
Noviembre 2022

Orientaciones para el
cierre del año 2022 y la
planificación del 2023

Documento central

2

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

Presentación

Queridas comunidades educativas:

Este año ha sido uno muy particular. El retorno a la presencialidad evidenció varias de las consecuencias
que produjo la pandemia. Los problemas de convivencia, la inasistencia, la exclusión educativa,
las brechas de aprendizaje entre otros, han incidido en que este año educativo haya sido tanto
o más demandante que los años de pandemia, en donde también ustedes, como protagonistas
del sistema educativo, tuvieron que innovar y reorientar sus enfoques para poder dar respuesta
al escenario de crisis socioeducativa.

Queremos agradecer sus esfuerzos y reconocer el valor central que tienen las y los trabajadores
de la educación para mantener en pie la enseñanza y el aprendizaje, sobre todo porque estos
años de crisis y las consecuencias que ha generado en el sistema educativo nos han dejado más
claro que nunca el importante e irremplazable rol que cumplen las comunidades educativas
como espacios de protección, socialización y bienestar socioemocional para las y los estudiantes.

La pandemia nos ha dejado grandes lecciones, y la más importante es que debemos renovar
nuestros paradigmas educativos desde el aula hasta el sistema en su conjunto. Para nosotros
como gobierno, esto implica transformar la forma de relación del Estado tanto con el sistema
educativo en su conjunto, como con sus comunidades educativas, especialmente con ustedes
como principales integrantes de ellas. Tenemos la convicción de que la manera en que el Estado
puede fortalecer su apoyo es reforzando su rol garante, promoviendo condiciones básicas de
enseñanza-aprendizaje, apoyando y acompañando técnica y pedagógicamente, promoviendo la
participación para la ciudadanía activa de la totalidad de las comunidades y, sobre todo, confiando
en el juicio experto de quienes trabajan en la educación y pueden interpretar de mejor manera
las necesidades e intereses sociales y culturales de las y los estudiantes de nuestro país.

Para enfrentar los nuevos desafíos que nos plantean estos tiempos necesitamos comunidades
educativas que promuevan la participación y el diálogo, reconozcan las distintas culturas, desarrollen
estrategias activas para incluir la neurodiversidad, se enfoquen en el desarrollo humano y personal
(socioemocional), que promueva la vida en comunidad, la empatía y el respeto por los derechos
humanos, que nos ayuden a cuidar nuestro medioambiente, fomenten la igualdad de género y la
erradicación de todo tipo de violencia, y nos ayuden a promover la justicia y la cohesión social.
Todos estos desafíos son fundamentales, en tanto son la base para recuperar los aprendizajes de
quienes se vieron dificultados por la pandemia.

En este marco y como Ministerio de Educación ponemos a disposición de todas las comunidades
educativas, las siguientes orientaciones de cierre del presente año 2022 y planificación para el
2023, con el objetivo de apoyar la tan importante labor que realizan para enfrentar los actuales
desafíos educativos que plantea este actual momento histórico.

Reciban un afectuoso y cálido saludo.

Profesor Marco Antonio Ávila Lavanal
Ministro de Educación

3

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

Introducción

Con el objetivo de enfrentar la compleja situación actual, el Ministerio de
Educación ha comenzado a implementar en 2022 una Política de Reactivación
Educativa Integral, denominada “Seamos Comunidad”, cuyos ejes responden
a los efectos que la pandemia provocó en las comunidades educativas y sus
integrantes y es también una oportunidad para avanzar en las transformaciones
profundas que el sistema educativo requiere. Así, los ejes (1) Convivencia,
bienestar integral y salud mental, (2) Fortalecimiento y activación de aprendizajes,
(3) Revinculación y garantía de trayectorias educativas, (4) Transformación
digital y conectividad, y (5) Plan Nacional de Infraestructura, permiten avanzar
en aquello que es fundamental para la educación que necesitan niños, niñas y
personas jóvenes y adultas de nuestro país. Los ejes de esta política organizan
las prioridades fundamentales para la tarea del sistema escolar, incluyendo
a todas las comunidades educativas del país, en el conjunto de niveles y
modalidades

Las Orientaciones para el cierre del año 2022 y la planificación del año 2023,
que ponemos a disposición de las comunidades educativas, tienen como
propósito orientarles en el proceso de cierre y evaluación del año 2022 y la
planificación del próximo año. Están integradas por el presente documento
central y documentos de profundización que apoyan la reflexión en temáticas
específicas:

»	 Unidad de Currículum y Evaluación (UCE): Orientaciones al cierre del año
2022

»	 Educación Parvularia (NT1 y NT2)

»	 Educación Técnico Profesional

»	 Educación para personas jóvenes y adultas

A su vez, acompaña este documento una guía metodológica para el desarrollo
de una jornada de reflexión sobre el uso y organización del tiempo educativo
que invitamos a realizar a todas las comunidades educativas el viernes 2 de
diciembre1. Se trata de una jornada para realizar junto a párvulos y estudiantes
por lo que solo se requiere cambio de actividades para contar con el tiempo
necesario para el diálogo y la reflexión.

1	 Si para una comunidad educativa no es posible realizar la jornada en esa fecha pueden escoger otra que sea más
adecuada.

1

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

I.
ORIENTACIONES PARA EL
CIERRE DEL AÑO ESCOLAR 2022
1. Espacios de encuentro, diálogo, reflexión y
celebración
Hemos vivido un año particularmente complejo. Si bien tuvimos la alegría de reencontrarnos
en los espacios educativos, el retorno presencial a clases también trajo desafíos respecto
a la manera en que nos relacionamos, tema que las comunidades educativas asumieron
desplegando distintas acciones para promover el bienestar de sus integrantes. Desde el
Ministerio de Educación hemos impulsado acciones como las Jornadas de reencuentro
educativo para promover el diálogo y avanzar hacia modos de convivir respetuosos e
inclusivos. También, se impulsaron las Jornadas de educación no sexista, que buscan
propiciar un espacio de sensibilización, reparación y transformación de las prácticas
sexistas y violencia de género para que las comunidades educativas sean espacios seguros,
protectores y promotores del bienestar integral.

En este cierre del año escolar, es muy importante que las comunidades educativas
cuenten con espacios de encuentro, diálogo y reflexión acerca de lo vivido este año y la
proyección para el siguiente:

•	 Espacios al interior de cada grupo curso o nivel. En las horas de consejo de curso,
en la asignatura de orientación u otra instancia de encuentro, reflexionar sobre lo
vivido este año, la convivencia al interior del curso o nivel: qué aprendimos, qué desafíos
tenemos para el año siguiente. A su vez, contar con espacios de encuentro y celebración
para cerrar el proceso de este año, despedirse y fortalecer los vínculos de la comunidad
de curso: convivencias, paseos, espacios recreativos. También son muy importantes las
reuniones de apoderados de cada curso o nivel, valorar con ellos el espacio educativo,
los aprendizajes y la necesidad de continuar trabajando en conjunto por el bienestar
integral de niñas, niños y adolescentes.

