.

Para conseguir estos fines es necesario contribuir para que los establecimientos implementen un

conjunto de iniciativas, entre las que destacan:

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

15

1.1 Reformulación del Proyecto Educativo Institucional

Los centros que funcionan en contextos de encierro enfrentan una realidad que los diferencia

claramente de aquellos ubicados en el medio libre. De hecho, tienen una triple dependencia:

técnica pedagógica del Mineduc, administrativa de un sostenedor y funcional de Genchi. El

proceso educativo debe caracterizarse, además, por su fuerte sentido valórico y de convivencia

social, propios de quienes requieren reinsertarse en la sociedad una vez obtenida su libertad.

Durante el 2016 se espera que, si fuera necesario, las comunidades educativas trabajen en la

reformulación del Proyecto Educativo Institucional, PEI, con el apoyo del Mineduc, pero

respetando las características de estos centros y las particularidades de sus contextos. Desde el

inicio, el PEI fue definido como el camino estratégico que el centro educativo debe transitar si

desea contribuir a la reinserción social de sus estudiantes; como el elemento articulador de los

diversos procesos que desarrollan los establecimientos y le da sentido al quehacer y a las prácticas

pedagógicas. Redefinir la misión y la visión resulta necesario para avanzar en la valoración de la

comunidad educativa como una oportunidad al servicio del proceso de reinserción social. En este

sentido, la formulación de la misión implica definir el tipo de persona que la comunidad educativa

desea que egrese de estos establecimientos educacionales, por lo que la participación de Genchi y

otros miembros de la comunidad es relevante.

El PEI reformulado debe ser reconocido por toda la comunidad educativa, incluyendo a los

funcionarios del recinto penitenciario, ya que dotará de sentido al quehacer de todos los

integrantes de esa comunidad. La incorporación de Genchi en la reelaboración de este

instrumento contribuirá a estrechar la relación escuela recinto penitenciario y a revalorizar la

función educativa que cumple el centro. En el marco del PEI, la gestión y las prácticas pedagógicas,

así como las estrategias y enfoques de enseñanza y de evaluación de los aprendizajes, son

aspectos estrechamente vinculados, que apuntan hacia un fin común, definido y conocido por

todos. A partir del PEI establecido deberían desprenderse incluso, el tipo de redes de apoyo y las

articulaciones necesarias para cumplir con los fines que la comunidad educativa se ha impuesto.

1.2 La convivencia escolar y la formación ciudadana

Un aspecto fundamental de la educación en contexto de encierro, es el aprendizaje y desarrollo de

la convivencia y la formación ciudadana de los estudiantes, ya que de esta manera se contribuiría

a la reinserción social. Por lo tanto, en este ámbito, no solo es necesario que las comunidades

educativas revisen y redefinan los reglamentos de convivencia actuales o transformen los

reglamentos de disciplina en manuales de convivencia, sino que fundamentalmente centren su

preocupación en mejorar las relaciones que se establecen en el quehacer cotidiano del aula u

otros espacios educativos. Durante este año, se apoyará con material para la elaboración o

actualización de los reglamentos de convivencia y para la formación ciudadana. Lo que se busca es

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

16

que los centros educativos se vayan transformando en espacios reales de prácticas de convivencia

social y formación ciudadana, tales como, el respeto por el otro y la adhesión a un código de vida

compatible con las demandas de la vida en sociedad, el reconocimiento del acceso a la educación

como un derecho, el respeto por los deberes y derechos de los estudiantes y los otros integrantes

de la comunidad educativa, el hacerse responsable frente a la comunidad por lo compromisos

contraídos, entre otros.

1.3 Reglamento interno de evaluación

En el marco del proceso de reforma que enfrenta Educación de Adultos, se promulgó el Decreto

Exento de Educación Nº 2169/2007, que establece normas de evaluación y promoción para los

estudiantes de la modalidad. Esta norma considera la evaluación como un medio cuya finalidad es

facilitar la construcción de los aprendizajes por parte de los estudiantes. Entre los cambios

significativos que establece esta norma, destaca la obligatoriedad de que el centro educativo

elabore su propio reglamento interno de evaluación, para resolver las distintas situaciones que se

enfrentan cotidianamente en este ámbito

La elaboración o reelaboración de este

reglamento constituye una oportunidad para

los centros educativos en contextos de

encierro debido a que les permitirá resolver

situaciones propias de sus estudiantes. Por

ejemplo, debido a su situación procesal,

ingresan al establecimiento cuando el año

escolar ya se ha iniciado o egresan del mismo

por beneficios o término de su condena. Lo relevante de este reglamento es el cambio que implica

para las prácticas evaluativas la concepción de las mismas que subyace en el Decreto antes citado,

en cuanto a que se hace más necesario incorporar los derechos de los estudiantes como

participantes activos en los procesos y procedimientos evaluativos, lo que implica, por ejemplo,

conocer con antelación los criterios, objetivos y finalidad de la aplicación de las pautas.

