

「DOCUMENTO DE EJE」

INCLUSIÓN Y EQUIDAD EDUCATIVA


Fecha de actualización: 05/2019

SITEAL | INCLUSIÓN Y
EQUIDAD EDUCATIVA


Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura


Instituto Internacional de
Planeamiento de la Educación
IPE-UNESCO Buenos Aires
Oficina para América Latina

Inclusión y Equidad Educativa

Durante las últimas dos décadas, los países latinoamericanos han avanzado en la expansión de sus sistemas educativos. La proporción de niños y niñas que iniciaron sus trayectorias escolares durante la primera infancia y finalizaron el nivel medio aumentó en forma considerable en prácticamente todos los países de la región. No obstante, si bien las brechas de desigualdad asociadas con la condición socioeconómica, étnica y con el área geográfica de residencia se redujeron, aún continúan siendo muy pronunciadas.

Un factor que incide en la redefinición de los desafíos que cada país enfrenta es la tendencia sostenida a extender el tramo obligatorio de escolarización. El último año del nivel inicial es obligatorio en prácticamente todos los países de la región. Venezuela (República Bolivariana de) fue pionera al establecer la obligatoriedad de la sala de 5 años en 1980, Argentina, Guatemala, Colombia y Panamá establecieron la obligatoriedad de la sala de 5 años durante el primer lustro de la década de 1990. El Salvador, República Dominicana, Paraguay y Uruguay durante el período 1996-1998; Perú y México entre 2003 y 2004; Nicaragua y Bolivia (Estado Plurinacional de) antes de finalizar la década de 2000. Costa Rica, Ecuador, Honduras, Brasil y Chile fueron los últimos países de la región en establecer la obligatoriedad del último año del nivel inicial.

En relación con la secundaria superior, Venezuela estableció su obligatoriedad en 1999. Chile y Perú, en 2003. Argentina, en 2006. Ecuador, en 2008. Bolivia, Brasil y Uruguay, en 2009. República Dominicana y Paraguay, en 2010. Honduras y Costa Rica, en 2011. México, en 2012.

Marco normativo y programático. Años de establecimiento de la obligatoriedad del nivel inicial y de la secundaria superior. América Latina, 19 países