•	 Espacios con toda la comunidad educativa. Los consejos escolares tienen un rol
central en las comunidades educativas por lo que es muy relevante realizar con ellos
un proceso de evaluación del año y proyección del siguiente. Del mismo modo, son
muy importantes los espacios de evaluación con centros de estudiantes y centros de
padres, madres y apoderados.

•	 Espacios con los equipos educativos. Durante los meses de noviembre y diciembre (y
especialmente una vez terminado el periodo de clases), los equipos educativos (directivos,
educadoras, docentes y asistentes de la educación) cuentan con espacios para la evaluación
del año y la proyección del próximo. En los siguientes apartados encontrarán insumos
para preparar esos espacios de trabajo. Es muy importante resguardar los tiempos tanto
para estos espacios de evaluación y reflexión como para el reconocimiento del trabajo
de los equipos educativos durante este año.

2

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

Ritos de cierre y despedida

Los ritos de cierre son relevantes. Reconocer y celebrar lo vivido es muy importante en un
año tan complejo como este, para todos los miembros de la comunidad educativa. Es un
momento especialmente relevante para quienes terminan un ciclo educativo. Compartimos
algunas preguntas que pueden considerar en la preparación de estos espacios: ¿qué vamos
a destacar del paso de cada párvulo o estudiante por nuestra comunidad educativa?,
¿todos y todas tienen un espacio de reconocimiento?, ¿qué tipo de reconocimientos
entregamos?, ¿cuál es su sentido?; ¿qué mensaje queremos que se lleven de su paso por
nuestra comunidad educativa?

2. Evaluación y promoción: toma de
decisiones en base a criterios pedagógicos2
Los procesos de evaluación y promoción son centrales para la garantía de la trayectoria
educativa. Este año ha sido particularmente crítico en asistencia, con niveles muy altos
de ausentismo, por lo que es altamente probable que se encuentren frente a estudiantes
que no cumplen el requisito de 85% de asistencia. La repitencia es un predictor o factor
de riesgo de desvinculación, por lo que debe analizarse con especial atención cuál es la
decisión adecuada frente a la situación de cada estudiante.

El decreto N° 67/20183 invita a observar las diversas variables educativas que inciden en
el proceso de enseñanza y aprendizaje, analizar las evidencias de aprendizaje y deliberar
respecto de las situaciones individuales, de manera de fortalecer sus trayectorias formativas.
Para ello establece pasos a seguir:

•	 Paso 1. Identificar estudiantes en riesgo de repitencia: La promoción y repitencia son
abordadas en los artículos 10 y 11 del decreto N° 67/2018. En ellos se rescata el valor de
la evaluación formativa para acompañar el desarrollo de los aprendizajes, relevando los
fines pedagógicos propios del proceso. Por lo tanto, la promoción de un/a estudiante
no depende solo de sus calificaciones, ni de su asistencia, sino también de su trayectoria
de aprendizaje durante todo el año escolar y la evaluación de las condiciones que
pueden facilitar/obstaculizar su aprendizaje futuro y la continuidad de su trayectoria
educativa. Se requiere identificar a quienes están en riesgo de repitencia y revisar todos
los antecedentes que permitan analizar su situación y orientar la toma de decisiones.

•	 Paso 2. Ejercicio deliberativo y criterios de decisión: El decreto plantea que las decisiones
sobre la promoción o repitencia sean tomadas a partir de un ejercicio deliberativo liderado
por el equipo directivo e involucrando a la unidad técnico-pedagógica, docentes, equipos
de aula y otros profesionales (equipo PIE, de convivencia escolar, otros). Al deliberar para
decidir sobre la promoción o repitencia, es necesario reunir información de diversas

2	 Más información en el documento “Unidad de Curriculum y Evaluación (UCE): Orientaciones al cierre del año 2022”,
adjunto a este documento.

3	 https://especial.mineduc.cl/wp-content/uploads/sites/31/2020/08/Decreto-67_31-DIC-2018.pdf

https://especial.mineduc.cl/wp-content/uploads/sites/31/2020/08/Decreto-67_31-DIC-2018.pdf

3

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

fuentes y en distintos momentos, y considerar las visiones del estudiante, padre, madre
o apoderado. Además, se debe tener en cuenta su desarrollo integral (académico, social,
emocional), las acciones pedagógicas realizadas y los desempeños que ha logrado,
con la finalidad de resguardar su proceso, el progreso de aprendizaje y la continuidad
de la trayectoria educativa. En el art. 11 se definen tres criterios mínimos a considerar
en el análisis de riesgo de repitencia: el progreso del aprendizaje, la magnitud de la
brecha y las variables socioemocionales. El análisis conjunto de estos criterios debe
orientar la decisión: ¿Es lo más adecuado para su proceso de aprendizaje, su bienestar
socioemocional y la continuidad de su trayectoria educativa que sea promovido al curso
siguiente o que repita? ¿Es mejor que permanezca con su grupo curso o que se integre
a un nuevo grupo al año siguiente?

•	 Paso 3. Informe y plan de acompañamiento: El informe de la decisión de promoción o
repitencia, además del resultado de la deliberación, contempla la proyección del plan de
acompañamiento con el propósito de resguardar el proceso y progreso del aprendizaje.
Durante el año escolar siguiente el centro educativo deberá proveer el acompañamiento
pedagógico de las y los estudiantes, hayan o no sido promovidos. Estas medidas deberán
ser autorizadas por el padre, madre o apoderado (art. 12 decreto 67/2018).

Registro en SIGE

Se ha realizado una modificación en el SIGE que permite registrar la promoción por
aplicación del decreto 67 de estudiantes que no cumplen los requisitos de asistencia y
calificación mínima. De este modo quedará el registro tanto de estudiantes repitentes como
de estudiantes promovidos por aplicación de decreto 67 para poder dar seguimiento a los
planes de acompañamiento pedagógico durante el año 2023. (Más información en Anexo
1 de este documento)

3. El resguardo de las trayectorias educativas
La continuidad y acompañamiento de las trayectorias educativas de cada párvulo y
estudiante exige que todos los niveles y modalidades del sistema desarrollen capacidades de
adaptación y respuesta a las demandas y requerimientos, especialmente, para quienes han
dejado de asistir o lo están haciendo de forma esporádica. Con la finalidad de resguardar
las trayectorias educativas, este año hemos puesto a disposición de las comunidades y
sus sostenedores reportes sobre la situación de estudiantes con trayectorias educativas
interrumpidas o baja asistencia, de modo que puedan contar con información pertinente
para organizar acciones que promuevan la asistencia, fortalecer la permanencia y generar
procesos de revinculación educativa.