El Reglamento de Evaluación de cada establecimiento educacional deberá contener entre otros:

los procedimientos que se aplicarán para evaluar los aprendizajes de los estudiantes

(planificación, instrumentos, ponderaciones, entre otras); formas de comunicación de los

resultados de las evaluaciones a los estudiantes; disposiciones que aplicará para regularizar su

situación en Educación Básica o Media cuando hayan cursado los sub sectores de aprendizaje de

los ámbitos de Formación en Oficios, Formación Diferenciada o Instrumental, en una secuencia

distinta a la establecida en su malla curricular; procedimientos que aplicará para determinar la

situación final de los estudiantes; disposiciones acerca de evaluación diagnóstica, formativa y

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

17

acumulativa y sobre la evaluación diferenciada para atender a todos los estudiantes que así lo

requieran, ya sea en forma temporal o permanente; disposiciones relativas a los procedimientos

de práctica profesional y de titulación para los estudiantes de Educación Media Técnico

Profesional, cuyo proceso de titulación no se haya efectuado oportunamente, siempre que no

exceda el plazo de tres años contados a partir de la aprobación del respectivo plan de estudios;

estrategia que aplicará para resolver situaciones de evaluación de aquellos estudiantes que por

razones debidamente justificadas tengan porcentajes menores de asistencia que los establecidos

en el decreto, ya sea por incorporación tardía, egresos anticipados, razones socioeconómicas, de

salud u otras debidamente calificadas.

1.4 La autoevaluación del centro y el Plan de Mejoramiento Educativo (PME)

Otro aspecto relevante que promueve la actual Reforma es la necesidad de introducir la cultura de

la evaluación continua de la calidad de los procesos y prácticas pedagógicos y de gestión, de la

convivencia social y la formación de los estudiantes en los centros educativos para, así, introducir

los cambios necesarios que impliquen su mejoramiento; es decir, se promoverá la autoevaluación

de los procesos fundamentales de la institución educativa. Los resultados de esta autoevaluación y

en concordancia con los respectivos PEI, permitirán formular o reformular un PME para mejorar

las prácticas institucionales y así lograr una formación integral de los estudiantes. El Mineduc

apoyará a estos establecimientos en su proceso de elaboración o relaboración de su plan de

mejoramiento adecuándolo a las características de estos centros educativos y de su contexto.

1.5 Plan anual de trabajo

Este año, y en cada año siguiente, debiera elaborarse el plan anual del establecimiento

educacional, el que debe abarcar los ámbitos pedagógico, curricular, administrativo y relacional.

La elaboración de este plan contempla, a lo menos, cuatro etapas: diagnóstico, planificación

propiamente tal, implementación y evaluación del plan4; y debe ser coherente con los objetivos y

actividades contemplados en su PME.

Para la elaboración del diagnóstico, previo al diseño del Plan Anual, es necesario analizar toda la

información disponible del establecimiento en sus aspectos más relevantes; es decir, en aquellos

que tienen directa incidencia en los aprendizajes de los estudiantes; entre ellos, los resultados de

aprendizaje por sector curricular, de la convivencia escolar y de las relaciones con la comunidad y

sus organismos, el Consejo Escolar; la participación en los microcentros, de la organización

administrativa y pedagógica del centro educativo; de las características de los estudiantes; de los

4 En el marco del nuevo Convenio de Colaboración suscrito entre los Ministerios de Educación y Justicia el plan anual de trabajo del
centro educativo es una materia prioritaria del primer Consejo Técnico Educativo.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

18

planes y programas de estudio, de los reglamentos internos, de la coordinación con Genchi; de la

eficiencia interna del establecimiento, del equipamiento y material educativo.

1.6 La administración del centro educativo en función del aprendizaje de los estudiantes

Fortalecer el liderazgo directivo para relevar la participación y contribución que hace el centro

educativo a la reinserción social de los estudiantes privados de libertad, es otra tarea a abordar, ya

que dada las diversidad de tamaños, características y complejidades de estas unidades educativas,

pensar en un modelo único de administración no es pertinente. Sin embargo, los procesos

pedagógicos demandan una administración capaz de crear las condiciones adecuadas para que los

estudiantes alcancen aprendizajes que permitan su desarrollo integral. Planificar, organizar, dirigir

y evaluar son funciones que deben ser ejecutadas por el docente encargado de la unidad

educativa o por el director y su equipo de apoyo. La diferencia puede estar en la complejidad de

los procesos y en los recursos de que se dispone. Para fortalecer el liderazgo en estos centros, se

pondrá a su disposición material de apoyo, se incentivará la participación de los docentes en las

iniciativas de perfeccionamiento que convoque el Mineduc. En aquellos casos en que sea posible,

se promoverá la formación de un equipo de gestión con representación de todos los estamentos

involucrados directamente en el funcionamiento del centro educativo: docentes directivos y de

aula, profesionales de Genchi y, particularmente, el Jefe de la unidad penitenciaria o su

representante y/o el coordinador educacional y, dentro de las posibilidades, representantes de los

estudiantes.