País	Plan de Educación	Ley de Educación			Año en que se establece la obligatoriedad del...	
		Denominación	Año de...		Nivel inicial	Secundaria superior
			Publicación	Última modificación		
Argentina	Plan Estratégico Nacional 2016-2021 "Argentina enseña y aprende"	Ley N° 26.206/2006 de Educación nacional	2006	2015	2015 (4 años)	2006
		Ley N° N27.045/2014, que declara obligatoria la educación inicial para niños y niñas de 4 años.	2015	n/c		
Bolivia (EP)	Plan Sectorial de Desarrollo Integral de Educación para el Vivir Bien 2016-2020	Ley N° 070/2010, Ley de la Educación "Avelino Siñani - Elizardo Pérez"	2010	n/c	2010 (4 y 5 años)	2009
Brasil	Plan Nacional de Educación 2014-2024	Ley N° 9394/1996, Ley de Directrices y bases de la educación nacional	1996	2018	2009 (4 y 5 años)	2009
Chile	Plan de Aseguramiento de la Calidad Escolar 2016-2019	Ley N° 20.370/2009, Ley General de educación	2009	2010	2013 (5 años)	2003
	Plan de Mejoramiento Educativo 2017	Ley 20.710/2013, Reforma Constitucional que establece la obligatoriedad del segundo nivel de transición	2013	n/c		
Colombia	Plan Nacional Decenal de Educación 2016-2026 "Un camino hacia la calidad y equidad"	Ley N° 115/1994, Ley General de educación	1994	2017	1994 (5 años)	n/c
Costa Rica	Política educativa "La persona: centro del proceso educativo y sujeto transformador de la sociedad", Ministerio de Educación Pública, Consejo Superior de Educación	Ley N° 2160, Ley Fundamental de educación	1957	2001	2015 (4 y 5 años)	2011
		Constitución Política, artículos 77 y 78 de educación básica y obligatoriedad del nivel preescolar	1949	2015		
Cuba	<i>No se registra</i>	Ley de Nacionalización general y gratuita de la enseñanza de 1961	1961	n/c	n/c	n/c
Ecuador	Plan Decenal de Educación del Ecuador 2006-2015 Propuesta de la comunidad educativa al Nuevo Plan Decenal de Educación 2016-2025	Registro Oficial N° 417/2011, Ley Orgánica de educación intercultural (LOEI) y su Reglamento general	2011	2016	2011 (3 a 5 años)	2008
El Salvador	Plan "El Salvador educado. Por el derecho a una educación de calidad"	Decreto N° 917/1996, Ley General de educación	1996	2011	1996 (4 a 6 años)	2011
	Ejes estratégicos del Plan Nacional de Educación en Función de la Nación 2014-2019					
Guatemala	Plan Estratégico de Educación 2016-2020 "Comprometidos con la educación"	Decreto Legislativo N° 12/1991, Ley de Educación nacional	1991	n/c	1993 (4 a 6 años)	n/c
		Constitución Nacional, 1993	1993	n/c		
Honduras	Plan Estratégico del Sector Educación 2017-2030	Decreto N° 262/2011, Ley Fundamental de educación	2012	n/c	2012 (3 a 5 años)	2011
México	Programa Sectorial de Educación 2013-2018	Ley General de educación, 1993	1993	2018	1993 (3 a 5 años)	2012
Nicaragua	Plan Estratégico de Educación 2011-2015	Ley N° 582/2006, Ley General de educación	2006	2014	2006 (5 años)	n/c
Panamá	Plan Estratégico del Ministerio de Educación 2014- 2019	Ley N° 47/1946, Ley Orgánica de educación (El Decreto ejecutivo N° 305 aprueba el texto único de la Ley ° 47 de 1946)	1946	2004	1995 (4 y 5 años)	n/c
Paraguay	Plan Nacional de Educación al 2024	Ley N° 1.264/1998, Ley General de educación	1998	n/c	2010 (5 años)	2010
	Plan Estratégico de Educación Paraguay 2020. Actualizado como "Bases para un pacto social"	Ley N° 5749/2017 de la Carta Orgánica del Ministerio de Educación	2017	n/c		
		Ley N° 4088, "que establece la obligatoriedad y gratuidad de la educación inicial y de la educación media" (5 años)	2010	n/c		
Perú	Proyecto Educativo Nacional al 2021 "La educación que queremos para el Perú"	Ley N° 28.044/2003, Ley General de educación	2003	2012	2003 (3 a 5 años)	2003
R. Dominicana	Plan Decenal de Educación de República Dominicana 2008-2018 "Un instrumento de trabajo en procura de la excelencia educativa"	Ley N° 66/1997, Ley General de educación	1997	n/c	1997 (5 años)	2010
		Ordenanza N° 03/2013, que modifica la estructura académica del sistema educativo dominicano	2013	n/c		
Uruguay	Programa Nacional de Educación 2010-2030. Aportes de la ANEP.	Ley N° 18.437/2009, Ley General de educación	2009	2012	2009 (4 y 5 años)	2009
Venezuela (RB)	<i>No se registra</i>	G.O. N° 5929/2009, Ley Orgánica de educación	2009	n/c	1980 - LOE N° 2635 (3 a 5 años)	1999

Fuente: SITEAL, con base en información tomada de los sitios oficiales de cada país en Internet.

Actualmente, el tramo de escolarización obligatoria tiene una duración de 15 años en México, 14 años en Argentina, Bolivia, Brasil, Honduras, Perú, Uruguay y Venezuela; 13 años en Chile, Costa Rica, Ecuador, Paraguay y República Dominicana; 12 años en El Salvador y Guatemala; 11 años en Panamá; 10 años en Colombia; 9 años en Cuba y 7 años en Nicaragua.

Este cambio en el marco normativo de cada uno de los países lleva implícita una profunda transformación en sus agendas educativas. Ampliar la duración del ciclo obligatorio implica, previamente, la obligación del Estado de garantizar una oferta educativa universal y de calidad en cada uno de los niveles que se contemplan en el nuevo escenario. Por ejemplo, históricamente la demanda de establecimientos educativos en el nivel inicial o en media superior se centraba fundamentalmente en ámbitos urbanos y periurbanos, y en sectores sociales ubicados en los estratos medios y altos de la escala socioeconómica. El nuevo marco normativo, en cambio, obliga ahora a garantizar una oferta educativa en ámbitos geográficos o sociales en los que tal oferta no existía, como las zonas rurales o los espacios de residencia de los sectores más marginados.