Al cierre del año es fundamental considerar:

•	 Procesos de transición. En la perspectiva de resguardo de las trayectorias educativas,
es muy importante acompañar los procesos de transición. En las escuelas básicas, por
ejemplo, es un tiempo propicio para trabajar la articulación entre el nivel transición

4

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

y primer año básico4, y de primer ciclo a segundo ciclo, con especial énfasis en la
acogida y los desafíos de articulación pedagógica entre niveles. Además, es necesario
acompañar a quienes egresan de octavo básico para asegurar que estén matriculados
en establecimientos de enseñanza media, o de quienes se cambian para iniciar séptimo
básico en un liceo. En enseñanza media, en el paso de 2° a 3° medio adquiere gran
relevancia el rol de orientación en la definición de electivos y especialidades. En el cierre
de la enseñanza media técnico profesional, es necesario acompañar los procesos de
egreso y el desarrollo de las prácticas profesionales y titulación.

•	 Matrícula 2023. El proceso de matrícula para el año 2023 es un período relevante en
relación con la continuidad de las trayectorias educativas, por lo que es importante
preguntarse:

›	 ¿Hay estudiantes que pudiendo permanecer en la escuela, liceo o CEIA, no se han
matriculado para el año siguiente? ¿Cuál es la razón? ¿Están matriculados en otro
centro educativo?

›	 ¿Hay estudiantes que se trasladarán a otra comuna o región? ¿Necesitan apoyo en la
búsqueda de matrícula en su nuevo lugar de residencia?

›	 Hay estudiantes retirados durante el año escolar (dados de baja en el SIGE), ¿podemos
hacer algo para motivarles y apoyarles para que vuelvan el próximo año?

›	 ¿Han tomado contacto para saber si están matriculados en algún centro educativo
para 2023?

›	 ¿Todos los y las estudiantes nuevos asignados por SAE han sido matriculados? Si no
lo han hecho, ¿han llamado a las familias para que realicen la matrícula?

Si hay estudiantes que requieren apoyo para la gestión de matrícula en la misma comuna
o en otra, pueden presentar los casos al Departamento Provincial de Educación quienes
en conjunto con el funcionario encargado del Sistema de Admisión Escolar (SAE) buscarán
la alternativa para orientar y acompañar los procesos de matrícula.

•	 Estudiantes que requieren apoyo en los meses de vacaciones. Es muy importante
considerar la situación de niños, niñas, adolescentes y jóvenes con condiciones personales
y/o familiares más complejas, que requerirán apoyo durante el período de vacaciones
ya que no contarán con el equipo del centro educativo. El trabajo coordinado con las
redes comunales de salud y protección social es fundamental para que cuenten con
el acompañamiento, atenciones y otros apoyos que necesiten especialmente en los
meses de enero y febrero en que los centros educativos estarán cerrados. Sostenedores
y directivos tiene un rol central en el vínculo con estas redes de apoyo, trabajando en
conjunto con los equipos de convivencia y duplas psicosociales.

4	 Ver Decreto 373, que establece principios y definiciones técnicas para la elaboración de una estrategia de transición
educativa para los niveles de educación parvularia y primer año de educación básica.

https://parvularia.mineduc.cl/wp-content/uploads/2018/05/Decreto-Transicion-373.pdf

5

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

II.
ORIENTACIONES PARA LA
PLANIFICACIÓN DEL AÑO 2023

1.- Convivencia, bienestar y salud mental
Durante este año hemos tenido como prioridad atender integralmente los aspectos
socioemocionales, convivencia, equidad de género y salud mental en las comunidades
educativas, articulando un conjunto de recursos y reforzando a los equipos escolares,
para fortalecer los espacios educativos como comunidades de cuidado mutuo y bienestar.
Ello requiere la corresponsabilidad de todas y todos quienes son parte de esta e implica
un proceso de participación en el que las y los integrantes de la comunidad educativa se
involucran y colaboran, en un marco de respeto, en la búsqueda del bien común.

Para evaluar lo realizado el 2022 y fortalecer este ámbito en 2023, les proponemos las
siguientes preguntas:

›	 ¿Cuáles fueron los principales desafíos que tuvimos que abordar este año en materias
de convivencia, bienestar y cuidado colectivo?

›	 ¿Qué acciones realizamos como comunidad educativa para abordar esos desafíos? ¿Cuáles
acciones fueron dirigidas a toda la comunidad educativa, cuáles a grupos específicos
que requerían más apoyo?

›	 ¿Cuál fue el nivel de participación de los distintos estamentos en el diseño y/o implementación
de esas acciones? ¿Cómo podemos fortalecer la participación?

›	 ¿Qué redes o actores locales colaboraron con la implementación de estas acciones?
¿Cómo podemos potenciar o proyectar esas alianzas?

›	 ¿Qué instancias tuvimos para poder dialogar respecto de la manera en que nos relacionamos?
¿Dialogamos respecto a las prácticas sexistas y la violencia de género dentro de nuestra
comunidad? ¿Cómo nos fue?

›	 ¿Qué aprendizajes podemos desprender de las acciones realizadas durante el año para
el cuidado y bienestar de nuestra comunidad educativa?

A partir de lo recogido en estos espacios de reflexión, se requiere planificar las acciones
que se desarrollarán el próximo año para fortalecer la convivencia escolar y promover el
bienestar integral de la comunidad educativa, incorporándolas en las planificaciones e
instrumentos de gestión que correspondan. Esto implica también considerar la organización
de equipos y tiempos de trabajo: quiénes asumirán jefaturas de nivel o curso, estructura y
funcionamiento del equipo de convivencia escolar; tiempos para el trabajo colaborativo

6

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

entre educadores/as, docentes y equipo de convivencia; sistema de seguimiento y evaluación
de acciones implementadas que retroalimenten la gestión y abordaje de la convivencia,
entre otros. También considerar los tiempos y espacios para el bienestar de los equipos
educativos, promoviendo el acompañamiento y mutuo cuidado.

Fortalecimiento de los espacios democráticos para la promoción del
bienestar y la convivencia

En materias de convivencia y bienestar, los espacios democráticos permiten a los distintos
actores educativos expresar sus intereses, deseos y preocupaciones, pudiendo ser parte
del diseño, implementación y evaluación de aquellas acciones que atienden expectativas
o problemáticas colectivas, lo que impacta positivamente en la apropiación y legitimidad
de las acciones que se lleven a cabo. Esto ha sido recogido como un principio de la Política
de Reactivación Educativa Integral #SeamosComunidad, que enfatiza en la importancia
de la participación y la visión sistémica para abordar las necesidades educativas y de
bienestar de las comunidades.