La participación de estos estamentos es fundamental en la elaboración o reelaboración del

Proyecto Educativo Institucional, del PME y el plan anual; como también del análisis del desarrollo

del proceso educativo, y participar de la evaluación final y cuenta pública de la administración

educativa. De esta manera, permitiría diseñar estrategias para favorecer la integración de ambas

instituciones en pos del aprendizaje y la reinserción social de los estudiantes.

1.7 Los Consejos Escolares

Otro aspecto importante de considerar en este período es la conformación de los Consejos

Escolares que, según lo dispuesto en el artículo 2° del Decreto Supremo (Ed.) N° 24/05, deberán

existir en todos los establecimientos educacionales subvencionados, los que sesionarán a lo

menos cuatro veces al año.

Considerando que en la educación de jóvenes y adultos, el Centro de Padres no es una

organización frecuente, sus representantes pueden ser reemplazados por integrantes

representativos de organismos de la comunidad o colaboradores del centro educativo y, en el caso

de los establecimientos educacionales que funcionan en recintos penitenciarios, el Consejo Escolar

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

19

podría estar conformado por el Jefe de la unidad penitenciaria o su representante, el coordinador

educacional, el encargado local del área técnica o quien designe, el sostenedor, el Director del

centro educativo, el Jefe Técnico, un representante de los docentes y uno de los estudiantes,

siempre y cuando la realidad y el funcionamiento del establecimiento educacional y el recinto

penitenciario lo permita. Una copia del Acta de Constitución del Consejo Escolar se debe enviar al

respectivo Departamento Provincial de Educación. Para el año 2016 se espera que todos estos

establecimientos educacionales cuenten con su Consejo Escolar constituido y rindan, a fines de

año, su cuenta pública.

El Consejo Escolar debe ser informado de los logros de aprendizaje de los estudiantes, informes de

las visitas de apoyo, asistencia técnica, visitas y fiscalizaciones realizadas por diferentes

instituciones y será consultado, a lo menos, en relación a los siguientes aspectos: elaboración y

modificación del Proyecto Educativo Institucional y los planes de mejoramiento educativo;

procesos de autoevaluación; programación anual y actividades complementarios de formación de

los estudiantes; gestión educativa del establecimiento; elaboración y modificación de los

reglamentos del establecimiento. En todo caso, el Consejo no podrá intervenir en ámbitos y

prerrogativas que sean de competencia exclusiva de otros estamentos del establecimiento

educacional. Es necesario dejar constancia escrita de los participantes, los temas tratados, los

acuerdos adoptados y el cumplimiento de estos en como producto de las reuniones realizadas por

el Consejo Escolar, los Consejos Técnicos Educativos y de Profesores

1.8 Mejoramiento de la infraestructura

Un elemento importante en los procesos de aprendizaje guarda relación con las condiciones en

que se desenvuelve el trabajo pedagógico. Continuando con la línea implementada durante el año

2009, el mejoramiento de infraestructura se ha retomado a partir del año 2015, en conjunto con

las unidades respectivas del Mineduc y Genchi. Levantado ya un primer catastro de necesidades

de mejoramiento de espacios educativos, se han determinado prioridades y se han realizado

visitas inspectivas a algunos centros educativos en recintos penitenciarios para evaluar en terreno

las necesidades de mejoramiento en este ámbito y proponer el financiamiento de los respectivos

proyectos de construcción, los cuales se espera que se concreten algunos de ellos durante este

año. Se estima que para el año 2018 se habrán implementado 40 proyectos de mejoramiento de

infraestructura, además, de algunos otros de mejoramiento de los espacios de centros educativos

en contexto de encierro. Se espera que este plan de inversiones haga de estos establecimientos

educacionales lugares que inviten al aprendizaje y dignifiquen la labor educativa. Los criterios de

selección de los establecimientos son, entre otros:

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

20

 Dependencia municipal,

 Necesidad de infraestructura para cubrir las demandas de un nivel específico,

 Ampliación de niveles,

 Transformación o creación de nuevas modalidades y

 Existencia de condiciones para implementar los cambios de infraestructura.

1.9 El Coordinador Educacional de Gendarmería

En todos los recintos penitenciarios del país existe la figura del Coordinador Educacional de

Gendarmería, que corresponde a un profesional, generalmente uniformado que, entre otras

tareas, está a cargo de la coordinación y la colaboración entre el recinto penal y el establecimiento

educativo5.

1.10 Perfeccionamiento directivo y docente

Los cambios que se han introducido en la educación de jóvenes y adultos son significativos, por lo

que si se pretende mejorar la calidad y pertinencia de los procesos pedagógico curriculares,

administrativos y relacionales, resulta indispensable promover la participación de los directivos y

docentes en distintas iniciativas destinadas a mejorar su desempeño profesional. A partir del

presente año se incentivará que en cada reunión de microcentro se aborden temas y/o compartan

experiencias que contribuyan al desarrollo profesional de los docentes y directivos y a la

participación de los profesionales Genchi, especialmente aquellos relacionados con las actividades

educativas en los centros penitenciarios. Asimismo, durante el 2016 se les invitará a participar en

el curso Evaluación para el Aprendizaje, modalidad B-Learning, organizado por la Coordinación

EPJA y el Centro de Perfeccionamiento, Experimentación e Investigaciones Pedagógicas, CPEIP del

Mineduc.