En segundo lugar, el nuevo horizonte de la política educativa de los países, que obliga a cada Estado a garantizar la totalidad del ciclo obligatorio a cada uno de sus habitantes, lleva a la necesidad de promover acciones que permitan la reinserción escolar de quienes por diferentes motivos interrumpieron sus trayectorias educativas y a reforzar el vínculo escolar con quienes están en riesgo de dejar sus estudios.

Por último, la obligación de garantizar el derecho a la educación de un modo universal remite a la necesidad de erradicar toda forma de discriminación en el funcionamiento de los sistemas educativos, rasgo fundamental de las instituciones escolares inclusivas.

Como se verá, los Estados de los países de la región están avanzando de modo articulado en estas diferentes dimensiones de la política educativa. Aun así, el desafío de universalizar esta etapa educativa todavía es un desafío pendiente en todos los países de la región. Al mediar la década de 2010, en Chile, el 84,3% de los jóvenes de 25 a 35 años la completaron. En Argentina, Bolivia, Brasil, Colombia, Panamá, Perú y Venezuela, entre el 71% y el 59%. En tanto, en el otro extremo se encuentran Uruguay, Guatemala y Honduras, donde entre el 37,9% y el 24,3% de los jóvenes de 25 a 35 años finalizó el tramo de escolarización obligatoria.

Tramo de escolarización obligatoria y porcentaje de población de 25 a 35 años que lo completó. América Latina, 19 países

País	Edad																	% de población de entre 25 y 35 años que	
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		17
Argentina																			69.7
Bolivia																			59.2
Brasil																			62.6
Chile																			84.3
Colombia																			70.0
Costa Rica																			47.6
Cuba																			s/d
Ecuador																			53.8
El Salvador																			47.4
Guatemala																			28.6
Honduras																			24.3
México																			45.1
Nicaragua																			56.0
Panamá																			64.8
Paraguay																			56.7
Perú																			71.5
R. Dominicana																			53.9
Uruguay																			37.9
Venezuela																			60.1


 Tramo de escolarización obligatorio

Nota: la información de Argentina corresponde solo a áreas urbanas.

Fuente: SITEAL, con base en las Leyes de Educación y las Encuestas de Hogares de cada país.

Políticas educativas de inclusión y equidad

La política educativa en el tramo de escolarización obligatoria está conformada por el conjunto articulado, regulado y direccionado de inversiones, bienes, servicios y transferencias que los Estados orientan a garantizar el derecho a la educación. Contempla, además, las decisiones y la capacidad que cada Estado demuestra para sostener al sistema educativo y para reducir las brechas de escolarización entre los diferentes grupos sociales.

Los recursos que destinan los Estados a garantizar el acceso, permanencia y aprendizaje de la población dentro del sistema educativo se concentran en al menos cuatro focos. El primer foco de intervención de la política educativa son los docentes. La mayor parte de los recursos destinados a la educación se destinan a la formación inicial y en servicio de los docentes y a los salarios. El segundo foco de intervención es la infraestructura educativa. Se destina un importante volumen de recursos a mantener, ampliar, rehabilitar, equipar y dotar de tecnología a la red de servicios educativos. Un tercer foco de intervención de la política educativa lo configuran los recursos y las acciones que se destinan a definir los contenidos curriculares y a establecer modelos para su gestión en los centros educativos. Por último, y en muchos casos movilizandolos recursos hacia y desde los focos de intervención mencionados anteriormente, se registra un amplio abanico de acciones para ampliar las oportunidades de acceso, permanencia y aprendizaje dentro del sistema educativo.

En cada uno de ellos, las acciones que conforman la agenda actual tienen en sí un fuerte contenido de componentes de equidad e inclusión. Como ya se señaló, en casi todos los casos los esfuerzos orientados a la construcción de nuevos establecimientos educativos o a la ampliación de los existentes tienen un carácter fuertemente equitativo, pues buscan ampliar la disponibilidad de plazas para poder incorporar a nuevos grupos de estudiantes históricamente relegados de los sistemas educativos. Muchas de estas acciones poseen, además, un énfasis claro y explícito hacia la equidad, abordando áreas postergadas de la oferta educativa. El siguiente cuadro describe algunas de estas acciones.