Para el inicio del año escolar 2023 invitamos a las comunidades educativas a reactivar y
fortalecer sus Consejos Escolares, Centro de Estudiantes y Centros de Madres, Padres y
Apoderados5, de manera de poner en común los propósitos y estrategias que permitan
mejorar la convivencia, el bienestar y la salud mental de las comunidades educativas,
incorporando a la totalidad de actores involucrados de manera incidente.

Es fundamental que en el proceso de fortalecimiento y reactivación de los espacios democráticos
reflexionemos y promovamos la inclusión de todas las personas que conforman la comunidad
educativa, visibilizando posibles barreras para la participación basadas en la discriminación
y/o exclusión debido a edad, estereotipos de género, diversidad cultural u otros.

2.- Fortalecimiento y activación de
aprendizajes
En esta dimensión, hemos trabajado en fortalecer la acción pedagógica de las comunidades
educativas, poniendo a disposición recursos y estrategias curriculares y pedagógicas pertinentes
para una respuesta efectiva e integral a los efectos de la pandemia en el aprendizaje.

Para avanzar en este desafío, contamos con herramientas curriculares muy importantes: la
priorización curricular, que será ajustada para proyectar la reactivación educativa integral,
y los marcos normativos sobre evaluación formativa y diversificación de la enseñanza. A su
vez, hay énfasis muy relevantes en la reactivación de aprendizajes basales (o habilitantes),
junto con la promoción de la educación integral y transformadora.

5	 “Orientaciones para la participación de las comunidades educativas en el marco del Plan de Formación Ciudadana”
(MINEDUC): https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2022/07/Orientaciones-para-la-
participacio%CC%81n-de-las-comunidades-educativas-en-el-marco-del-PFC.pdf

https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2022/07/Orientaciones-para-la-participacio%CC%81n-de-las-comunidades-educativas-en-el-marco-del-PFC.pdf
https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2022/07/Orientaciones-para-la-participacio%CC%81n-de-las-comunidades-educativas-en-el-marco-del-PFC.pdf

7

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

Para evaluar lo realizado el 2022 y fortalecer este ámbito en 2023, les proponemos las
siguientes preguntas:

›	 ¿Cómo hemos utilizado y contextualizado la priorización curricular?

›	 ¿Qué procesos de evaluación hemos desarrollado? ¿Qué fortalezas y dificultades hemos
encontrado para realizar evaluación formativa?

›	 ¿Qué desafíos hemos encontrado en la atención a la diversidad y la diversificación de la
enseñanza?

›	 ¿Hemos podido identificar cuáles son las necesidades de apoyo de nuestros estudiantes?
¿Qué acciones hemos implementado para recuperar brechas de aprendizaje?

›	 ¿Qué decisiones hemos tomado para generar condiciones para la reactivación de
aprendizajes (uso de tiempos y espacios, distribución de equipos, otros)? ¿Qué nos ha
resultado mejor? ¿Qué podemos cambiar o fortalecer el próximo año?

2.1. Actualización de la priorización curricular para la
reactivación de aprendizajes6
La priorización curricular 2020 permitió poner en el centro los aprendizajes imprescindibles.
Este currículum de emergencia se extendió hasta el año escolar 2022, en consideración
de la crisis sociosanitaria y sus efectos en los procesos educativos. Durante este año, el
Ministerio de Educación desarrolló un proceso de diagnóstico y recolección de información
sobre la Implementación de la Priorización Curricular en el que se concluyó que, si bien
el ejercicio de priorización curricular es valorado por el sistema educativo, es necesario
hacer algunos ajustes para responder al desafío de la reactivación de aprendizajes.

Considerando estos antecedentes, el Ministerio de Educación a través de la Unidad de
Currículum y Evaluación, ha desarrollado una actualización de la priorización curricular
orientada a la reactivación de aprendizajes, que junto con conservar aspectos bien
evaluados de la priorización 2020-2022, mejora ámbitos relacionados con la secuencia y
progresión, y promueve la integración de aprendizajes como base de una gestión curricular
contextualizada de acuerdo con los proyectos educativos y las necesidades territoriales.
Asimismo, busca garantizar las trayectorias entre niveles y ciclos y la atención al bienestar,
convivencia y salud mental, a través de una priorización de los aprendizajes transversales,
en el marco de la Política de Reactivación Educativa Integral “Seamos Comunidad”.

En este sentido, se resalta la importancia de potenciar la contextualización curricular
para fortalecer la pertinencia de los procesos educativos, entendiéndola como un
ejercicio permanente que realizan docentes, educadores y educadoras en el ejercicio
de toma de decisiones pedagógicas para vincular el aprendizaje con las características
lingüísticas, culturales y territoriales de los contextos educativos y los aprendizajes

6	 La actualización de la priorización curricular se encuentra en proceso de ingreso al Consejo Nacional de Educación
(CNED) para su consulta y debiera comenzar a difundirse en el sistema educativo a fines mes de noviembre en el
sitio web www.curriculumnacional.cl

http://www.curriculumnacional.cl

8

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

previos e intereses de los y las estudiantes. Junto a lo anterior, se propone fortalecer
la integración de aprendizajes, que puede comprenderse como la articulación entre
habilidades, conocimientos y actitudes de una o más asignaturas, cuya finalidad es
establecer relaciones que favorezcan una comprensión compleja del conocimiento, para
aproximarse a este de manera holística y significativa.

Considerando los importantes desafíos y las brechas de aprendizaje que ha dejado de
manifiesto la pandemia, una vez presentada la nueva priorización será muy necesario
fortalecer procesos de apropiación curricular por parte de los equipos educativos para
dar continuidad a los procesos formativos y abordar las dificultades y complejidad de
cada contexto. La apropiación curricular puede entenderse como el proceso por el cual
una comunidad educativa comprende, analiza, reflexiona y contextualiza el marco de
los aprendizajes que las y los estudiantes deben desarrollar, identificando sus sentidos
y fundamentos, estableciendo conexiones con el Proyecto Educativo Institucional,
necesidades formativas de los y las estudiantes, requerimientos de la sociedad, entre otros.

A continuación, se presentan algunas preguntas para orientar este proceso:

›	 ¿De qué forma la asignatura que imparto puede potenciar el cumplimiento del currículum
más allá de los aspectos propiamente disciplinarios?

›	 ¿Cómo se articulan los objetivos de aprendizajes transversales con el desarrollo curricular
de la asignatura que imparto?

›	 ¿Qué aspectos socioemocionales o de convivencia han emergido como nudos críticos
que puedan ser fortalecidos a través del desarrollo curricular?

›	 ¿Cuáles son las principales brechas y desafíos de aprendizajes que deben ser trabajados
curricularmente con especial atención?