5 Más adelante nos referiremos más específicamente al Coordinador Educacional

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

21

1.11 Materiales educativos

Debido a la vulnerabilidad de la población atendida y, en

particular, a la falta de materiales de apoyo al proceso

educativo, la Coordinación EPJA continuará proporcionando

materiales para los estudiantes, tales como textos de estudio,

nuevas guías de aprendizaje especialmente diseñadas para

facilitar sus aprendizajes.

En este mismo año, se iniciará el plan de reposición de

bibliotecas de aula a aquellos establecimientos que presenten un proyecto pedagógico que

contemple el uso de los textos como parte consustancial de la clase y fomente el hábito por la

lectura. A partir del año 2017 se dispondrá de nuevas guías de aprendizaje con temas significativos

para la realidad de los estudiantes, las que no solo abordarán objetivos transversales, sino que

además, se vincularán con contenidos curriculares verticales. Para el año 2017 se convocará a los

docentes para que presenten materiales educativos, de los cuales se seleccionarán los más

adecuados y pertinentes para este tipo de educación, los que serán publicados y puestos a

disposición de los docentes como un aporte al mejoramiento de la calidad de los procesos

pedagógicos, durante el año 2018

1.12 Experiencias educativas innovadoras

Aun cuando se reconoce la complejidad que representa el desarrollo del proceso pedagógico en

establecimientos educacionales en contextos de encierro, es frecuente encontrar experiencias

innovadoras a través de las cuales docentes y/o equipos directivos han implementado estrategias

o realizado experiencias que les permiten mejorar cualitativamente los procesos educativos, lo

que se refleja en un mejoramiento de la convivencia, desarrollo de la participación, mejores

resultados académicos, incorporación de la comunidad e, incluso, vinculación de la familia al

proceso educativo, implementar proyectos específicos para obtener recursos y así obtener los

logros educativos que se proponen. Durante este año se continuará incentivando y difundiendo

experiencias, en los ámbitos pedagógicos, administrativo y relacional, las que sistematizadas,

serán puestas a disposición de todos los establecimientos para que, respetando las diferencias,

contribuyan a mejorar los procesos educativos de los centros y el mejoramiento de los

aprendizajes de los estudiantes. La difusión de estas experiencias ocupará parte importante de los

encuentros regionales y nacionales que se realizarán el 2016.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

22

1.13 Actividades de extensión curricular

En el nuevo contexto en que se desarrolla la Propuesta de

Mejoramiento de la Calidad y Pertinencia de los

Aprendizajes, caracterizado por el desarrollo curricular y la

formación integral de los estudiantes, la incorporación de

actividades educativas complementarias durante los

tiempos personales de los estudiantes, constituye una

valiosa oportunidad para prolongar la labor formativa del

centro educativo.

El sentido es ampliar las oportunidades de aprendizaje a

través actividades que proporcionen a los internos opciones para descubrir, orientar y desarrollar

sus intereses y habilidades, prolongando así el proceso de aprendizaje más allá del horario escolar

y con la conducción del centro educativo. Este tipo de actividades se enmarca en el concepto de la

educación permanente y en el reconocimiento del valor formativo que estas actividades pueden

tener.

La idea es que estas actividades se conciban como complementarias a los aprendizajes

intencionados en el currículum. Por ejemplo, la implementación de un taller de teatro no solo será

una oportunidad para que los estudiantes asuman el rol de actores, sino que también favorecerá

el desarrollo de competencias comunicacionales, incentivará la capacidad de trabajar tanto en

forma autónoma como en equipo y las relaciones interpersonales; pondrá en juego la creatividad

de las personas y fortalecerá el sentido de organización, entre otros. Además, los productos

elaborados por los estudiantes en el marco de estas actividades pueden servir de materiales

educativos que se integren a los procesos de enseñanza y aprendizaje.

Otro aspecto valioso de las actividades de extensión curricular es que ofrecen la posibilidad de

provocar la integración de conocimientos vinculados a distintos sectores curriculares. Desde este

punto de vista, contribuyen al desarrollo de competencias generales y, de ese modo, facilitan la

adquisición de aprendizajes de mayor complejidad.

Al respecto, se han realizado tres certámenes con características literarias las cuales fueron

posteriormente publicadas en una serie denominada Mirando hacia la Libertad. La primera de

ellas consistió en una selección de creaciones narrativas y poéticas producidas por los estudiantes

internos de todo el país. La segunda consistió en un conjunto de textos dedicados a rescatar la

historia y hechos de la educación en los recintos penitenciarios y, la tercera, en textos que

destacan la importancia de la educación en la vida de estos estudiantes. Este año, se convocará a

un nuevo certamen, cuyos trabajos serán publicados y difundidos masivamente. Iniciativas

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

23

similares se efectuarán durante el 2017 y el 2018 y, también, se convocará a los equipos

directivos, docentes y profesionales de Genchi.