Infraestructura, equipamiento y dotación de tecnología	
Denominación	Énfasis en inclusión y equidad
Centros de Apoyo Integral Pedagógico - CAIPs (Bolivia)	Niños y niñas que residen en centros penitenciarios
Yo Elijo mi PC (Chile)	Adolescentes escolarizados pertenecientes al 40% más vulnerable de la población, con alto rendimiento académico.
Programa Nacional de infraestructura para la universalización de la educación con calidad y equidad (Ecuador)	Áreas geográficas con alta concentración de niños y niñas socialmente vulnerables, déficits de servicios educativos, con población indígena y afrodescendiente.
Unidades educativas del milenio y Programa de Infraestructura educativa (Ecuador)	Áreas geográficas con alta concentración de niños y niñas socialmente vulnerables
Programa para la Inclusión y la Equidad Educativa (México)	Adecuación de los establecimientos educativos a estudiantes que viven con discapacidad
Proyecto Educativo de Área (PEA) - Programa Escuela Viva II (Paraguay)	Poblaciones ubicadas en los sectores rurales más vulnerables del país, mejorar la calidad del nivel de aprendizaje y el logro académico de los alumnos
Programa Nacional de Edificaciones Escolares (PNEE) (R. Dominicana)	Centros educativos a niveles básico y medio en 21 de las 31 provincias de la nación

Fuente: SITEAL, con base en información tomada de los sitios oficiales de cada país en Internet.

Uno de los focos donde se identifican mayores esfuerzos para dotar de equidad e inclusión a los sistemas educativos es en el relacionado con el currículo, las modalidades educativas y la gestión escolar. La irrupción en las aulas de niñas, niños y adolescentes con perfiles sociales y culturales nuevos, como resultado del proceso de expansión e inclusión educativa, lleva a la necesidad de promover dinámicas institucionales diferentes, nuevos formatos y nuevas propuestas educativas. Esto contempla, en primer lugar, estrategias que permitan la reinserción escolar de quienes vieron interrumpidas sus trayectorias educativas. Incluye también propuestas específicas para estudiantes con rezago educativo avanzado.

En segundo lugar, aquí se consideran acciones orientadas a erradicar las diferentes formas de discriminación que persisten en el funcionamiento regular de los sistemas educativos, una condición necesaria para avanzar en el pleno ejercicio del derecho a la educación. Entre ellas, se destacan todos los programas específicos orientados a la inclusión de estudiantes indígenas y a aquellos con algún tipo de discapacidad. Ello implica la revisión de los marcos curriculares y de las estrategias pedagógicas, así como el rediseño de las dinámicas institucionales.

Currículo, modelo de gestión y modalidades educativas	
Denominación	Énfasis en inclusión y equidad
Programa Asistiré (Argentina)	Modelo de gestión orientado a la inclusión basado en acompañamiento
Programa de Alfabetización ENCuentro (Argentina)	Modalidad educativa orientada a personas de 15 años y más analfabetas, incluida la población en situación de privación de la libertad.
Programa Centros de Apoyo Integral Pedagógico - CAIPs (Bolivia)	Modalidad educativa y currículum adaptado a niños y niñas que residen en centros penitenciarios
Programa Nacional de Alfabetización y Post-Alfabetización (Bolivia)	Modalidad educativa orientada a personas mayores de 15 años que reside principalmente en zonas rurales
Contigo Aprendo (Chile)	Modalidad educativa orientada a personas menores de 15 años que nunca accedieron al sistema educativo o que no completaron al menos el 4to. año de la educación básica
"Todos aprender" Programa para la Transformación de la Calidad Educativa (Colombia)	Modelo de gestión orientado a la inclusión basado en tutorías
Programa Nacional de Alfabetización (Colombia)	Modalidad educativa orientada a adolescentes y jóvenes mayores de 15 años y población en situación de desplazamiento
Programa Nacional de Etnoeducación (Colombia)	Modalidad educativa orientada a grupos étnicos
Yo me apunto (Costa Rica)	Modalidad educativa orientada a estudiantes del II ciclo de la Educación General Básica y la Educación Diversificada con escolaridad inconclusa
Siempre es momento para aprender (Ecuador)	Modalidad educativa orientada a adolescentes y jóvenes de hasta 21 años con rezago escolar severo o con escolaridad inconclusa
Siempre es momento para aprender (Ecuador)	Modalidad educativa orientada a adolescentes y jóvenes de hasta 21 años con rezago escolar severo o con escolaridad inconclusa
Sistema Integral de Tecnologías para la Escuela y la Comunidad (Ecuador)	Contenidos digitales en lenguas indígenas
Sistema Integrado de Escuela Inclusiva de Tiempo Pleno (El Salvador)	Modelo de gestión orientado a la inclusión basado entre otras estrategias, en la extensión de la jornada escolar
Programa Nacional de Alfabetización (PNA) (El Salvador)	Modalidad educativa orientada a personas mayores de 15 años analfabetas que incorpora la Lengua de Señas Salvadoreña (LESSA) y el Sistema Braille
Estrategia Rediseño del Currículo Nacional Base -CNB- del Ciclo de Educación Básica (Guatemala)	Rediseño del Currículo Nacional Base CNB- del Ciclo Básico con pertinencia cultural y lingüística