›	 ¿Cómo puedo aportar desde la asignatura que imparto a enfrentar las brechas y desafíos
de aprendizaje? ¿Qué vinculaciones entre asignaturas pueden potenciar de mejor forma
la atención a dichas brechas y desafíos?

2.2. Evaluación para el aprendizaje
La actualización de la priorización otorga un rol central a la evaluación formativa, esencial
para analizar y ajustar la planificación de aprendizajes, utilizando la información que la
evaluación provee para la toma de decisiones curriculares y pedagógicas. El Decreto N°
67/2018 sobre Evaluación, Calificación y Promoción, promueve que sean los equipos
profesionales de los establecimientos quienes tomen decisiones sobre los procesos
evaluativos siguiendo criterios pedagógicos y curriculares, y considerando las necesidades
de las y los estudiantes.

La evaluación formativa es clave para una práctica articulada entre currículum y evaluación,
pues permite identificar aspectos fundamentales del aprendizaje a partir de preguntas
como: ¿hacia dónde vamos? (qué aprendizaje espero que mis estudiantes logren), ¿dónde
estamos? (cuán cerca o lejos están mis estudiantes de lograr ese aprendizaje) y ¿cómo

9

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

llegamos allí? (qué estrategias pedagógicas nos acercarán a ese aprendizaje). Por otra
parte, la evaluación externa, por ejemplo, el Diagnóstico Integral de Aprendizajes (DIA),
complementa la información sobre el aprendizaje que proporciona la evaluación formativa.

En el marco de las proyecciones 2023, invitamos a usar la evaluación para la toma de
decisiones curriculares y pedagógicas, considerando diversos tipos de evidencia como
el análisis de calificaciones, evaluaciones formativas, pruebas DIA, y otras fuentes de
información (portafolios, bitácoras, otros), generando un análisis de todas ellas en su
conjunto, para así tomar decisiones respecto a los aprendizajes clave a trabajar durante el
año 2023. Esto permitirá planificar trayectorias de aprendizaje pertinentes a las necesidades
de los y las estudiantes.

Finalmente, se sugiere incorporar en la planificación 2023 un periodo de revisión del
reglamento de evaluación, para analizar si este se ajusta a los actuales desafíos educativos,
y cómo puede potenciarse la evaluación formativa. Considerar a los y las estudiantes
como personas integrales, reconociendo que aprenden en diferentes tiempos y formas,
implica cambios profundos en cómo vemos y hacemos la evaluación. Tenemos que
diseñar procesos de evaluación que respondan a la diversidad de necesidades e intereses
de los y las estudiantes, comenzando por quienes están en mayor riesgo de exclusión:
estudiantes con discapacidad, estudiantes de pueblos indígenas, estudiantes LGBTIQA+,
estudiantes con situaciones complejas en su vida personal y familiar. Que docentes y
estudiantes se unan en diálogo en torno al aprendizaje y la evaluación es uno de los
cambios más profundos hacia los que podemos avanzar.

DIAGNÓSTICO INTEGRAL DE APRENDIZAJES

Durante 2023 se volverá a aplicar el Diagnóstico Integral de Aprendizajes
(DIA), herramienta evaluativa de uso voluntario, puesta a disposición de
todos los establecimientos educacionales del país por la Agencia de Calidad
de la Educación, mediante una plataforma web. El DIA está diseñado para
el uso interno de los equipos directivos y docentes, y permite monitorear
el aprendizaje de las y los estudiantes en diferentes momentos a lo largo
del año escolar. Al igual que en este año, se organiza en tres periodos de
aplicación: diagnóstico, monitoreo intermedio y evaluación de cierre. Las
pruebas estarán ajustadas a la nueva priorización curricular.

	

2.3. Lenguaje y matemática como competencias basales
para el desarrollo de otros aprendizajes
Si bien todas las áreas de aprendizaje son relevantes y necesarias desde la perspectiva
de una educación integral, las competencias basales de lenguaje y matemática son
fundamentales para poder avanzar en el desarrollo de aprendizajes más profundos.
Considerando los énfasis de la actualización de la priorización curricular, los objetivos

10

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

de aprendizaje de lenguaje como matemática pueden integrarse a otras asignaturas para
favorecer experiencias de aprendizaje más profundas y vinculadas a las necesidades
e intereses de los y las estudiantes, favoreciendo también este rol de competencias
basales que tienen los aprendizajes de ambas asignaturas. De igual forma, a partir del
diagnóstico de aula, es posible favorecer también la integración de aprendizajes clave
de años anteriores, que permitan fortalecer tanto la lectoescritura como el desarrollo de
competencias matemáticas que puedan haberse visto descendidas los años anteriores.

En lenguaje es necesario considerar:

•	 El desarrollo de la lectoescritura inicial, que si bien está centrado en 1° y 2° básico,
en el contexto actual es posible que tenga que ser abordada hasta 4° básico, ya que los
y las estudiantes han transitado los últimos años en contextos de no presencialidad o
de asistencia intermitente. Esto implica profundizar en la enseñanza de la lectoescritura
con todos los docentes que trabajen en primer ciclo.

•	 La identificación de brechas de aprendizaje en estudiantes de segundo ciclo básico
y el desarrollo de propuestas de atención pedagógica focalizada e intensiva, para que
logren un nivel adecuado de lectura y escritura para el cierre de la enseñanza básica.
Del mismo modo, si en educación media se identifican estudiantes que no tienen un
logro adecuado de la lectoescritura, será necesario implementar acciones de apoyo
pedagógico o nivelación.

•	 El fomento lector para generar el gusto y placer por la lectura desde la primera infancia
hasta la vida adulta. En este ámbito, son centrales las acciones de mediación de la lectura,
escritura creativa y acceso a diversidad de textos y lenguajes. Las Bibliotecas CRA son
un espacio propicio para su organización y desarrollo, en conjunto con educadoras y
docentes de las distintas asignaturas. Durante el año 2022 se inició la implementación de
la Estrategia Nacional de Fortalecimiento de la Lectura, Escritura y Comunicación, que
aporta apoyo pedagógico y didáctico e iniciativas educativas comunitarias de promoción
de la lectura a las que se les dará continuidad el próximo año.

En matemática:

•	 Fortalecer el desarrollo de las competencias matemáticas iniciales de 1° a 6° básico
es fundamental para poder avanzar hacia procesos de abstracción más complejos. En
estos niveles, especialmente en primer ciclo, no hay profesores especialistas, razón por
la que es necesario profundizar en la formación continua en esta área.

•	 En enseñanza media, se han profundizado las brechas de aprendizaje identificadas desde
hace varios años, desde 7° básico en adelante. El desafío es abordarlas integralmente,
avanzando en la vinculación y aplicación de las matemáticas en distintas áreas del
conocimiento.