2. Fortalecimiento de los microcentros como redes específicas de participación y aprendizaje

Después de algunos años de dificultades en el desarrollo de la propuesta y considerando la alta

valoración que los participantes otorgan al microcentro como instancia de intercambio de

experiencias, desarrollo profesional docente y de integración interinstitucional, desde 2014 se ha

promovido la reorganización y funcionamiento sistemático de los microcentros, en el marco de las

orientaciones que la División de Educación General ha entregado respecto del trabajo con los

establecimientos educacionales. A partir del presente año y para facilitar el trabajo de los equipos

regionales y provinciales, los Microcentros pasan a constituirse en redes específicas, conformadas

por directivos, docentes y profesionales de Genchi de los establecimientos en contexto de

encierro. En términos generales, se sugiere que estos docentes no participen en otro tipo de

redes, ya que podría afectar el quehacer del proceso pedagógico y el normal funcionamiento del

centro educativo, requisito fundamental para el mejoramiento de la calidad de los aprendizajes.

2.1 Es necesario recordar que en la concepción del microcentro, en cuanto a red específica,

subyacen dos premisas fundamentales: 1. Que la reflexión crítica de su práctica y la construcción

colectiva de conocimiento constituye un necesidad para el desarrollo profesional docente y el

mejoramiento de la práctica pedagógica, y 2. Que la colaboración e interacción y coordinación

entre profesionales provenientes de distintos

ámbitos, educación y Genchi, resultan claves para

mejorar la calidad y pertinencia del proceso

educativo6. Asimismo, esta forma de trabajo, basada

en la colaboración y en el aprendizaje a partir de la

reflexión de la práctica, contribuye a la valorización

del diálogo entre profesionales y la interacción como

medios para superar las limitaciones y dificultades

que impone el contexto penitenciario a las personas

que necesitan oportunidades para iniciar o

completar sus estudios y para desarrollarse en su

proyecto de vida.

6 Por acuerdo de la Comisión Mixta Educación, Justicia y Genchi, se elaborará un manual para regular las funciones del Coordinador
Educacional de Genchi, que es el funcionario encargado de coordinar y facilitar las actividades con el centro educativo en cada recinto
penal.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

24

El nuevo escenario en que debe desarrollarse la educación para las personas privadas de libertad,

demanda del microcentro que:

 Organice sus actividades en torno a temas de interés pedagógico.

 Planifique su trabajo y calendarice adecuadamente sus sesiones.

 Incentive la innovación educativa y su sistematización.

 Se comprometa con la ejecución oportuna del trabajo planificado.

 Rinda cuentas a la comunidad de sus actividades.

 Promueva la participación -no solo la asistencia- de todos los actores vinculados a la

rehabilitación de las personas privadas de libertad, y deje registros de sus actividades.

Para estos efectos, se espera que esta red específica de establecimientos educacionales, se reúna

a lo menos cinco veces durante el año, siendo la primera reunión el momento oportuno para

elaborar el plan de trabajo y la respectiva calendarización de las actividades del año. Este plan

debe darse a conocer a los sostenedores, departamentos provinciales de educación y a las

autoridades penitenciarias. Las tres sesiones siguientes debieran abocarse principalmente a tareas

de impacto pedagógico, tales como diseño, implementación y evaluación de proyectos de aula,

compartir experiencias significativas, talleres de planificación curricular y de construcción de

instrumentos evaluativos, análisis de resultados de la implementación de las planificaciones y

aplicación de esos instrumentos, y otras actividades que respondan a los intereses de los

participantes. La última sesión debiera ser para evaluar el trabajo desarrollado durante el año y

sugerir posibles actividades para la programación para el período siguiente.

Para favorecer el funcionamiento de los microcentros, se proporcionarán recursos económicos a

través de los equipos regionales de EPJA, al mismo tiempo que se solicitará el Plan Anual de

Trabajo. Se facilitará material técnico pedagógico para apoyar las reuniones de las redes de

microcentros.

2.2 Jornadas regionales y encuentro nacional de Redes de Microcentros

Con la finalidad de ampliar las posibilidades de compartir experiencias significativas, de satisfacer

necesidades específicas de actualización y considerando que los docentes de estos centros

educativos deben abordar temas tales como el rol del Coordinador Educacional de Genchi,

funciones del Consejo Técnico Educativo del recinto penitenciario, análisis de estrategias de

enseñanza para el trabajo con personas privadas de libertad, características psicosociales de estos

estudiantes, la “prisionización” y sus efectos en la vida cotidiana del adulto privado de libertad, se

realizarán jornadas regionales y nacional de Redes de Microcentros.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

25

Se sugiere realizar a lo menos, dos jornadas

regionales al año y que las temáticas a tratar se

aborden en conjunto entre las tres instituciones

involucradas7 en el desarrollo de la propuesta.