Programa Modelos Flexibles para la Educación Media (Guatemala)	Modalidad educativa flexible orientada a personas que por sus compromisos familiares, ocupaciones laborales, bajos recursos económicos, migración, ubicación geográfica en que residen, no pueden asistir al sistema escolarizado de educación
Programa Hondureño de Educación Comunitaria - PROHECO (Honduras)	Oferta educativa de base comunitaria en áreas geográficas de difícil acceso y alta concentración de población socialmente vulnerable
Programa de Educación Inicial y Básica para la población rural e indígena (México)	Oferta educativa de base comunitaria en áreas geográficas con alta concentración de población indígena
Programa de Alfabetización y Abatimiento del Rezago Educativo 2014-2018 (México)	Modalidad educativa orientada a personas de 10 a 14 años analfabetas o con primaria incompleta
Campaña Nacional de Alfabetización "De Martí a Fidel" (Nicaragua)	Modalidad educativa orientada a comunidades de difícil acceso y falta de energía eléctrica
Paraguay Lee y Escribe (Paraguay)	Modalidad educativa orientada a jóvenes y adultos analfabetos mayores de 15 años
"Muévete por Panamá" (Panamá)	Modalidad educativa orientada a personas analfabetas mayores de 15 años
Programa "Tecnoedúcame" (Panamá)	Modalidad educativa dirigida a jóvenes mayores de 15 años en situación de riesgo social y que no hayan culminado la educación media
Programa de Tele-educación (Panamá)	Modalidad educativa orientada a jóvenes mayores de 15 años con escolaridad inconclusa y que residen en áreas de difícil acceso
Programa de Alfabetización (Perú)	Modalidad educativa orientada a personas analfabetas mayores de 15 años
Programa para Personas con Discapacidad (R. Dominicana)	Modelo de gestión orientado a la inclusión de jóvenes con discapacidad
Plan Nacional de Alfabetización "Quisqueya Aprende Contigo" (R. Dominicana)	Modalidad educativa orientada jóvenes y adultos analfabetos
Escuelas de Tiempo Completo (ETC) (Uruguay)	Modalidad educativa destinada a población socialmente vulnerable
Programa Aulas Comunitarias (Uruguay)	Modalidad educativa de base comunitaria orientada a adolescentes de 13 a 17 años
Misión Robinson (Venezuela)	Modalidad educativa orientada a niños y adolescentes con escolaridad inconclusa y contenido pedagógico en lenguas indígenas

Fuente: SITEAL con base en información de los sitios oficiales de cada país en Internet.

El desarrollo de estas nuevas modalidades y nuevos formatos institucionales va acompañado de nuevas expectativas en la formación de docentes, tutores y directivos. Parte de la capacitación para desempeñarse en estos nuevos contextos educativos conforma hoy la formación inicial y continua regular de los docentes, pero también se están desarrollando acciones específicamente

pensadas para consolidar el carácter inclusivo y equitativo del sistema. En el siguiente cuadro se mencionan algunas de estas acciones.