•	 Al igual que en lenguaje, es necesario identificar estudiantes que presentan mayor
rezago para diseñar propuestas de atención pedagógica focalizada e intensiva.

Los equipos de aula (docentes de asignatura y equipo PIE) cumplen un rol central en
la identificación y en el diseño de adecuaciones curriculares y propuestas didácticas

11

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

para atender a quienes presenten mayor rezago. A su vez, otros tipos de apoyo, como
las tutorías pedagógicas, son centrales para acompañar estos procesos de aprendizaje.

El Ministerio de Educación pondrá a disposición de los establecimientos tanto los textos
escolares como distintos recursos de apoyo para el desarrollo de la lectoescritura y las
competencias matemáticas. Estos recursos estarán acompañados de orientaciones que
favorezcan su uso más pertinente, acorde a las necesidades de cada establecimiento,
ciclo o curso.

2.4. Reimaginar las experiencias educativas desde un
nuevo paradigma
La invitación para proyectar el año 2023 es a reimaginar la propia comunidad educativa
aprovechando los aprendizajes obtenidos durante la pandemia y este año de reencuentro
con estudiantes, para fortalecerse como lugares donde puedan tener acogida las necesidades
e intereses de cada integrante, desde experiencias de aprendizaje auténticas e integrales.

Las problemáticas actuales respecto del cuidado del medioambiente, la necesidad de
rescatar la cultura, la historia, el arte y el patrimonio local, las diversas tensiones sociales
y culturales que vivimos y los desafíos aún por venir de futuros inciertos, nos generan un
contexto interpelante. La educación no puede estar ajena a la necesidad de construir una
sociedad compuesta por personas solidarias, empáticas y activas, dispuestas a buscar
modos de generar cambios en función del bien común (UNESCO, 2021). El llamado es
a aprender a partir desde la acción positiva activa, mediante la propuesta y solución de
problemáticas que ya están presentes en nuestro alrededor. La contextualización curricular
es un ejercicio permanente que realizan docentes, educadores y educadoras en la toma
de decisiones pedagógicas sobre cómo vincular el aprendizaje con las características
lingüísticas, culturales y territoriales de los contextos educativos.

A su vez, en el mundo actual, interconectado e interdependiente, los problemas y desafíos
a los que se enfrentan las y los estudiantes exceden la fragmentación de los saberes
establecidos por las fronteras disciplinares y las asignaturas del currículum escolar.
La integración intra e interdisciplinaria resulta clave para que los estudiantes puedan
aproximarse al aprendizaje haciendo uso de repertorios conceptuales provenientes de
diversas áreas del conocimiento.

La jornada del 2 de diciembre sobre tiempo educativo y los espacios de evaluación y
cierre de este fin de año son una invitación a realizar una reflexión profunda, estratégica y
participativa para imaginar el desarrollo de nuevas y desafiantes experiencias de aprendizaje.
En la guía metodológica para la realización de esta jornada se ofrecen orientaciones para
avanzar en el diseño de experiencias educativas en las que párvulos y estudiantes sean
protagonistas, vinculadas a la identidad y necesidades de su entorno con un potencial
transformador, integrando asignaturas y áreas del conocimiento.

12

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

2.5. Gestión y liderazgo para la atención a la diversidad
La educación inclusiva es “un proceso que ayuda a superar los obstáculos que limitan la
presencia, la participación y los logros de los estudiantes” (UNESCO, 2017). Esto significa
que cada institución educativa desarrolla estrategias que les permiten identificar barreras
para el aprendizaje, la participación y el progreso de sus estudiantes generando acciones
para disminuirlas y eliminarlas, fortaleciendo “la capacidad del sistema educativo para
llegar a todos los y las estudiantes” (UNESCO, 2017)7, reconociendo la diversidad como
propia de la naturaleza humana y no como una excepción.

Para avanzar hacia una educación inclusiva, los equipos de aula cumplen un rol fundamental.
Los equipos de aula son un grupo de profesionales que trabajan colaborativamente con
la finalidad común de mejorar la calidad de la enseñanza y de los aprendizajes, en un
marco de valorización de la diversidad y de respeto por las diferencias individuales de los
estudiantes. La conformación del equipo de aula depende de la realidad de cada centro
educativo, sin embargo, todos quienes trabajan en el espacio de aula son quienes forman
parte de este: profesores de asignatura, equipos del Programa de Integración Escolar
(PIE), asistentes de la educación, entre otros8.

El trabajo colaborativo de los equipos de aula se basa en dos acciones principales:
comunicación constante para la toma de decisiones que favorezcan el aprendizaje y
planificación de la enseñanza en conjunto. El trabajo colaborativo implica reconocer
que cada integrante del equipo de aula interviene y aporta, en función del mejoramiento
de los aprendizajes y de la participación de todos los y las estudiantes. La información
obtenida en las diversas evaluaciones realizadas, DIA, evaluación psicoeducativa integral,
entre otras, son los referentes para el trabajo colaborativo del equipo de aula y orienta las
decisiones asociadas a la gestión pedagógica y curricular, los apoyos específicos, entre
otras que aportan al progreso en los aprendizajes y la participación escolar y social de
la totalidad de estudiantes.

El Decreto Exento N°83/2015, establece criterios y orientaciones para adecuaciones
curriculares y diversificación de la enseñanza en educación parvularia y básica. Durante
2022 estamos desarrollando una actualización de este decreto, incluyendo la flexibilización
curricular para estudiantes que presentan necesidades de apoyo en el nivel de educación
media y en las modalidades educativas dirigidas a atender a poblaciones específicas:
nivel laboral de escuelas especiales y educación media de personas jóvenes y adultas,
abarcando así toda la trayectoria educativa. La presentación al CNDE se realizará a inicios
de 2023 para su revisión y aprobación. Una vez aprobado, realizaremos el proceso de
difusión y formación a todo el sistema educativo.

7	 Guía para asegurar la inclusión y la equidad en la educación - UNESCO Biblioteca Digital
8	 Orientaciones-PIE-2013-3.pdf

https://unesdoc.unesco.org/ark:/48223/pf0000259592
https://especial.mineduc.cl/wp-content/uploads/sites/31/2016/09/Orientaciones-PIE-2013-3.pdf

13

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

Acompañamiento a estudiantes extranjeros9

El aumento de los flujos migratorios ha impactado en las comunidades educativas con la
incorporación de estudiantes extranjeros en el sistema escolar. La acogida y acompañamiento
de dicho grupo que se integra a la comunidad educativa, comprendiendo y valorando
su identidad cultural, es fundamental para el resguardo de sus trayectorias educativas.
Especial atención requieren los estudiantes no hablantes de español, para quienes hay
que desarrollar estrategias pedagógicas de apoyo al proceso de adquisición de la lectura
y escritura en una segunda lengua. Es importante registrar en SIGE las nacionalidades
respectivas, de manera de contar con información precisa para la toma de decisiones y
brindar así los apoyos adecuados. Es esencial también que se desarrollen los procesos
de validación de estudios en los casos necesarios, con el objetivo de reconocer en estos
estudiantes sus aprendizajes y la trayectoria educativa realizada en su país de origen.