Para estos efectos, es relevante levantar un

catastro de experiencias que sean un aporte a la

reinserción social, al mejoramiento de las

prácticas pedagógicas y el aprendizaje de los

estudiantes. Estas jornadas regionales

contribuyen a fortalecer los microcentros pues

normalmente son convocados sus coordinadores –quienes en su mayoría son docentes-, los

coordinadores educacionales locales y regionales Genchi, y representantes regionales de

Minjusticia; esta sería una oportunidad propicia para integrar a representantes de los

sostenedores, también. Se espera que los participantes realicen una transferencia de lo abordado

en las jornadas a todos los integrantes de los respectivos microcentros que no hayan participado.

La primera de estas jornadas debiera realizarse en mayo o junio y la segunda, en noviembre o

diciembre para evaluar, además, el trabajo realizado y sugerir actividades para el programa del

año siguiente.

Durante el año 2017, se convocará a un seminario internacional de Educación en Contextos de

Encierro para dar a conocer la propuesta implementada por la Coordinación EPJA desde el 2001 a

la fecha, así como apreciaciones evaluativas a ella. Además, se revisará el estado del arte de esta

línea de trabajo en América Latina y realizarán intercambios de experiencias. Se invitarán a

profesionales, académicos y especialistas nacionales y de países latinoamericanos. A partir de las

conclusiones del seminario, las cuales se publicarán durante el año 2018, se estará en condiciones

de definir políticas de mediano y largo plazo al respecto.

Tanto las jornadas regionales como la nacional requieren de una preparación coordinada con

Minju y Genchi, cuya metodología contempla tres momentos. Primero, el rescate del trabajo y

participación en el centro educativo; el segundo, en el microcentro, que incluye la preparación de

materiales o ponencias a exponer en la jornada. El tercero, la jornada misma, que contempla las

presentaciones de los trabajos y/o experiencias seleccionados y ponencias sobre temas vinculados

directamente con las políticas educativas, la reforma educacional o de interés pedagógico

acordados previamente. Cada jornada concluye con una evaluación cuyos resultados se remiten a

los asistentes.

7 En el texto se omite la participación de las Secretarías Regionales Ministeriales de Justicia por el número variable de profesionales que las
conforman. No obstante, su participación es vital en las Comisiones Mixtas Regionales, a las cuales se hace mención más adelante.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

26

3. Incorporación de los Centros Educacionales en Centros Cerrados de SENAME8 al trabajo de la

línea de Educación en Contextos de Encierro.

Con el fin de contribuir en los procesos de

reinserción social de los jóvenes que estudian

en establecimientos educativos que se

encuentran al interior de los CIP – CRC o

centros cerrados, de SENAME, en el año 2015

se dio inicio a un trabajo sistemático y

coordinado entre la Coordinación EPJA y el

Departamento de Justicia Juvenil de SENAME

con el fin de apoyar el fortalecimiento de los

establecimientos de manera similar a lo

programado para los centros en contexto de

encierro dependientes de Genchi. Se promoverá también en el 2016, la constitución de

microcentros con sus docentes, directivos y de aula, y los jefes técnicos y coordinadores

formativos de los centros de SENAME y se propiciará la realización de jornadas regionales, cuando

corresponda, y nacionales, que permitan el intercambio de experiencias significativas y el

desarrollo profesional de todos sus participantes y, de manera importante, la coordinación entre

los docentes y los profesionales de SENAME. Para esto se contará con el apoyo de los equipos de

supervisión regionales del MIneduc y con recursos financieros que pondrá a disposición la

Coordinación EPJA.

Asimismo, se apoyará la actualización de sus proyectos educativos institucionales, de sus

manuales de convivencia, de sus reglamentos internos de evaluación; se promoverá su

autoevaluación y la elaboración de sus proyectos de mejoramiento educativos, el fortalecimiento

de la gestión, la implementación de los consejos escolares, el mejoramiento de sus condiciones de

infraestructura, el aporte de materiales educativos y de apoyo al desarrollo del proceso

pedagógico, el fomento y difusión de las innovaciones educativas y las actividades de extensión

curricular junto a jornadas de actualización y perfeccionamiento para directivos y docentes son

algunas de las iniciativas que se promoverán para el fortalecimiento de los centros educativos.

En el caso de los establecimientos educativos ubicados en centros cerrados de SENAME, el

Consejo Escolar podría estar conformado por el Director del Centro o su representante, el Jefe

Técnico, el Coordinador Formativo, el Director del establecimiento educativo , el encargado local

del área técnica o quien designe, el sostenedor, el Director y el Jefe Técnico del centro educativo,

8 Los establecimientos educacionales ubicados en Centros Cerrados de SENAME tienen reconocimiento oficial y aplican los planes y programas de
estudio de la modalidad de Educación de Adultos ya que su estructura temporal permite recuperar la trayectoria educativa de los menores.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

27

un representante de los docentes y uno de los estudiantes, siempre y cuando la realidad y el

funcionamiento del establecimiento educacional y el centro cerrado lo permita. Una copia del Acta

de Constitución del Consejo Escolar se debe enviar al respectivo Departamento Provincial de

Educación. Para el año 2016 se espera que todos estos establecimientos educacionales cuenten

con su Consejo Escolar constituido y rindan, a fines de año, su cuenta pública.