Formación de docentes (inicial y en servicio)	
Denominación	Énfasis en inclusión y equidad
"Todos aprender" Programa para la Transformación de la Calidad Educativa (Colombia)	Formación de tutores para fortalecer la interacción docente / comunidad educativa de establecimientos educativos con desempeños deficientes
Programa Nacional de infraestructura para la universalización de la educación con calidad y equidad (Ecuador)	Formación y renovación de la planta docente a través del incentivo a la jubilación voluntaria. Áreas geográficas con alta concentración de niños y niñas socialmente vulnerables, déficits de servicios educativos, con población indígena y afrodescendiente
Unidades educativas del milenio (Ecuador)	Formación docente orientada en el uso de TIC y en la atención de matrícula socialmente vulnerable. Áreas geográficas con alta concentración de niños y niñas socialmente vulnerables
Programa Cerrando la brecha de conocimiento (El Salvador)	Formación docente orientada a la creación de ambientes para la enseñanza y aprendizaje a través del uso de tecnología
Programa Maestros Comunitarios (Uruguay)	Formación de docentes tutores para el acompañamiento personalizado de estudiantes
Programa Educativo Logros de Aprendizaje (Perú)	Formación docente del II al VII ciclo de Educación Básica Regular. Establecimientos educativos públicos, en especial, los que se encuentran en situación de vulnerabilidad social y/o que requieren apoyo especial

Fuente: SITEAL, con base en información tomada de los sitios oficiales de cada país en Internet.

Dentro del conjunto de experiencias orientadas a garantizar inclusión y equidad se destacan las que se apoyan en la transferencia directa de recursos financieros y de bienes (alimentos, textos escolares, uniformes, entre otros) a las familias, a los niños, niñas y adolescentes escolarizados y, en algunos casos, a los responsables de la gestión de los establecimientos educativos.

A continuación, se presenta un listado de ejemplos de este tipo de iniciativas. En algunos casos, como en el de las transferencias condicionadas de ingresos, la identidad del programa es precisamente de transferencia de recursos. En otros casos, como el de las escuelas de tiempo completo, la transferencia de recursos es un componente vital para su funcionamiento.

Transferencia directa de ingresos y bienes orientadas a la inclusión y equidad
Asignación Universal por Hijo (AUH) (Argentina)
Programa Nacional de Alimentación Complementaria Escolar (Bolivia)
Programa Bolsa Familia / Programa Nacional de Alimentación Escolar / Programa Nacional del Libro Didáctico (Brasil)
Bono Logro Escolar / Beca de Apoyo a la Retención Escolar (Chile)
Programa de Alimentación Escolar / Más Familias en Acción / Avancemos (Colombia)
Programa de becas / Programa de Alimentación y Nutrición Escolar / Prg. Transporte estudiantil (Costa Rica)
Bono de Desarrollo Humano / Programa de Alimentación Escolar (Ecuador)
Programa de Vaso de Leche Escolar / Dotación de Uniformes, Zapatos y Útiles Escolares / Prg. Alimentación y Salud / Sistema Integrado de Escuela Inclusiva Tiempo Pleno (El Salvador)
Mi Bono Seguro / Programa Tarjeta para Alimentos / Comprometidos con Primero (Guatemala)
Bono Vida Mejor / Programa Escuelas Saludables (Honduras)
Programa Albergues Escolares Indígenas / Prg. Libros de texto / Prg. Inclusión Educativa (México)
Programa Integral de Nutrición Escolar (PINE) (Nicaragua)
Programa Beca Universal (Panamá)
Programa de Provisión de Útiles Escolares / Programa Tekoporá / Escuela Viva (Paraguay)
Programa Nacional de Apoyo Directo a los más Pobres- Juntos / Jornada Escolar Completa (Perú)
Programa de Alimentación Escolar (PAE)/Progresando con solidaridad (R. Dominicana)

Fuente: SITEAL, con base en información tomada de los sitios oficiales de cada país en Internet.


Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura


- Instituto Internacional de Planeamiento de la Educación
- IIPE-UNESCO Buenos Aires
- Oficina para América Latina

SITEAL

INCLUSIÓN Y
EQUIDAD EDUCATIVA