2.6. Condiciones para el desarrollo de los aprendizajes
La gestión de las condiciones por parte de los equipos directivos y sostenedores resulta
un paso crucial para gestionar respuestas educativas pertinentes y contextualizadas. Así,
es importante velar por la promoción de climas y culturas en los equipos que sean de
colaboración y acompañamiento en la toma de decisiones pedagógicas.

La generación de condiciones en un centro educativo depende en gran medida del fomento
de una cultura de la colaboración como principio de acción y desarrollo profesional.
Una organización que colabora es una organización que aprende de manera conjunta y
avanza hacia una visión compartida.

A continuación, se comparten algunas ideas claves que podría considerar un equipo
directivo y/o sostenedor para una gestión de condiciones basada en la colaboración:

i. Tiempos y espacios para el trabajo colaborativo

•	 Trabajo de equipos de aula: asegurar tiempos efectivos de coordinación, planificación y
evaluación del trabajo a desarrollar en el aula o fuera de ella, para atender las necesidades
de aprendizaje integral de párvulos y estudiantes. Es recomendable que estas instancias se
realicen cuando el horario lectivo de gran parte del equipo haya concluido. Al momento
de organizar los horarios es muy importante asegurar que los equipos de aula tengan
coincidencia de horas no lectivas para poder encontrarse.

•	 Reuniones de análisis de la trayectoria de aprendizaje de las y los estudiantes, orientada
a identificar aprendizajes clave que deben recuperarse para favorecer el adecuado logro
de los objetivos de aprendizaje de las distintas asignaturas, cursos y niveles. A partir de
este análisis, pueden definirse espacios curriculares para la integración y fortalecimiento
de estos aprendizajes dentro de las mismas experiencias planificadas en una asignatura
o de forma interdisciplinaria.

9	 Escolaridad y flujos migratorios: una oportunidad para la inclusión educativa

https://migrantes.mineduc.cl/documento-de-trabajo-agosto-2022-escolaridad-y-flujos-migratorios-una-oportunidad-para-la-educacion-inclusiva/

14

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

•	 Planificación, implementación y seguimiento de planes pedagógicos para estudiantes
con baja asistencia y en riesgo de desvinculación o que se hayan revinculado luego de
períodos de ausencia.

•	 Planificación de proyectos interdisciplinarios: el resguardo del trabajo colaborativo para
el diseño, monitoreo y evaluación de proyectos entre docentes de distintas disciplinas.

ii. Desarrollo profesional

•	 Resguardo de tiempos de reflexión pedagógica colaborativa. Junto a esto, se pueden
organizar instancias de observación y retroalimentación de clases entre docentes, de
manera de acrecentar las posibilidades de aprendizaje conjunto y de desarrollo colectivo.

•	 Consideren las necesidades de desarrollo docente que surjan desde la y los docentes,
asistentes de la educación y directivos, promoviendo así la formación local, situada y
contextualizada en el nivel escuela. Asegurar tiempos y espacios para el desarrollo de
los planes de formación definidos en conjunto.

•	 Promover y facilitar la participación en redes pedagógicas junto a equipos educativos de
otros centros educativos para el desarrollo de comunidades de aprendizaje en el nivel
territorial. En 2022 comenzó a organizarse una Red Nacional de Innovación Pedagógica
que busca sistematizar las innovaciones y aprendizajes profesionales para permitir
alimentar las prácticas actuales en el sistema escolar, que continuaremos ampliando el
próximo año.

•	 Proyectos como los propuestos a través de ADECO pueden apoyar el desarrollo profesional
y el aprendizaje colectivo desde la colaboración.

iii. Dotación docente

•	 Revisión de criterios y proyección de dotación docente acordes al Proyecto Educativo
Institucional. Estrategias frente a licencias médicas y gestión de reemplazos.

iv. Mejoramientos en infraestructura y equipamiento educativo

•	 Es fundamental analizar de qué manera se pueden mejorar las condiciones materiales
aprovechando alianzas y recursos disponibles.

•	 Durante la interrupción de las clases presenciales se realizaron importantes inversiones
en recursos tecnológicos que pueden ser utilizados para potenciar el aprendizaje. Se
sugiere realizar un catastro de los recursos disponibles y planificar la gestión y el uso
pedagógico de estos recursos en conjunto con los equipos docentes.

15

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

3. Revinculación y garantía de las
trayectorias educativas
Uno de los efectos de mediano plazo de la pandemia, son los procesos de desvinculación
y exclusión educativa, por lo cual es urgente promover la asistencia y permanencia de los
y las estudiantes, así como construir alternativas para quienes han dejado de asistir. En ese
marco es muy relevante identificar las causas de las inasistencias, retiro y traslados para
generar acciones pertinentes que permitan revertir esta situación. También, reforzar en
las familias y comunidades la importancia de la asistencia para el logro de procesos de
aprendizaje, socialización, convivencia y bienestar integral de cada estudiante. Volver a
analizar la situación de este año permitirá el desarrollo de estrategias para el año siguiente.

En la planificación del año 2023 se requiere considerar acciones, equipos de trabajo y
tiempos para abordar los desafíos de la permanencia educativa:

•	 Los y las profesores jefes cumplen un rol fundamental en el vínculo con estudiantes,
comunidades y familias.

•	 Los espacios de acogida, en especial al inicio del año escolar, son muy necesarios para
que cada párvulo y estudiante se sienta parte de la comunidad educativa.

•	 La alerta temprana y detección oportuna de situaciones de riesgo de exclusión vinculadas
a la experiencia educativa (convivencia, aprendizajes) o a situaciones de la vida personal
o familiar, con el acompañamiento de equipos de convivencia y PIE, y la articulación
con las redes de salud y protección social.

•	 El acompañamiento pedagógico a quienes tienen mayor rezago pedagógico, en especial
a quienes han sido promovidos sin alcanzar los aprendizajes del año anterior o han
repetido.

•	 La activación y fortalecimiento de aprendizajes a partir de experiencias significativas, que
trasciendan la sala de clases y desafíen a las y los estudiantes en aprendizajes auténticos
y de impacto en sus comunidades.

•	 Los espacios de encuentro y apoyo de la comunidad educativa a quienes estén en
situaciones más complejas a través de los diversos espacios de participación y, según
corresponda, en articulación con el centro de estudiantes, centro de padres, madres y
apoderados, y familias.