Promover la integración y fomentar las redes de colaboración entre los docentes de los centros

educativos y todos los profesionales de SENAME que participan de los planes de intervención de

los jóvenes, será otra línea de trabajo que se procurará implementar en el marco de esta

propuesta. La convocatoria a jornadas locales, regionales y nacionales con temas atingentes a las

características de la población que atienden y al contexto en que se desenvuelven serán parte

central de la actualización y perfeccionamiento que se llevará a efecto para estos centros

educativos. En estas jornadas, los profesionales del SENAME tendrán un papel fundamental tanto

en su organización como desarrollo y evaluación.

Con la finalidad de establecer una línea coordinada de trabajo, se promoverá la suscripción de un

convenio de colaboración educativa entre el Ministerio de Educación y el Servicio Nacional de

Menores que garantice el derecho a la educación y comprometa a ambos servicios en un trabajo

permanente en beneficio de los adolescentes privados de libertad y su reinserción social.

4. Implementación del nuevo convenio de colaboración educativa interministerial, MINEDUC –

MINJU.

A fines del año 2013 se suscribió un nuevo convenio de colaboración educativa entre ambos

ministerios para contribuir a que las personas privadas de libertad que se encuentran en recintos

penitenciarios, inicien o completen los estudios de Educación Básica y Media, de la modalidad

Educación de Adultos; potencien su desarrollo personal, psicosocial y cognitivo; puedan

reinsertarse en el medio libre, cumplido el período de privación de libertad y cumplan con los 12

años de escolaridad obligatoria establecido en la legislación chilena.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

28

Para estos efectos, se ha constituido una Comisión Mixta Nacional integrada por representantes

de los Ministerios de Educación, Justicia y Gendarmería de Chile, designados por las autoridades

respectivas, cuyas funciones son, entre otras:

 Velar por el adecuado cumplimiento del convenio, para lo cual podrá proponer a las

autoridades las medidas que estime pertinentes para garantizar procesos educativos de

calidad para las personas en contextos de privación de libertad.

 Diseñar y proponer a la autoridad un programa para el desarrollo y fortalecimiento de la

educación en contextos de encierro, el que será evaluado periódicamente.

 Informar a las autoridades respectivas acerca de todas aquellas materias o situaciones que

dificulten el funcionamiento de los establecimientos educacionales con la finalidad de

procurar oportunamente la implementación de soluciones que contribuyan al mejoramiento

del proceso educativo.

 Elaborar un informe anual para las respectivas autoridades, en el que se dé cuenta de las

principales actividades realizadas por la Comisión, en el ámbito de sus atribuciones.

 Reunirse, a lo menos tres veces durante el año, para elaborar el plan de trabajo, evaluar sus

avances y elaborar el informe anual. No obstante, podrán efectuarse reuniones

extraordinarias, las que deberán convocarse por acuerdo entre las partes.

 Imponerse del cumplimento de las obligaciones de este convenio a Nivel Regional, para lo

cual podrá solicitar la información que estime pertinente a las Comisiones Mixtas Regionales

que establecen a continuación, o a cualquier miembro de estas.

A nivel local, el nuevo convenio establece la obligatoriedad de designar en cada recinto

penitenciario en que se desarrollen acciones educativas, un Coordinador Educacional que actuará

como instancia de coordinación entre la unidad educativa y el recinto penal, cuyas funciones

principales son:

 Asegurar la presencia de los estudiantes en los establecimientos educacionales.

 Llevar un registro estadístico actualizado tanto de quienes registran estudios incompletos o

carecen de ellos, como de quienes concurren a establecimientos educacionales. Este registro

deberá estar a disposición de las autoridades locales de Genchi como de las autoridades

regionales y nacionales que lo requieran.

 Llevar un registro e informar a las autoridades periódicamente acerca de la asistencia a clases

de los estudiantes, así como de las causales de inasistencia, según sea el caso.

 Informar a las autoridades regionales y nacionales del registro de estudiantes inscritos para la

PSU.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

29

 Participar activamente en las discusiones de los Consejos Técnicos, Tribunales de Conducta,

Consejos Técnicos Educativos, como en todas las actividades relacionadas con los estudiantes

y sus registros.

Durante el año 2016 se elaborarán orientaciones conjuntas con el Ministerio de Justicia y

Gendarmería para facilitar el funcionamiento de Consejos Técnicos Educativos y a partir del año

2017, se espera su pleno desarrollo. El propósito esencial de estos consejos es garantizar las

condiciones apropiadas para el normal desarrollo de la función educativa, coordinar el desarrollo

de los distintos planes de intervención que realizan los profesionales y entidades colaboradoras,

con el fin de facilitar el normal funcionamiento del establecimiento educacional. Estas materias

constituyen compromisos de gestión que deben ser evaluados al término del año escolar e

incluidos en la cuenta pública del establecimiento. También durante el presente año, se

entregarán orientaciones para el funcionamiento de las Comisiones Mixtas Regionales, que

amplíen sus funciones o especifiquen mejor sus ámbitos de acción.

El año 2017, se evaluará el funcionamiento y efectividad del Convenio, de la Comisión Nacional y

las comisiones regionales. Esta evaluación determinará cambios en estas materias de modo que el

vínculo entre ambos ministerios y servicio de Gendarmería, se adapte al nuevo contexto que

surgirá de la reforma educacional iniciada por el gobierno.

Otro aspecto significativo de este nuevo Convenio de Colaboración Educativa suscrito entre ambos

ministerios es la creación de Comisiones Mixtas Regionales con participación ideal de los

Secretarios Regionales y Director Regional de Gendarmería o los profesionales que designen para

su representación. Desde el punto de vista administrativo, durante el primer semestre del

presente año, debe efectuarse la reunión de constitución de estas comisiones y copias del acta

respectiva deben enviarse a las coordinaciones nacionales de los tres servicios involucrados. Parte

importante del trabajo de estas comisiones consiste en elaborar un diagnóstico de necesidades

educativas de los establecimientos de la región para acordar estrategias a seguir para resolverlas,

implementación de programas de oficios, ampliaciones o creaciones de niveles, mejoramiento de

infraestructura u otras iniciativas que favorezcan el desarrollo adecuado del proceso pedagógico.

 5. Difusión de la labor educativa de los centros educativos en contextos de encierro

Adicionalmente, en el marco de la Reforma de la Educación de Jóvenes y Adultos, se desarrollarán

actividades destinadas a visibilizar la labor educativa de estos centros educativos y su aporte a la

reinserción social. Además, se implementarán mecanismos de comunicación y difusión desde y

hacia los centros educativos y las redes de microcentros, para lo que puede potenciarse el uso de

correos electrónicos, blogs, páginas web, entre otros, pues permiten una comunicación expedita

entre las distintas instituciones y estamentos profesionales involucrados en esta línea de trabajo.

Coordinación Nacional
de Educación de Personas Jóvenes y Adultas

División de Educación General
Educación para la Libertad

30

La habilitación de páginas web u otras plataformas virtuales permitirán colocar a disposición de los

establecimientos educacionales materiales educativos, intercambiar experiencias exitosas,

resolver peticiones de certificados de estudio, mantener informados a los establecimientos

educacionales en materias de incidencia pedagógica y curricular, difundir trabajos realizados por

docentes y/o estudiantes de interés para el fortalecimiento de este tipo de enseñanza.

Participación de los equipos provinciales y regionales EPJA del Mineduc

Desde el diseño de esta Propuesta de Mejoramiento se contempló la activa participación de las

coordinaciones regionales y de supervisión provincial técnico-pedagógica EPJA del Mineduc. A

estos equipos les correspondió, en el inició de la propuesta, darla a conocer a los docentes,

profesionales y funcionarios de Genchi, apoyar el proceso de instalación de los microcentros y

actuar como enlace entre estos y la Coordinación EPJA en la implementación de cada componente

de ella.

En esta etapa de reconstitución del trabajo hacia los centros educativos en contextos de encierro,

los equipos técnicos regionales y provinciales deberían concentrarse en apoyar la consolidación de

los microcentros como redes específicas de este tipo de establecimientos; favorecer su

autonomía, y promover la elección por parte de los participantes, del Coordinador del microcentro

el que, a partir de ese momento, asume la responsabilidad del funcionamiento de la red. Por lo

tanto, los profesionales de coordinación y supervisión regional deben apoyar cuando sea

necesario y oportuno, al Coordinador del microcentro y a los equipos de docentes y profesionales

de Genchi, en la programación y desarrollo de las reuniones y la implementación del plan anual de

trabajo elaborado por la red; también en la transferencia de los recursos que la Coordinación EPJA

pone a disposición de las Secretarías Regionales durante el primer trimestre de cada año y

verificar que hayan sido utilizados adecuadamente.

Una vez organizado el microcentro y elegido su coordinador, el acompañamiento de supervisión

debe facilitar, respetando su autonomía, el funcionamiento y mantención del trabajo del

microcentro como red, con la finalidad de que se convierta efectivamente en una comunidad de

aprendizaje y que contribuya a fortalecer las competencias profesionales de todos sus integrantes,

para responder adecuadamente a las demandas y necesidades propias de la realidad del

microcentro, y de los establecimientos educacionales y penitenciarios que lo conforman. Es

importante que los equipos de supervisión, provinciales y regionales, se preocupen

particularmente de la participación de los sostenedores en las reuniones de microcentros y en las

actividades que se desarrollan en ellos y en los centros educativos, sean de tipo pedagógico

curriculares o de los ámbitos administrativo y relacional.