4. Preparación para el inicio del año 2023

Por último, les invitamos a preparar el reencuentro del año 2023 a partir de los aprendizajes
del presente año y reflexiones que surjan en cada comunidad.

Recomendamos considerar un primer tiempo que enfatice el encuentro y el conocimiento
mutuo para el fortalecimiento de los lazos y las comunidades de curso, y proyectar la
mantención de estos espacios durante el año.

16

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

A continuación, encontrarán algunas sugerencias para la preparación de la recepción de
docentes, educadores y educadoras, asistentes de la educación, estudiantes y sus familias
al comenzar el nuevo año escolar.

Un proceso de acogida

El comienzo del año escolar es un momento clave, en tanto marca el reencuentro entre
quienes son parte de la comunidad educativa. Cada persona inicia este proceso cargado
de expectativas, deseos, preocupaciones, ganas de encontrarse con otros/as. Por este
motivo es fundamental disponer este espacio de acogida organizándose para entregar
un mensaje cálido de bienvenida que transmita alegría, buen trato, cuidado mutuo y
valoración de todas y todos los miembros de la comunidad educativa.

En primer lugar, se requiere identificar junto a los Consejos Escolares, qué mensajes se
quieren enfatizar para recibir a la comunidad al inicio del siguiente año escolar y organizarse
para plasmarlo en distintas instancias a nivel institucional y en cada grupo curso.

A continuación, compartimos una serie de acciones posibles de ser realizadas en el
proceso de acogida al inicio del año escolar.

A nivel institucional:

•	 Generar espacios para compartir y dialogar con docentes y asistentes de la educación,
para comunicar expectativas y buenos deseos para el año que recién comienza,
enfatizando el sentido de ser comunidad.

•	 Planificar el proceso de bienvenida e inducción a educadoras, docentes y asistentes
de la educación que se incorporan a la comunidad educativa: quién los recibe y
acompaña, cómo conocerán el proyecto educativo institucional, el funcionamiento
del centro educativo, las características de la comunidad educativa y del contexto
local, entre otros. Poner especial atención en docentes principiantes que requerirán
apoyo y mentoría en su primer año de ejercicio profesional.

•	 Recibir con una carta de bienvenida a párvulos, estudiantes y familias. Esta carta se
puede difundir en los días previos al inicio de clases a través de las redes sociales del
centro educativo u otros medios.

•	 Preparar los espacios físicos para dan la bienvenida a la comunidad educativa (diarios
murales, carteles, plantas, entre otros).

•	 Preparar la primera reunión de apoderados donde se promueva el conocimiento entre
las familias y la conversación sobre sus necesidades y expectativas.

•	 Organizar espacios de bienvenida y acompañamiento a las familias que se incorporan
a la comunidad educativa, con especial atención a familias migrantes.

17

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

A nivel de aula:

•	 Organizar espacios de presentación y conocimiento entre docentes y estudiantes, con
especial énfasis en el primer encuentro con su profesor/a jefe10.

•	 Preparar la bienvenida y acompañamiento de estudiantes que se incorporan al grupo
curso.

•	 Tener un espacio de diálogo y reflexión mediante acciones lúdicas, que permita
poner en común las expectativas y deseos para el año escolar, así como reconocer
las emociones con las que iniciamos este nuevo período.

•	 Construir acuerdos y compromisos relacionados con los modos de convivir que se
desea intencionar en el aula11.

•	 Elaborar participativamente un proyecto de curso para el año y definir una forma de
organización que promueva el ejercicio ciudadano.

10	Puedes utilizar la actividad “Reporteros por un día: conociendo a mi nuevo profesor jefe” del
documento “Lazos significativos entre educadores y estudiantes” (OEI-MINEDUC): https://
convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2021/09/Lazos-significativos-entre-
educadores-y-estudiantes.pdf

11	 Puedes utilizar la actividad “Acuerdos de convivencia” del documento “Lazos significativos entre
educadores y estudiantes” (OEI-MINEDUC): https://convivenciaparaciudadania.mineduc.cl/wp-content/
uploads/2021/09/Lazos-significativos-entre-educadores-y-estudiantes.pdf

https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2021/09/Lazos-significativos-entre-educadores-y-estudiantes.pdf
https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2021/09/Lazos-significativos-entre-educadores-y-estudiantes.pdf
https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2021/09/Lazos-significativos-entre-educadores-y-estudiantes.pdf
https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2021/09/Lazos-significativos-entre-educadores-y-estudiantes.pdf
https://convivenciaparaciudadania.mineduc.cl/wp-content/uploads/2021/09/Lazos-significativos-entre-educadores-y-estudiantes.pdf

18

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

ANEXO 1 SIGE

Se han actualizado las opciones de observaciones relacionadas con la promoción
escolar en el SIGE, eliminando las correspondientes a decretos derogados.

Es importante recordar que, según lo indicado en el Art.11 del decreto N° 67/2018, son
los establecimientos educacionales, a través del director y su equipo directivo, quienes
deberán analizar la situación de estudiantes que no cumplan con los requisitos de
promoción referidos a calificación y asistencia indicados en el Art.10, para tomar la
decisión sobre su promoción o repitencia de manera fundada. Dicho análisis deberá
ser de carácter deliberativo, basado en información recogida en distintos momentos,
obtenida de diversas fuentes y considerando la visión del estudiante, su padre, madre o
apoderado.

Esta decisión deberá sustentarse, además, en un informe elaborado por el jefe técnico-
pedagógico, en colaboración con el profesor jefe, otros profesionales de la educación
y profesionales del establecimiento que hayan participado del proceso de aprendizaje
del alumno/a. El informe individual deberá incluir, a lo menos, los siguientes criterios
pedagógicos y socioemocionales:

a)	 El progreso en el aprendizaje que ha tenido el /la estudiante durante el año;

b)	 La magnitud de la brecha entre los aprendizajes logrados por el/la estudiante y los logros
de su grupo curso, junto a las consecuencias que ello pudiera tener para la continuidad
de sus aprendizajes en el curso superior;

c)	 Consideraciones de orden socioemocional que ayuden a identificar cuál de los dos
cursos sería más adecuado para su bienestar, desarrollo integral y continuidad de su
trayectoria educativa.

En el caso en que se decida promover a un/una estudiante que no cumpla con los
requisitos de asistencia y/o de calificación final, se debe seleccionar la opción “Dec.
67 Art.11”.

19

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

Ejemplo

Caso de estudiante con promedio inferior a 4:

Caso de estudiante con asistencia inferior al 85%:

20

ORIENTACIONES PARA EL CIERRE DEL AÑO 2022 Y LA PLANIFICACIÓN DEL 2023. DOCUMENTO CENTRAL.

Registro de situación final:

